 Prince William County Virginia

Court Minutes 1843 - 1848

Five Years at the Brentsville Court

Copyright 2008

Ronald Ray Turner

6352 Avington Place

Gainesville, VA 20155

Printed in the United States of America

 July 3rd 1843 (1)

At a Court held for Prince William County, July 3rd 1843. Present, Jesse Ewell, John Fitzhugh, Zebulon A. Kankey and Seymour Lynn, gentlemen justices.

A list of deeds admitted to record in the Clerk’s Office of Prince William County Court since June Court last was presented to the court & ordered to be recorded as follows to wit.

John H. Crosen & wife to Hezekiah Croson deed conveying real estate was received with certificates annexed & admitted to record on the 12 June 1843.

John Bland to William Edward Dulin deed conveying real estate was received with certificates annexed & admitted to record on the 20 June 1843.

Teste, J. Williams C.C.

3 July 1843

An indenture &c. of the estate of Thomas N. Bohannon deceased was presented to the Court & ordered to be recorded.

An account of Sales of the estate of Thomas N. Bohannon deceased was presented to the Court & ordered to be recorded.

An inventory &c. of the estate of Isaac Conrad deceased was presented to the Court & ordered to be recorded.

An account of Sales of the estate of Isaac Conrad deceased was presented to the Court & ordered to be recorded.

On the motion of Wileman Thomas who made oath and together with Addison N. Thomas his security entered into and acknowledged a bond in the penalty of $100 conditioned as the law directs, certificate is granted the said Wileman Thomas for obtaining letter of administration on the estate of John Lowe deceased in due form.

On the motion of Ann French it is ordered that Thomas Nelson sheriff of this county take into his possession the estate of Benjamin Mankin deceased and administrator the same according to law.
Lewis Green is appointed surveyor of the road leading from Dumfries to Newport in the room of A. C. Bullitt, ordered &c.

Thompson Lynn is appointed surveyor of the road in the room of George F. Carney, ordered to be recorded.

Croson to Croson – Deed was acknowledged by William Croson and ordered to be recorded.

July 3rd 1843 (2)

The Court continued to lay the County Levy as follows to wit:

Prince William County

Dr.

To amount brought forward from page 404

$283.95

To Lund Robinson per account

 3.75

To George T. Adams surveyor of road per account

 11.25

To Lund Robinson surveyor of road

 2.25

To Rhodam Hensey per account

 .51

To James Wigginton per account

 1.12

To James Wilkins per account

 .36

To William Lumbrick per account

 .15

To Albert Newman surveyor of road

 1.50

To Thomas M. Farrow per account wolf scalp

 10.00

To A. Sinclair per account

 18.95

To John Williams for books &c.

 29.25

To John Gibson attorney for the Commonwealth

 250.00

To P. D. Lipscomb clerk C. S. Court of L. & C. for paper

 5.00
To John Williams clerk of this court for stationary exclusive of books

 10.00

To John Williams clerk of this court for public services

 60.00

To the Sheriff for public services

 60.00

To the Jailor for services as Jailor

 40.00
To John Graham for cleaning Court House &c.

 40.00

To James B. T. Thornton commissioner for repairing of bridge over Cedar Run

 125.00

To Z. A. Kankey surveyor of road

 3.00

To Bertram Windsor surveyor of road

 1.50

To Thomas Norman for timber

 .75

To James Able per account

 1.00

To Allen Howison surveyor &c.

 10.50

To Charles Clow for 7 fox scalps

 2.44
To Benjamin Pridmore surveyor of road

 1.50

To Mortimer Lynn for 9 crow scalps

 .27

To C. Able for 13 crow scalps

 .39

To William Carney for 10 crow scalps

 .30

To William H. Simpson for 1 Red Fox, 7 Grey Fox scalps

 1.50

To Minor Fairfax for 8 crow scalps

 .24
To John S. Storke for patrolling

 4.40

To John Aleole for patrolling

 3.31

To Hedgeman Carney for patrolling

 2.06

AMOUNT CARRIED FORWARD

$986.20

July 3rd 1843 (3)

John Milstead to Elizabeth Arnold – Deed proved by the oath of Sally Appleby a witness thereto and certified.

Davis assee vs Hooe &c. – Notice proved by the oath of a witness and the defendants being solemnly called but failing to appear, judgment is granted them according to forthcoming bond with interest and costs.

Alexander’s guardian vs Love &c. – Notice proved by the oath of a witness and the defendants being solemnly called but failing to appear, judgment is granted them according to forthcoming bond with interest and costs.

Robinson’s administrator vs Howison &c. – Notice proved by the oath of a witness and the defendants being solemnly called but failing to appear, judgment is granted them according to forthcoming bond with interest and costs.

Muschett vs Johnson &c. – Notice proved by the oath of a witness and the defendants being solemnly called but failing to appear, judgment is granted them according to forthcoming bond with interest and costs.

Muschett’s executor vs Johnson. &c. – Notice proved by the oath of a witness and the defendants being solemnly called but failing to appear, judgment is granted them according to forthcoming bond with interest and costs.

Reeves’ administrator vs Davis &c. – Notice proved by the oath of a witness and the defendants being solemnly called but failing to appear, judgment is granted them according to forthcoming bond with interest and costs.

Reeves’ administrator vs Davis &c. – Notice proved by the oath of a witness and the defendants being solemnly called but failing to appear, judgment is granted them according to forthcoming bond with interest and costs.

Saunders & Ford vs Brammill. &c. – Notice proved by the oath of a witness and the defendants being solemnly called but failing to appear, judgment is granted them according to forthcoming bond with interest and costs.

Renoe’s administrator vs Larkin &c. – Notice proved by the oath of a witness and the defendants being solemnly called but failing to appear, judgment is granted them according to forthcoming bond with interest and costs.

Saunders and Ford vs Reid &c. – Notice proved by the oath of a witness and the defendants being solemnly called but failing to appear, judgment is granted them according to forthcoming bond with interest and costs.

Saunders & Ford vs Shaw &c. – Notice proved by the oath of a witness and the defendants being solemnly called but failing to appear, judgment is granted them according to forthcoming bond with interest and costs.

Saffer’s administrator vs Triplett &c. – Notice proved by the oath of a witness and the defendants being solemnly called but failing to appear, judgment is granted them according to forthcoming bond with interest and costs.

Moore vs Strother &c. – Notice proved by the oath of a witness and the defendants being solemnly called but failing to appear, judgment is granted them according to forthcoming bond with interest and costs.

Hord vs Simpson &c. – Notice proved by the oath of a witness and the defendants being solemnly called but failing to appear, judgment is granted them according to forthcoming bond with interest and costs.

On the motion of Charles Hunton administrator de bonis non of Richard T. Mitchell deceased. It is ordered that one of the Commissioners of this Court do state, settle & adjust this administration account on the estate of the said Richard T. Mitchell and report to the court.

Susan A. Simpson orphan of Moses Simpson deceased with the approbation of the court made choice of Thomas K. Davis for her guardian who together with Sarah B. Davis his security entered into and acknowledged a bond in the penalty of $1000 with condition according to law which bond is ordered to be recorded.

McMullin to Robinson deed of trust presented to the court with certificate annexed and ordered to be recorded.

Land to Wheeler – Deed of trust (for the use of John D. Dogan) was proved by the oaths of the witnesses thereto and ordered to be recorded.

Present, Jesse Ewell, John Fitzhugh, Allen Howison, James D. Tennille and Zebulon A. Kankey, gentlemen justices.

Commonwealth vs Rankin - The Court proceeded to the examination of Stephen Rankin charged with felony the court heretofore summoned for that purpose having failed to meet. It appearing that this court has not cognizance or jurisdiction of the case, the same is quashed and prisoner discharged.

Commonwealth vs McAlister – Same Order; Commonwealth vs Campbell same order.

July 3rd 1843 (4)

Present, Redmon Foster, James D. Tennille, Zebulon A. Kankey, B. Brawner, gentlemen justices.
Hord to McMullin – Deed presented to the court with certificate annexed and ordered to be recorded.

McMullin and wife to Newman – Deed of trust (for the use of Charles E. Chinn) was presented to the court with certificate annexed and ordered to lie over.

Howison to Shaw – Deed of Trust (for the use of John D. Dogan) was acknowledged by the parties to be their act & deed and ordered to be recorded.

On the motion of Thornberry Warder administrator of John Florance deceased. It is ordered that James H. Reid commissioner of this court, do state settle & adjust his account on the estate of the said John Florance deceased and report to the court.
Florance & als plaintiffs vs Florance &c. defendants (In Chancery) This cause coming on this day to be heard on the bill and answer and it appearing to the court that the plaintiffs have proceeded against the absent defendants in the manner prescribed by law. On consideration whereof the court doth adjudge order and decree that Charles H. Hunton, James W. F. Macrae, Thomas Smith, Thomas H. Fowke, Samuel D. Williamson, John S. Turner or any three of them be and are hereby appointed commissioners any three of whom may act who are authorized & required to assign to Rachael Florance widow of John Florance one third part of the tract of land in the County of Prince William on which the said Rachael now lives regard in said assigning of Dower being had to the quality as well as quantity of said tract and that said commissioner if it be practicable divide the residue of the tract into eight parts and allot one part to William E. one to Albert B. one to Nathaniel C. & one to Robert H. Florance one to Anna Marie Florance, one to Jas W. Ransdell & Mary E. his wife; one to John W. Florance, & one to Ann Elizabeth Bell daughter of Moses Bell, and that said commissioners be authorized to employ a surveyor to aid in the execution of this decree, that they report their proceeding under this order with a view to a final decree in this cause.
Ward to Allen – Deed acknowledged by B. Ward to be his act and deed and ordered to be recorded.
On the motion of Silas Butler he is permitted to erect gates across the road leading from Mrs. Kincheloe’s to Sprigs Ford and Occoquan. It appearing to the satisfaction of the court that the said Butler has presented according to law in such cases made and provided.
July 3rd 1843 (5)

Barron vs Lewis &c. – Notice proved by the oath of a witness and the defendants being solemnly called but failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Deane assee vs Johnson &c. – Notice proved by the oath of a witness and the defendants being solemnly called but failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Gaines vs Cockrell &c. – Notice proved by the oath of a witness and the defendants being solemnly called but failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Samuel H. Janney the executor named in the last will and testament of Hugh Davis deceased by writing renounced the brethren of the examination of said will.

Administration with the will annexed on the estate of the said Hugh Davis deceased is granted to Francis Hanna who came into county & took the oath prescribed by law and executed & acknowledged a bond with security as the law directs.

Ordered that A. H. Saunders & Samuel H. Fisher, A. P. Lynn & John T. Selecman or any three of them being first sworn do inventory & appraise the estate of Hugh Davis deceased according to law..

Commonwealth vs Thomas &c. (On Recognizance) for an assault on John Waters for an affray.

On the motion of the attorney for the commonwealth it is ordered that the said John Thomas give security for his personal appearance here on the 2nd day of the next court to answer an indictment to be proposed against him for _______ conduct and to do and receive what shall then and there be enjoined on him by the said court and in the mean time shall keep the peace towards the Commonwealth & all its citizens & especially towards John Waters – that is to say himself in the sum of $250 with two securities to be levied ____ him in the sum of $125 each & that he stands committed to the custody of the sheriff of this county until he comply herewith. And thereupon the said John Thomas with George H. Cockrell & Robert B. Merchant his securities here in court severally acknowledged themselves to be indebted to the Commonwealth of Virginia the said John Thomas in the sum of $250 & the said George H. Cockrell & Robert B. Merchant in the sum of $125 of $125 each of their respective goods and chattels, lands & tenements to be levied &c Yet upon this condition that if the said John Thomas shall make his personal appearance here on the 2nd of the next court to answer an indictment to be ____ against him for ______ conduct and to do and receive what shall then and there be enjoined on him by the said court & in the mean time shall keep the peace towards the Commonwealth and all its citizens and especially towards John Waters.

Commonwealth vs Stephen Charlton (On Recognizance) for an assault on John Waters for an affray. On the motion of the attorney for the commonwealth it is ordered that the said Stephen Charlton give security for his personal appearance here on the 2nd day of the next court to answer an indictment ____ proposed against him for _______ conduct and to do and receive what shall then and there be enjoined on him by the said court and in the mean time shall keep the peace towards the Commonwealth & all its citizens & especially towards John Waters – that is to say himself in the sum of $250 with two securities to be levied ____ him in the sum of $125 each & that he stands committed to the custody of the sheriff of this county until he comply herewith. And thereupon the said Stephen Charlton with George H. Cockrell & Robert B. Merchant his securities here in court severally acknowledged themselves to be indebted to the Commonwealth of Virginia the said Stephen Charlton in the sum of $250 & the said George H. Cockrell & Robert B. Merchant in the sum of $125 of $125 each of their respective goods and chattels, lands & tenements to be levied &c Yet upon this condition that if the said John Thomas shall make his personal appearance here on the 2nd of the next court to answer an indictment to be ____ against him for ______ conduct and to do and receive what shall then and there be enjoined on him by the said court & in the mean time shall keep the peace towards the Commonwealth and all its citizens and especially towards John Waters.

The estate account of Strother Renoe deceased was presented to the court and ordered to to lie over.

Muschett vs Collis (Attachment) continued until tomorrow

Ordered that James B. T. Thornton gentleman allot hands to work the road of which Moses Arnold is surveyor & report to the court.

Richard W. Weedon jailor of this county presented to the court an account against the Commonwealth amounting to $57.09 with certificate annexed was examined allowed and ordered to be certified to the Auditor of Public Accounts for payment.

Sampson vs Atkinson (Notice) On hearing it is ordered that the hearing be set aside and that the plaintiff is discharged from the service of the defendant.

Present, Allan Howison, James D. Tennille, John C. Weedon & Basil Brawner gentlemen justices. Then the court adjourned until tomorrow morning 9 o’clock.

A. Howison

July 4th 1843 (7)

At a Court continued and held for Prince William County July 4th 1843. Present, James D. Tennille, John C. Weedon, Benoni E. Harrison and Basil Brawner, gentlemen justices.

Thornberry & wife vs Langyher &c. (In Chancery) This cause coming on this day to be heard on the bill of complainant. On consideration whereof the court doth order that John Williams be and is hereby appointed guardian ad litem of the infant defendants Robert Langyher & Benjamin Langyher who thereupon filed the answers of said infants and it appearing to the satisfaction of the court that the bill of complainants have been filed and the subpoenas executed more than four months in the ______ defendants & they still failing to appear and answer the bill of complainant that same is taken for confessed as to them and by consent of parties the court doth further order and decree that the Commonwealth hereinafter named or any three of them be and the same are hereby authorized and ______ to allot to Judith Langyher one third part of the real estate of which her husband Jacob Langyher died seized and possessed having _____ to quality and quantity &c. and the court doth further order and direct that said Comms. Lay off and allot to the defendants Mary Langyher, Elizabeth A. Langyher, Robert Langyher, Benjamin Langyher their portions in the said real estate of Jacob Langyher adjoining the widows portion having regard to quantity and quality and the court doth further order and decree that said commissioners allot together the portions of Daniel Thornberry & wife, Margaret Lee, John Langyher if in the opinion of the court the same be practicable. But if in the opinion of the commissioners the said division of the real estate of said Langyher cannot be made without serious injury to the interest of the parties the court doth order and direct that said commissioners allot the dower of said widow in the real estate aforesaid and report the same to the court together with the facts showing that to divide the residue would be p----dicial to the interest of the portion interested and that Thomas H. Fowke, Samuel D. Williamson, George G. Tyler, Charles H. Hunton, Thomas Smith, John S. Trone or any three of them are hereby appointed to carry said decree into effect and that they have authority to employ a surveyor to add in the execution of this d------ and that said commissioners report to this court with a view to a final decree in this cause.
July 4th 1843 (8)

Cochran vs Florance administrator &c. (In Chancery) The defendants Nathaniel C. Florance who is out of this Commonwealth & against whom the plaintiff appears to have proceeded in the mode prescribed by law against absent defendants & the said failing to appear and answer the court doth take the bill for_________ to him ____ this cause coming to be heard _____ the other defendant Thornberry Warder administrator of John Florance ___ & it appearing to the court that the bill has been filed in this cause and the ____ ___- said Warder ___ than four months & he still failing to appear & ____. On consideration whereof the court doth adjudge order and decree that the plaintiffs ___ of the defendant Nathaniel C. Florance the sum of $39.40 cents with interest $22.52 part thereof from 2nd July 1839 & on $12.38 part thereof from 25th April 1840 & on $4.50 from December 22nd 1840 with costs of suit and the court doth further order and decree that said Warder administrator of said Florance out of his assets in his _____ of the estate of said Florance do pay to the said plaintiff the said sum of $39.40 cents with interest as aforesaid and costs of this suit in satisfaction of the decree against said Nathaniel C. Florance and that said Warder may retain so much of the funds in his hands belonging to sons Nathaniel Florance as will pay the cost he has expended if any in defending this suit but the plaintiffs is not to have the benefit of this decree until he shall have ____ into bond with sufficient security in the Clerk’s Office of this court in a penalty equal to double the money _____ to be paid by the resident defendant with such condition as the law requires in case of absent defendants.

Purcell vs Purcell (In Chancery) This cause coming again to be heard on motion of James Purcell one of the defendants in said case it is ordered adjudged and decreed that one of the commissioners of said court shall proceed to carry into effect the decree of this court has and obtained on the (blank) in this cause or so much thereof as relates to the account of James Purcell as referred to in said decree.

Thomas Nelson sheriff of this county presented to the court an account against the commonwealth amounting to $7.41 which was examined allowed and ordered to be certified to the Auditor of Public Accounts for payment.

Thomas Nelson sheriff of this county presented to the court an account against the commonwealth amounting to $7.41 which was examined allowed and ordered to be certified to the Auditor of Public Accounts for payment.

July 4th 1843 (9)

Prince William County

Dr.

To Amount Brought Forward

$986.20

To Joseph Johnson surveyor of road

 .75

To Joseph S. Farrow 8 crow scalps

 .24

To Charles Goodwin for wagon &c. 1 day

 2.00

To Phillip D. Lipscomb for timber

 2.56

To Silas B. Hunton surveyor of road &c.

 1.10

To Chapman Renoe surveyor of road

 .75

To James C. Criglor 25 crow scalps

 .75

To Garnet Ledman 14 crow scalps

 .42

To Charles Goodwin surveyor of road

 .75

To Joseph S. Farrow for patrolling

 .75
To Philip D. Deakins for patrolling

 .56

To Thomas H. Speake for patrolling

 .56

To William E. Goodwin for plough & horses

 2.25

To Roy Davis for patrolling

 3.12

To William E. Goodwin for patrolling

 2.25

To James Goodwin for patrolling

 1.69

To Rhody Loveless for patrolling

 1.53

To Walter McEwin for patrolling

 .81

To William G. Austin for patrolling

 .81

To Lewis Loveless for patrolling use of William E. Goodwin

 1.03

To Isaac W. Davis for patrolling

 2.75

To Joseph S. Farrow per account

 1.00

To Thomas M. Farrow per account

 1.00

1021.04

To Thomas M. Farrow D.S. for bal. on settlement of fraction for last year

 6.49

To James B. T. Thornton & Redmon Foster commissioners for repairs of bridge

 over Cedar Run in addition to former levy.

 25.00

$1052.53
To commission on $1461.60 @ 6 percent

 87.69
To fraction which will remain in sheriffs hands

 331.38

$1461.60

By 2436 tithables @ 60 cents

$1461.60

Ordered that the collector of the county levy this day collect from each tithable sixty cents and pay the different claimants and account with the court for the fraction which will remain in his hand.

July 4th 1843 (10)

Muschett vs Mary Collis (Attachment) The plaintiff having obtained and attachment against the estate of the defendant and John W. Lipscomb constable of this county having by virtue thereof attached 1 dark and 1 (prass?) of the goods and chattels of the said defendant. Judgment is granted the plaintiff vs the defendant for $20 with legal interest thereon from 1st Jan 1842 till paid and the costs. And it is further ordered that the constable aforesaid make sale of the goods and chattels aforesaid by him attached as the law directs and out of the money arising from such sale first pay and satisfy to the aforesaid plaintiff the judgment aforesaid and restore the overplus if any to the defendant and also that he return an account of his proceedings to the court.

A list of delinquents in the county levy for the year 1842 amounting to $130 was presented to the court by Thomas M. Farrow D.S. & being examined is allowed and certified.

A list of delinquents in the county levy for the year 1842 amounting to $99.45 was presented to the court by William U. Barton D.S. & being examined is allowed and certified.

Ordered that the clerk make a memorandum on the list of claims levied, which may be handed to the sheriff for his guide that no person will be received or delinquent for whom a claim has been levied the present year.

Samuel Fox who was committed to jail yesterday for a contempt is to be discharged from custody by his paying to the jailor his fees & $2.25 for damage done in jail.

The following settlement was made by the court and ordered to be recorded to wit: On settlement with the sheriff for 1842.

Amount of (round?) levy

1662.70

Delinquents 353 @ 65 off

 229.45

1433.25

Sheriffs commission @ 6 per cent off

 85.99

1347.26

By amount of claims levied

1357.28

 10.02

To amount of balance on settlement fee 1841
$17.14

By amount of account paid Mrs. Sinclair

$13.61

 3.53

Due Sheriff

 6.49
To amount levied at this court to T. M. Farrow D.S.

 6.49
July 4th 1843 (11)

Redmon Foster is appointed a commissioner in conjunction with James B. T. Thornton to have the bridge across Cedar Run thoroughly examined & for that purpose it is ordered that $25 be levied in addition to $125 to be used by said commissioner to pay for the same & said commissioner and hereby required to hold in their hands the money levied till the work is satisfactory done.

Present, Redmon Foster, James D. Tennille, Benoni E. Harrison & Basil Brawner, Gentlemen Justices.

Ordered that Richard W. Weedon be and he is hereby appointed commissioner to sell the pump in the public lot at auction for the best price that can be obtained and report his proceedings to the court.

Then the court adjourned until court in course.

R. Foster

In the Clerk’s Office of Prince William County Court, August 2nd 1843. Robert Alexander plaintiff vs Howlett Courtney & Company defendants. Judgment confessed by defendant William Howlett in proper person for $91.19 judgment from 4th October 1841, until paid & costs & defendant prayed in custody by plaintiffs attorney.

Teste J. Williams C.C.
August 7th 1843 (12)

At a court of quarterly sessions held for Prince William County, August 7th 1843. Present, George Weedon, Allen Howison, John C. Weedon & Seymour Lynn, gentlemen justices.

A list of deeds admitted to record in the Clerk’s Office of Prince William County Court since July court last was presented to the court and ordered to be recorded.

Edwin D. Lane to Frederick H. Muschett deed of trust (for the use of William F. S. Alexander &c.) conveying personal property was acknowledged by said Lane & Alexander to be their act and deed and admitted to record on the 7th July 1843.

Edwin D. Lane to John Gibson deed conveying real estate was acknowledged by said Lane to be his act and deed and admitted to record on the 8th July 1843.

William A. Lane to John Gibson deed conveying real estate was acknowledged by said Lane to be his act and deed and admitted to record on the 8th July 1843.

Edwin D. Lane to Eppa Hunton deed of trust (for the use of Payne & Farrow.) conveying personal property was acknowledged by said Lane & Hunton to be their act and deed and admitted to record on the 11th day of July 1843.
Charles Thomas to John Gibson deed of trust (for the use of John Woodyard &c.) conveying personal property was acknowledged by said Petty to be his act and deed and admitted to record on the 15th July 1843.
Vincient Petty to William Butler deed of trust (for the use of William F. S. Alexander &c.) conveying personal property was acknowledged by said Lane & Alexander to be their act and deed and admitted to record on the 28th July 1843.

Teste – J. Williams C.C.

7 August 1843

Goodwin vs Weir judgment confessed by John Williams attorney in fact for $36.50 with legal interest thereon from the 19th June 1843, until paid and costs.

The estate account of Charity Ware deceased was returned to the court & ordered to lie over.
The guardianship account of Chas. Alexander Ware deceased was returned to the court & ordered to lie over.

August 7th 1843 (13)

On the motion of Seymour Lynn administrator de bonis non with the will annexed of John Smith deceased the court doth appoint George Weedon and Moses Copin commissioners with authority, after first taking the oath prescribed by law to state settle and adjust his accounts on the estate of said descendant as far as he may have progressed in administrating the same and report the said accounts to the court.

On the motion of Orra M. Henderson administrator de bonis non with the will annexed of Alexander Henderson deceased the court doth appoint Thomas P. Knox a special commissioner, with authority, after first taking the oath prescribed by law to state settle and adjust his accounts on the estate of said descendant as far as he may have progressed in administrating the same and report the said accounts to the court.

On the motion of William Rose executor of William Rose deceased the court doth appoint Doctor Jesse Ewell, Jesse Ewell Sen., Nathaniel Skinner and George G. Tyler, or any three of them, commissioners with authority, after first taking the oath prescribed by law to state settle and adjust his accounts on the estate of said descendant as far as he may have progressed in administrating the same and report the said accounts to the court.

John B. Cannon foreman, Moses Copin, Benjamin T. Chinn, Edmund Newman, Chapman Copin, William T. Weir, William A. Weaver, Richard Atkinson, John Fair, John S. Trone, Sanford Thurman, John F. Reid, Josiah J. Cockrell, Henry A. Barron, Manassa Russell, Walter Keyes, Samuel Latimer and William Davis were sworn a Grand Jury of Inquest for the body of this county and having received their charge retired to consider of their presentments.

An Estate Account of Alexander Henderson deceased was returned to the court and ordered to lie over.

The last Will and Testament of John Milstead deceased was further proved by the oath of Samuel Davis a subscribing witness thereto and ordered to be recorded. And Daniel Ratcliffe the executor named in the said will, here in court, renounced the burthen of the execution thereof. Whereupon on the motion of the said Daniel Ratcliffe it is ordered that Thomas Nelson sheriff of this county do take into his possession the estate of the said John Milstead deceased and administer the same with the will annexed according to law.
August 7th 1843 (14)

On the motion of Thomas Davis who produced the sheriffs receipt for the tax imposed by law, license is granted him for keeping a house of private entertainment in this county until the next May term of this court.

A copy of the proceedings of the Overseers of the Poor of this county was returned to the court and ordered to be filed.

Hansburger and wife to French – Deed duly certified presented to the court and was ordered to be recorded.

Davis to Davis – Deed of Gift further proved by the oath of Ludwell H. Davis which is ordered to be certified.

Milstead to Arnold – Deed fully proved by the oath of Samuel Davis a witness thereto and ordered to be recorded.

Brown to Saunders – Deed of Trust for the benefit of B. Ward acknowledged by the said Brown to be his act and deed and ordered to be recorded.

T. P. Hereford to C. H. Hunton - Deed of Trust for the benefit of Charles Hunton acknowledged by the said Hereford to be his act and deed and ordered to be recorded.

Present at this time Redmon Foster, John Fitzhugh, Robert Williams, Allen Howison & Jas D. Tennill, Justices.

The last will and Testament of Allison Maddox deceased was presented to the court and being proved by the oaths of John C. Weedon and Elias McEwing the subscribing witnesses thereto is ordered to be recorded and John H. Maddox the executor named in the said will here in court renounced the burthen of the execution thereof. Whereupon on the motion of Robert G. Maddox who made oath according to law and together with John H. Maddox and Thomas S. Maddox his sureties entered into and acknowledged a bond in the penalty of $4000 conditioned as the law directs, letters of administration with the will annexed of said Allison Maddox deceased is granted to the said Robert G. Maddox in due form.

Ordered that John C. Weedon, Henry Keyes and Elias McEwing after being first duly sworn do inventory and appraise the estate of Allison Maddox deceased according to law and return the appraisement under their hands to the court.

August 7th 1843 (15)

Ordered that the Sheriff of this County pay to Thomas M. Farrow assignee of John Tansill the sum of Seven Dollars out of the fraction of the county levy which will be in his hands on the first day of November next.

Farrow vs Arnold – dismissed per order of the plaintiffs attorney

Farrow vs Barron – dismissed per order of the plaintiffs attorney

Commonwealth vs Jesse Davis – The Court proceeded to the examination of Jesse Davis charged with felony, the court heretofore summoned for that purpose having filed to meet. The said Jesse Davis having been committed to the jail of this county by warrant under the hand and seal of B. E. Harrison gentleman and therein charged with “feloniously stealing taking and carrying away from Richard W. Weedon, John W. Lipscomb & John Williams at the county of Prince William divers goods, to wit: one pair of boots the property of said Lipscomb, a quantity of salt and fish and 2 pair of pantaloons the property of said Weedon and a carriage cover the property of said Williams” was brought into court in custody of the sheriff. Whereupon the court proceeded to examine sundry witnesses upon consideration whereof and arguments of counsel the court are of opinion that the said Jesse Davis is guilty of the felony with which he stands charged and that he ought to be tried for the same at the next term of the Circuit Superior Court of Law and Chancery to be holden for this County & thereupon he is remanded to jail to take his trial accordingly.

A division of the estate of Stephen French deceased was returned to the Court and ordered to lie over.

George Cannon is appointed surveyor of the road in the room of Douglas Conner and ordered to be recorded.

Stewart vs Hooe – The defendant was surrendered in open court by his bail in discharge of his recognizance & thereupon the defendant confessed judgment according to obligation with interest and costs.

Francis M. Lewis is appointed surveyor of the road in the room of Isaac Conrad deceased and ordered &c.

The Grand Jury returned into court with an Indictment against Stephen Charlton “A True Bill” & an Indictment against John Thomas “A True Bill” & with sundry presentments & were discharged. And on motion of the attorney for the commonwealth it is ordered that the several persons who were presented be severally summoned to shew cause why information should not be filed on said presentments and that Stephen Charlton and John Thomas be severally summoned to answer said Indictments.

August 7th 1843 (18)

On the motion of John Fitzhugh trustee for Lynaugh H. Fitzhugh and Children it is ordered that James H. Reid commissioner of the court do state settle and adjust his account as trustee aforesaid & report to the court.

On the motion of Charles B. Stewart guardian for M. L. and James Nelson. It is ordered that Frederick Foote, Jas. M. Tyler, George G. Tyler & John Lewis or any two of them be appointed commissioners (with authority after first taking the oath prescribed by law) to state settle and adjust his accounts as guardian aforesaid and report to the court.

Richard H. Cockrell who hath been duly licensed to practice law in the courts of this commonwealth on his motion has leave to practice in this court and thereupon he took the oath of fidelity to the Commonwealth: the oath of an attorney at law & the oath of to support the constitution of the United States.

Dye & Company assee vs Chapman &c. notice proved by the oath of a witness & defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with judgment & costs.

Commonwealth vs Jones &c. notice proved by the oath of a witness & defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with judgment & costs.

Gibson vs Macrae &c. notice proved by the oath of a witness & defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with judgment & costs.

Howison vs Brawner &c. notice proved by the oath of a witness & defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with judgment & costs.

Ward assee vs Brawner &c. notice proved by the oath of a witness & defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with judgment & costs.

Harrison assee vs Lipscomb &c. notice proved by the oath of a witness & defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with judgment & costs.

DeBell vs Hooe &c. notice proved by the oath of a witness & defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with judgment & costs.

Evans & Company vs Austin &c. notice proved by the oath of a witness & defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with judgment & costs.

Saunders & Ford vs Davis &c. notice proved by the oath of a witness & defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with judgment & costs.

Williams vs T. M. Farrow – Notice proved per affidavit annexed and continued until tomorrow.

Williams vs T. M. Farrow – Notice proved per affidavit annexed and continued until tomorrow.

Williams vs G. A. Farrow - Notice proved per affidavit annexed and continued until tomorrow.

Williams vs G. A. Farrow - Notice proved per affidavit annexed and continued until tomorrow.

Murphy &c. to Slingerland deed with certificate annexed & ordered to be recorded.

August 7 & 8 1843 (19)

Present at this time James B. T. Thornton, Richard W. Wheat, A. H. Saunders and B. E. Harrison gentlemen justices. Then the court adjourned until tomorrow morning 9 o’clock.

James B. T. Thornton

At a Court of Quarterly Sessions continued & held for Prince William County, August 8th 1843. Present John Hooe Jr., Robert Williams, B. E. Harrison & Basil Brawner gentlemen justices.

The Estate Account of James Nelson deceased was returned to the court & ordered to lie over.

Brawner’s vs Brawner dismissed agreed per order plaintiffs attorney.

Robertson vs Corbett – Office Judgment set aside, payment pleaded, Genl. replication. & issues joined and Sp. Plea filed.

E parte Davis – (In Chancery) The bill of the complaint together with the exhibits filed and referred to there, came on this day to be had and was argued by counsel: On consideration whereof the court doth appoint on the application of complainant Francis C. Davis trustee of the complaint upon his first entering into bond with good security in the clerks office of this court in the sum of $2000 conditioned for the faithful execution of his trust.

Ransdell vs Florance &c. (In Chancery) The defendant Nathaniel C. Florance who is out of this Commonwealth and against whom the plaintiff appears to have proceeded in the mode prescribed by law against the absent defendants and he still failing to appear & answer the Court doth take the bill for confessed as to him. And this case coming on to be heard as to the other defendant Thornbury Warder administrator of Jno. Florance deceased and it appearing to the court that the bill has been filed in this cause and the subpoena executed on the said Warder more than four months, and he still failing to appear and answer. On consideration whereof the court doth adjudge order and decree that the plaintiff recover of the defendant Nathaniel C. Florance the sum of $106.75 with interest on $25 part thereof from 14 Oct 1840 and on $30 part thereof from the 25 of March 1841 & on 51.75 part thereof from March 22nd 1842 with cost of suit. And the court doth further order and decree that the said Warder administrator of said Florance out of the assets in his hands of the estate of said Florance do pay to the said plaintiff the said sum of $106.75 with interest as aforesaid and costs of this suit in satisfaction of the decree against said Nathaniel C. Florance and said Warder may retain so much of the funds in his hands belonging to the said Nathaniel C. Florance as will pay the costs he has expended if any in defending this suit. But the plaintiff is not to have the benefit of this decree until he shall have entered into bond with sufficient security in the Clerks Office of this court in a penalty equal double the money decreed to be paid by the resident defendant with such conditions as the law requires in case of absent defendants.

Hooe vs Hanson &c. office judgment set aside oyer of the bond ___ &c. & Genl. demr. to dect.

Cole vs Lynn office judgment set aside payment & offsets pleaded Genl. replication. & issues joined.

Lynn vs Ricketts &c. office judgment set aside payment & offsets pleaded Genl. replication. & issues joined.

Simpson & Company vs Payne, office judgment set aside payment & offsets pleaded Genl. replication. & issues joined.

Wheeler survivor vs Barron, office judgment set aside payment & offsets pleaded Genl. replication. & issues joined.

Goodwin & wife to McCuin – deed was acknowledged by William E. Goodwin & ordered to be recorded with certificates annexed.

Cox vs Barron &c. office judgment set aside payment & offsets pleaded Genl. replication. & issues joined.

Baylis & Company vs Barron, office judgment set aside payment & offsets pleaded genl. replications & issues joined.

Waring vs Hooe – Office judgment and writ of enquire set aside not asst & non asst in five years & offsets pleaded genl replications & issues joined.

Renoe vs Goodwin – Dismissed per order of the plaintiff in writing _____ __ in the cause the execution of which writing was proved in open court by the oath of R. C. Lipscomb.

Florance’s administrator vs Kidd – Office judgment & writ of enquiry set aside non asst & non asst in 5 years and offsets pleaded, genl repln & issues joined.

Williams vs T. M. Farrow continued until tomorrow by consent.

Williams vs T. M. Farrow continued until tomorrow by consent.
Williams vs G. A. Farrow continued until tomorrow by consent.

Williams vs G. A.. Farrow continued until tomorrow by consent.

Present, John Hooe Jr., George G. Tyler, James D. Tennille and Benoni E. Harrison, gentlemen justices.

August 8th 1843 (19)

On motion of Catherine Merchant who produced the Sheriffs receipt for the tax imposed by law a license is granted her to keep an ordinary in this county until the next May term of this court upon her writing into bond with security in the clerks office according to law the court being satisfied that the said Catherine Merchant is a person of good character and not addicted to drunkenness or gaming.

Shirley to Newman deed of trust (use Jno Sexsmith) with certificate annexed was presented to the court & ordered to be recorded.

Commonwealth vs Simms – Rule awarded vs William H. Simpson witness for Commonwealth.

Commonwealth vs French – Jury sworn to try the issue judgment Vizt: John W. Davis, Moses Lynn, James Florance, William Lynn, Leonard Love, William Stonnel, William Bridwell, John W. Boley, Thomas Holmes, David Johnson, John Bland, Warren Davis, verdict returned for the defendant and judgment accordingly.

Commonwealth vs Matthews not guilty; Commonwealth vs Clarke - P. Caps.; Commonwealth vs Bench – P. Summs; Commonwealth vs Carter – P. Summs.

Macrae vs Appleby – Office judgment set aside payment pleaded genl. repln. & issues joined & converted also pleaded by C. Appleby.

Commonwealth vs Renoe – Jury sworn to try the issue joined vizt. John Applyby, Thomas G. Waring, Wileman Thomas, Daniel Larkin, George T. Adams, Manassa Russell, William Cogan, James Purcell, William Colvert, Edward Hall, John Riley, Elijah Ricketts. Verdict returned for the defendant & judgment accordingly.

Commonwealth vs Sowden – Nolle Pros; Commonwealth vs Colbert – Nolle Pros; Commonwealth vs B. Bland – Nolle Pros; Commonwealth vs A. Bland – Nolle Pros; Merchant vs Donahoe &c. dismissed per order of the plaintiff.
August 8th & 9th 1843 (20)

Present, John Hooe Jr., George G. Tyler, James D. Tennille and Basil Brawner, gentlemen justices. Then the Court adjourned until tomorrow morning 9 o’clock.

John Hooe Jr.

At a court of Quarterly Sessions continued and held for Prince William County, August 9th 1843. Present, John Hooe Jr., George G. Tyler, James D. Tennille, Benoni E. Harrison, and Basil Brawner, gentlemen justices.

Macrae vs Appleby &c. leave granted plaintiff to amend declaration &c. annexed and ordered to be filed.

Williams vs Thomas M. Farrow one of the securities of Lawrence G. Alexander late sheriff of Prince William County in his official hands as such (Notice for fees) This day came the parties by their attorneys who being fully heard it is considered by the court that the plaintiff recover against the defendant $289.90 that being the sum found due on settlement of fee bill receipt this day made with interest thereon to be completed after the rate of 6 per centum per annum, from the 7th of March 1843 until paid and the costs. And the said defendant in mercy &c.
Williams vs George A. Farrow one of the securities of Lawrence G. Alexander late sheriff of Prince William County in his official hands as such (Notice for fees) This day came the parties by their attorneys who being fully heard it is considered by the court that the plaintiff recover against the defendant $289.90 that being the sum found due on settlement of fee bill receipt this day made with interest thereon to be completed after the rate of 6 per centum per annum, from the 7th of March 1843 until paid and the costs. And the said defendant in mercy &c.

Williams vs George A. Farrow one of the securities of Lawrence G. Alexander late sheriff of Prince William County in his official hands as such (Notice for county levy) This day came the parties by their attorneys who being fully heard it is considered by the court that the plaintiff recover against the defendant $94.79 (that being the sum found due on the claim levied in favour of the plaintiff at June Court 1842 with interest thereon to be completed after the rate of 6 per centum per annum, from the 1st November 1842 until paid and the costs. And the said defendant in mercy &c.

Williams vs Thomas M. Farrow one of the securities of Lawrence G. Alexander late sheriff of Prince William County in his official hands as such (Notice for county levy) This day came the parties by their attorneys who being fully heard it is considered by the court that the plaintiff recover against the defendant $94.79 (that being the sum found due on the claim levied in favour of the plaintiff at June Court 1842 with interest thereon to be completed after the rate of 6 per centum per annum, from the 1st November 1842 until paid and the costs. And the said defendant in mercy &c.

August 9th 1843 (21)

Commonwealth vs Thomas (Recognizance to answer Indictment) The defendant having appeared & demurred to the Indictment, the recognizance is dismissed with costs.
Commonwealth vs Charlton (Recognizance to answer Indictment) The defendant having appeared & demurred to the Indictment, the recognizance is dismissed with costs.

President & Directors of Literary Fund vs S. Howison continued; President & Directors of Literary Fund vs J. W. Howison continued; Larkin vs Larkin continued; Carney vs Murphy continued; Davis vs Murray’s administrator continued; Hooe & Peyton vs Davis continued; Gray vs Musgrave & Company continued; Dye & C. Williams continued; French vs Tebbs administrator continued; Harding vs Love continued; Scotts administrator vs Williams continued; Mason & Company vs Fewell continued; Peyton & Son vs Fewell continued; Weldon vs Weems continued; Weldon vs Weems continued; Peyton & Son vs Cooper continued; Larkin vs Larkin continued; Berkeley executor vs Conrad &c. continued; Young vs Briscoe administrator continued; Scott’s administrator vs Dowell’s executor continued; Hooe vs Petty continued; Edgan vs Schenck continued;
August 9th 1843 (22)

Underwood’s administrator vs Foster continued: Prince William Justices vs Nickens &c. continued: Able vs Sowden continued: Peyton & Son vs Hays continued: Purcell vs Hays continued: Simpson’s administrator vs Clifford &c. continued; Fewell vs Lipscomb continued: Evans vs Lipscomb continued: Love &c. vs Weaver continued: Evans & Company vs Williams continued: Evans & Company vs Thornton continued: Camp vs Ratcliffe &c. continued: Fox vs Keys plaintiffs death suggested; Ward assee vs Cockrell continued; Duvall’s administrator vs Rolls continued: Pettit vs Spiller continued: Anderson vs Renoe’s administrator continued: Thornton & Mason vs Dade continued: Carter vs Carter continued: Boley vs Tyler’s administrator continued: Thornton & Mason vs Spilman’s administrator continued: Menifee vs Renoe’s administrator judgment for costs vs plaintiff; Menifee assee vs Renoe’s administrator continued: Purcell vs Hayes continued: Evans vs Brawner leave to file judgments by plaintiff; Goodwin vs Wagoner’s administrator continued: Florance’s administrator vs Carter Jr. continued: Bridwell vs Farrow &c. continued: Alexander & Reid vs Cannon continued: Harvey’s administrator vs Lynn continued: Ward vs Lipscomb continued: Washington vs Norvill continued: Hutchison vs Rust continued: Sweetzer & Company vs Hampton continued: Florance’s administrator vs Cogan continued: Thompson’s administrator vs Wheat continued: Evans vs Berryman continued: Barron vs Florance’s administrator continued.
August 9th 1843 (23)

Evans vs Berryman continued: Williams vs Macrae leave given plaintiff to file & defendant to answer same; Hughs’ survivor vs Purcell continued: Florance’s administrator vs Riley &c. continued: Florance’s administrator vs Nash &c. continued: Florance’s administrator vs Barron &c. continued: Holliday’s executor vs Tolson’s administrator continued: Muschett vs Brawner continued: Williams vs Farrow office judgment and writ of enquiry set aside non asst and offsets pleaded genl. repln & issues joined; Luttrell vs Selecman &c. continued; Gibson vs Owens executor office judgment and writ of enquiry set aside non asst pleaded genl. repln and issues joined; Bullitt vs Weaver &c. continued; Bullitt vs Thomas judgment for costs vs defendant; Cleary vs Cockrell continued; Wendover vs Weedon continued; Mooney vs Florance’s administrator office judgment and writ of enquiry set aside non asst pleaded genl. repln and issues joined; Larkin vs Langyher’s administrator continued; Gaines vs Smith office judgment and writ of enquiry set aside non asst pleaded genl. repln and issues joined; Cole vs Lynn continued; Macrae vs Appleby &c. continued; Grigsby vs Renoe’s administrator office judgment and writ of enquiry set aside non asst pleaded genl. repln and issues joined.

Grigsby vs Renoe’s administrator, Evans vs Howison, Gaines vs Smith, Hooe vs Howison &c., Robertson vs Corbett, Cox vs Barron &c. Baylis & Company vs Barron – Jury sworn to try the issues & issues in each case vizt: Joseph S. Farrow, Jno Appleby, William Nowles, Minor Fairfax, Elijah Ricketts, Warren Davis, David Johnson, Edward Hall, John Graham, Thornberry Warder, William Roach & William Dickinson, verdicts returned & judgments accordingly.
August 9th 1843 (24)

Reid’s administrator vs Legg and also Bland vs Carter – Jury sworn to inquire of damage in each case Vizt: Joseph S. Farrow, Jno Appleby, William Nawls, Minor Fairfax, Elijah Ricketts, Warren Davis, David Johnson, Edward Hall, John Graham, Thornberry Warder, William Roach & William Dickinson verdicts returned & judgment accordingly.

Wheeler survivor vs Barron continued; Cole &c. vs Lynn office judgment set aside payment pleaded Genl replvn and issue joined; Simpson& Company vs Payne continued; Alexander sheriff vs Ward Intgs filed by the plaintiff on leave of the court and Jas Purcell ordered to answer the same on oath.

Lewis vs Ricketts – Jury sworn to by issue joined vizt: Joseph S. Farrow, Jno Appleby, William Nawles, Minor Fairfax, Warren Davis, David Johnson, Edward Hall, John Grahan, Thornberry Warder, Thomas K. Davis, James Fewell, John Carter, verdict returned & judgment accordingly.

Hays vs Hays (In Chancery) The exceptions filed in this cause is overruled and the court doth order that the said report be confirmed & that Samuel D. Williamson trustee of Margaret P. R. Hays & her children do pay to Thornberry Warder out of the funds in his hands the sum of $16.60 the balance reported by the commissioner to be due him and also that he pay the costs of this suit.

Ordered that the sheriff of this county pay out of the fraction of the county levy for this year, the sum of $1.85 to Thomas M. Farrow as per account filed.

P. D. Lipscomb who was appointed commissioner in June 1842 for repairing the Court House and reported that he had expended $28.01 for said repairs & given order on the sheriff for $9.50 & also paid over to Richard W. Weedon the coms. substituted in his stead the sum of $22.45 making in all $59.96 leaving unexpended by said Lipscomb of the $100 levied in June 1842 to be used by him for said purposes and it appears that said Weedon has used for the said purposes $7 leaving $33.04 in the hands of the late sheriff to be paid over to the said Weedon.

Then the Court adjourned until Court in Course.

John Hooe Jr.

August 24th 1843 (25)

At a Special Court held for Prince William County, August 24th 1843. Present, James B. T. Thornton, Robert Williams & Seymour Lynn, gentlemen justices. Convened in session by Charles G. Howison one of the Commonwealths Justices of the Peace for the County aforesaid according to law, for the trial of a warrant of forcible entry and detainer, between William A. Weaver plaintiff and John Thomas defendant – Be it remembered that heretofore to wit: on the 7th day of August 1843 at the County aforesaid William A. Weaver made his complaint before Charles G. Howison Esq. upon oath against John Thomas of the said County in manner and form following “Prince William County to wit: William A. Weaver of the said County complains &c.” And thereupon the said Howison issued his warrant under his hand & seal in these words “Prince William County to wit:” Whereas &c. which warrant was returned by the Sheriff of said county, with a return in these words. On the 14th day of August 1843 I gave notice &c. and this day came the plaintiff as well as the said defendant by Daniel Jasper his attorney, and thereupon came a jury to wit Henry A. Barron, John W. Davis, Moses Lynn, William Stonnell, Jno Bland, William Bridwell, Minor Fairfax, Walter Keyes, Thomas Molair, Silas Carney, Moses Copin and Joshua Taylor who being by consent of the said parties sworn to try, whether the defendant at any time within three years time before the exhibition of the complaint filed by the plaintiff in this cause, did forcibly)or unlawfully) enter upon the tenement in the said complaint mentioned, and term that said plaintiff out of the possession thereof, and whether the said defendant continued to hold the possession thereof at the time of the exhibition of said complaint and to find a true verdict thereupon according to the evidence, and having heard the evidence were sent out of court & after some time returned as verdict in these words “We the Jury, find that the defendant did not within three years ____ before the exhibition of the complaint filed by the plaintiff in this cause, forcibly enter upon the tenement in the said complaint mentioned & turn the plaintiff out of possession thereof & that the said defendant did not continue to hold the possession thereof at the date of the said complaint, therefore it is considered by the court that the defendant recover costs of the plaintiff.
August 31st 1843 (26,27)

It appearing to the court that Richard Atkinson, Thomas Holmes, Robert B. Merchant, Addison N. Thomas & Samuel D. Williamson have been duly summoned to attend here this day & serve as jurors in this case of forcible entry & detainer between William A. Weaver & John Thomas & that said jurors failed to attend according to said summons. It is ordered that the said Richard Atkinson, Thomas Holmes, Robert B. Merchant, Addison N. Thomas & Samuel D. Williams be severally summoned to appear here on the first day of the next term to be held for this county in September next to shew cause if any they can, why they should not be severally fined for the said contempt.

The business of the court being over the same is dissolved.

James B. T. Thornton

At a special court held for Prince William County, August 31st 1843. Present, James B. T. Thornton, Robert Williams & Benoni E. Harrison, gentlemen justices convened in session by Richard W. Wheat one of the Commonwealth Justices of the Peace for the county aforesaid according to law, for the trial of a warrant of unlawful detainer between George H. Cockrell plaintiff and James Williams defendant. Be it remembered that heretofore to wit on the 15th day of August 1843 at the County aforesaid George H. Cockrell made his complaint before Richard W. Wheat Esq. upon oath against James Williams of the said county in manner and form following “Prince William County to wit: George H. Cockrell of the said county complains &c. And thereupon the said Richard W. Wheat issued his warrant under his hand & seal in these words “Prince William County to wit whereas &c.” which warrant was returned by the sheriff of said county, with a return in these words. On 21st day of August I delivered &c. and this day came the plaintiff by his attorney as well as the defendant by his attorney and thereupon came as jury to wit: Jno Tansill, Peyton Keyes, Isaac Milstead, A. N. Thomas, A____ Reid, N. Davis, Townly Rigg, Bertrand Winsor, Philip Carter, William A. Lane, Moses Matthews & John A. Ratcliffe, who being by consent of the said parties sworn to try, whether the defendant James Williams against the consent of the plaintiff holds possession of the tenement mentioned in the complaint filed in this cause, whether the said defendant hath so held possession thereof against the consent of the plaintiff for three years next before the exhibition of the said complaint and whether the plaintiff hath the right of possession in the tenement aforesaid and shall find a true verdict thereupon according to the evidence and having heard the evidence & arguments of counsel thereupon, were sent out of court & afterwards some time returned a verdict in these words “We of the jury find that the defendant did not at the time of the exhibition of the complaint filed in this cause hold possession of the tenement therein mentioned against the consent of the plaintiff that the said defendant hath not so held possession thereof against the consent of the plaintiff for three years next before the exhibition of said complaint and that the plaintiff hath not the right of possession in the tenement aforesaid “therefore it is considered by the court that judgment be entered for the defendant and that he recover of the plaintiff his costs in this behalf expended – The plaintiff by his attorney made a motion for a new trial which was over ruled by the court.

It appearing to the court that Richard Stonnell, Washington H. Norvill & Jno W. Davis have been duly summoned to attend here this day and serve as jurors in this case of unlawful detainer between George H. Cockrell & James Williams and that said jurors failed to attend according to said summons. It is ordered that the said Richard Stonnell, Washington H. Norvill & Jno W. Davis be severally summoned to appear here on the first day of next term to be held for Prince William County in September next to shew cause if any they can why they should not be severally fined for the said contempt.

The business of the court being the same is dissolved.

Jas. B. T. Thornton

September 1st 1843 (28)

At a Special Court held for Prince William County, September 1st 1843. Present, Redmon Foster & Benoni E. Harrison gentlemen justices convened in session by Redmon Foster one of the Commonwealths Justices of the peace for the county aforesaid according to law, for the trial of a warrant of unlawful detainer between William F. Purcell trustee &c. plaintiffs vs Thomas Holmes &c. defendants – Be it remembered that heretofore to wit on the 17th day of August 1843 at the County aforesaid William F. Purcell &c. made their complaints before Redmon Foster Esq. upon oath against Thomas Holmes &c. of the said county in manner and form following “Prince William County to wit: William F. Purcell trustee &c. of the said county complains &c. and thereupon the said Redmon Foster issued his warrant under his hand & seal in these words “Prince William County to wit whereas &c.” which warrant was returned by the sheriff of said county, with a return in these words. “On 18th day of August I delivered &c. and this day came the plaintiffs by their attorneys as well as the defendants by his attorneys and thereupon came as jury to wit: William Carney, John Fair, Thomas Goodwin, John Keys, Walter Woodyard, William Brawner, George F. Carney, George A. Farrow, Warren Davis, Sanford Thurman, William Keys & John F. Reid who being by consent of the said parties sworn to try, whether the defendants Thomas Holmes &c. against the consent of the plaintiffs holds possession of the tenement mentioned in the complaint filed in this cause, whether the said defendant hath so held possession thereof against the consent of the plaintiff for three years next before the exhibition of the said complaint and whether the plaintiffs hath the right of possession in the tenement aforesaid and shall find a true verdict. And on motion of the defendant for reasons appearing to the court it is ordered that the warrant and proceedings in this case be quashed at the costs of the plaintiff & judgment accordingly.

The business of the Court being over the same is dissolved.

R. Foster

September 4th 1843 (29)

At a Court held for Prince William County September 4th 1843. Present are Jesse Ewell, George Weedon, James D. Tennille and Seymour Lynn gentlemen justices.

A list of deeds admitted to record in the Clerks Office of Prince William County Court since August Court last was presented to the court & ordered to be recorded as follows Vizt:

Alexander Berryman to Thomas N. Berryman deed of trust (for the use of William J. Weir &c.) conveying real & personal property, was proved by the oaths of the witnesses thereto & admitted to record on the 15th August 1843.

Thomas Goodwin to Philip D. Lipscomb deed of trust (for the use of Thomas K. Davis conveying personal property was acknowledged by said Thomas Goodwin to be his act and deed and admitted to record on the 19th August 1843.

Russell B. Harrison & wife to Thomas Holmes deed conveying real estate was fully proved on the 1st September 1843 and admitted to record.

Teste, J. Williams C.C.

4th September 1843

Ish to Grays trustee deed trust, with certificates annexed was presented to the court & ordered to be recorded.

On satisfactory evidence it is ordered to be certified that Thomas Ransdell, who was a captain in the Virginia Continental Line in the Revolution, died intestate in the year 1796 leaving only two children viz: John and Maria Ransdell, and that both of said children died intestate & without issue, & that the brothers & sisters of said Thomas Ransdell were then his only legal heirs, with his only brothers and sisters were as follows viz: Mary Ball, Ursula Ransdell, Horace C., John M. & Agnes Ransdell, only children of Chilton Ransdell, John Ransdell only issue of Stephen Ransdell, Nat N. Gray, Sarah & Caroline C. Gray, Maria F. Davis, Hannah S. Nichols & Elizabeth Guthrie, Margaret E. Maddox, Jas Maddox & Nat W. Maddox only heirs of Elizabeth Gray, a sister of said Thomas Ransdell – Jno W. Moore, Charles C. Moore, Thomas R. Moore, Hannah I. Moore, Samuel R. Moore & Lucy Lofland heirs of Hannah Moore, another sister of said Thomas Ransdell. Thomas J. Ransdell, Benjamin F. , John C., & William H. Ransdell & Mary Dawkins, Lucy Ransdell, Letitia Waters, Sarah E. Scott, Eveline H., Maria & Jane Chilton, Letitia Adams, Jos. Martin, Felicia Martin, Nancy Martin & Maria Martin only heirs of John Ransdell another brother of said Thomas Ransdell.
September 4th 1843 (30)

On satisfactory evidence it is ordered to be certified that Benjamin Stubblefield who was heir of George Stubblefield, died in the year 1794 leaving the following persons his nearest of kin & only heirs at law viz: Eliza Owens, George Herndon, Edward Herndon, Richard W. Herndon, Frazier D. Herndon, Catherine B. Woodruff, Thomas Herndon, Martha J. Berry, Mary Shortridge, Peter Stubblefield & Robert A. Stubblefield.

Upon satisfactory evidence exhibited to the court it is ordered to be certified that Nancy Sidebottom and Sarah Anderson are the only legal heirs at law of Elias Wingate deceased late of Prince William County.

Upon satisfactory evidence exhibited to the court it is ordered to be certified that Anna Arrington, George Johnston & David Johnston are the only legal heirs at law of Francis Johnston who died, late of Prince William County Virginia.

On satisfactory evidence exhibited to the court it is ordered to be certified that John Lowe was a pensioner of the United States at the rate of $80 per year and that said Lowe was a resident of said County of Prince William in the State of Virginia & died in the County aforesaid in the State of Virginia in the year 1843 on the 15th day of June leaving no widow or children living.

Ordered that John Bland be appointed surveyor of the road from the School House near where Elizabeth Arnold formerly lived to Neabsco Town or Z. A. Kankey’s in the place of Arrington Evans, ordered &c.

Ordered that Z. A. Kankey & B. Brawner do allot hands to work the road on which John Bland is surveyor & report to the court.

Gibbons Fitzhugh is appointed surveyor of the road in the room of Theron W. Newman ordered &c.

Dade Hooe is appointed surveyor of the road in the room of Robert M. Weir, ordered &c.

The estate account of Catherine M. Howison deceased was presented to the court & ordered to lie over.

September 4th 1843 (31)

Alfred Tyler is allowed the sum of $200 for his services as Commissioner of the Revenue of this County which is ordered to be certified to the Auditor of Public Accounts.

John Williams clerk of this court is allowed $15 for examining the commissioners books of this county which is ordered to be certified to the Auditor of Public Accounts.

On the motion of Allen Howison executor of Elizabeth Dogan deceased the court doth appoint Henry A. Barron, Samuel Latimer, John Fitzhugh & Charles G. Howison any two of whom to act as commissioners to divide and set apart according to the will of the said Elizabeth Dogan, the property therein disposed of to the several legatees under said will, in doing which the said commissioners will observe the directions of said will & conform thereto and report their proceedings under this order to this court.

An inventory of the estate of Elizabeth Dogan deceased was presented to the court and ordered to be recorded.

Davis vs Davis &c. (In Chancery) This cause came on this 4th day of September 1843 to be heard upon the bill exhibits and it appearing that due publication has been made against the absent defendants and the bill being taken for confessed an to the said absent defendants upon consideration whereof it is adjudged ordered and decree that the tract of land in the bill mentioned be sold at public auction upon 8 weeks advertisement thereof by notice at the door of the court house upon the following terms one third of the purchase money to be paid in cash and the residue in one and two years to hear interest from date &c Thomas Nelson is hereby appointed commissioners to carry into effect this decree and he is directed to report his proceedings to this court in order to a further decree.

Purcell vs Purcell (In Chancery) Commissioners report returned and ordered to be filed.

Florance & als: vs Florance &c. (In Chancery) Commissioners report returned and ordered to be filed.

McMullen & wife to Brawner – deed with certificates annexed was presented to the court and ordered to be recorded.

McDonald to Fisher – deed of trust for the use of Joseph Janney & Company was proved by the oaths of Jno C. Weedon & Alexander P. Lynn & ordered to be certified.

September 4th 1843 (32)

Hereford &c. to Shirley – deed was proved by the oath of Thomas B. Gaines and ordered to be certified.

M. R. & William P. Hereford to Shirley – deed was proved by the oath of James Melton, Thomas McCormick & Jas Wm. Mason witnesses thereto and ordered to be recorded.

On the motion of Jno W. Tyler administrator of Caroline G. Tyler deceased. It is ordered that Jas H. Reid commissioner of this court do state settle and adjust his account on the estate of said Caroline G. Tyler deceased and report to the court.

On the motion of Jno W. Tyler guardian of Nathaniel Tyler and Alcinda Tyler it is ordered that Jas H. Reid commissioner of this court do state settle and adjust his guardianship account on the estate of his said wards and report to the court.

Present at this time Jno Hooe, Jesse Ewell, James B. T. Thornton, Benjamin Johnson, George G. Tyler, Benoni E. Harrison, William F. Purcell, Basil Brawner, Redmon Foster, George Weedon, Robert Williams, Allen Howison, John C. Weedon, Zebulon A. Kankey, Seymour Lynn & Charles G. Howison gentlemen justices.

Poll taken by the County Court of Prince William County, this 4 September 1843 for the election of a Commissioner of the Revenue for said County above Cedar Run and Occoquan.

CANDIDATES

James D. Tennille

Thomas J. Shaw

John Hooe

Redmon Foster

Jesse Ewell

George Weedon

J. B. T. Thornton

Robert Williams

Benjamin Johnson

Allen Howison

George B. Tyler

John C. Weedon

B. E. Harrison

Zebulon A. Kankey

William F. Purcell

Seymour Lynn

Basil Brawner

Charles G. Howison

and the court being equally divided. Thomas Nelson high sheriff of this county gave the casting vote in favor of Thomas J. Shaw from which it appears that the said Thomas P. Shaw is duly elected Commissioner of the Revenue for the said County above Cedar Run & Occoquan. Ordered that he be summoned to qualify according to law.

September 4th 1843 (33)
Poll taken by the County Court of Prince William County, this 4 September 1843 for the election of a Commissioner of the Revenue for said County below Cedar Run and Occoquan.

CANDIDATES

John C. Weedon

William C. Merchant

John Hooe

Jesse Ewell

J. B. T. Thornton

Robert Williams

Benjamin Johnson

Zebulon Kankey

George G. Tyler

Benoni E. Harrison

George Weedon

Basil Brawner

Allen Howison

Seymour Lynn

William F. Purcell

Redmon Foster

from which it appears that the said Jno C. Weedon is duly elected Commissioner of the Revenue for the said County below Cedar Run & Occoquan. Ordered that he be summoned to qualify according to law.

Smith to Alexander, deed conveying real estate with certificate annexed was presented to the Court and ordered to be recorded.

Present, J. B. T. Thornton, J. D. Tennille, G. G. Tyler & Allen Howison gentlemen justices.

Evans assee vs Waring &c. – Notice proved by the oath of a witness and judgment according to forthcoming bond with interest and costs vs defendants.

Evans vs Holmes &c. – Notice proved by the oath of a witness and judgment according to forthcoming bond with interest and costs vs defendants.
Buck vs Hooe Jr. &c. – Notice proved by the oath of a witness and judgment according to forthcoming bond with interest and costs vs defendants.

Bragg assee vs Thornberry &c. – Notice proved by the oath of a witness and judgment according to forthcoming bond with interest and costs vs defendants.

Hancocks executor vs Thornberry &c. – Notice proved by the oath of a witness and judgment according to forthcoming bond with interest and costs vs defendants.

Commonwealth vs Thomas Holmes – Rule discharged

John C. Weedon who was this day duly elected Commissioner of the Revenue for this County below Cedar Run and Occoquan came into Court and entered into and acknowledged a bond in the penalty of $1000 conditioned as the law directs, which bond is ordered to be recorded.
Ordered that the Clerk give notice that the Court will take up the appeal docket at the next court.

September 4th 1843 (34)

McInteer &c. to Harrison, deed was acknowledged by Thomas M. Farrow to be his act and deed and ordered to be recorded with certificate annexed.

It appearing to the Court that Charles Thomas is attending this court as a suitor and that he has been arrested under a ca--- at the suit of B. S. Menefee and that he be discharged from the custody of the sheriff.

Ordered that the Indenture made by the Overseers of the Poor of William Henry Thornton to George W. Clifford be and it is hereby cancelled, and it is further ordered that the overseers of the poor bind the said William Henry Thornton to Henry Love.

Riley vs Forsyth (Appeal) On motion of plaintiff a rule awarded vs Js Martin, it appearing that he has been duly summoned to attend as a witness and failing so to do.

On motion of Francis D. Larkin it is ordered that Thomas Nelson, sheriff of this county do take into his possession the estate of Leanna Larkin deceased and administer the same according to law.

On motion of Francis D. Larkin it is ordered that Thomas Nelson, sheriff of this county do take into his possession the estate of Thomas Larkin deceased and administer the same according to law.

Present, James B. T. Thornton, James D. Tennille, George G. Tyler, Allen Howison, & Benoni E. Harrison, gentlemen justices.

The court doth assign William H. Dogan guardian of his infant child Mary Jane Dogan & thereupon the said William H. Dogan with Peyton Norvill his security, entered into and acknowledged a bond in the penalty of $200, with condition according to law which bond is ordered to be recorded.

On motion of Susan Ann Matthews it is ordered that Charles G. Howison executor of Stafford Matthews deceased do settle his executorial account before James H. Reid one of the commissioners of this court, and it is ordered that said commissioner do state settle and adjust said account and report to the court.

Davis &c. to Commonwealth, bond acknowledged and ordered to be recorded.

September 4th 1843 (35)

Mills &c. vs Simpson &c. (In Chancery) This cause came on to be heard upon the Bill of Complaints and it appearing that the complaints have proceeded in the manner prescribed by law vs the defendants, who are not inhabitants of this Commonwealth, and upon exhibits read and was argued by counsel: On consideration whereof the court doth adjudge, order and decree that the commissioners hereinafter named do proceed to sell the land in the bill mentioned, after having advertised the time and place of sale for the period of fifty days at public auction to the highest bidder for one tenth of the purchase money in cash, & the remainder on a credit of one & two years, the purchaser giving bond with approved security and the title remain in the court till the purchase money be paid; and do also after having advertise the time and place of sale for one month, sell at public auction to the highest bidder for cash the slaves in the bill mentioned & report their proceedings therein to court. John R. Wallace and William H. Simpson are appointed commissioners to execute this decree.

Present Redmon Foster, James B. T. Thornton, Allen Howison, Charles G. Howison, gentlemen justices.

James B. T. Thornton & Allen Howison gentlemen are appointed commissioners to contract for the further permanent and necessary repairs of the bridge across Cedar Run the expense of which repairs to be paid for out of the fraction remaining in the Sheriffs hands for the present year & if the portion should not be sufficient the amount expended in making said repairs is to be levied at June Court next.

Then the Court adjourned until Court in Course.

John Hooe Jr.

October 2nd 1843 (36)

At a Court held for Prince William County October 2nd 1843. Present, George Weedon, John C. Weedon, Seymour Lynn, Benoni E. Harrison & William Cockrell gentlemen justices.

A list of deeds & admitted to record in the Clerk’s Office of Prince William County court since September court last was presented to the court & ordered to be recorded as follows to wit:

A marriage contract between Maria A. W. Smith & Gerard Roach conveying all the property real personal & mixed of which the said Maria is possessed or to which she is entitled was proved by the oaths of the witnesses thereto & admitted to record on the 5th September 1843.

John C. Commack trustee &c. to Robert C. Durerson deed conveying real estate was acknowledged by said Commack to be his act & deed on the 8th September 1843 & admitted to record.

Daniel Ayres & wife to A. Sidney Tebbs deed of trust (for the use of Charles Shreve & William H. Gray) conveying real estate, was received with certificates of acknowledgement before two justices annexed and admitted to record, on the 9th September 1843.

Austin B. Weedon & wife & John C. Weedon & wife to John Matthews deed conveying real estate was acknowledged by John C. Weedon on the 25th May 1839 & certified, and on the 13 September 1843, the said deed was acknowledged by said Austin B. Weedon & admitted to record with certificates annexed.

Rezin Webster to Benjamin Cooper deed of trust (for use of Caleb Simpson) conveying personal property was acknowledged by the said Webster and admitted to record on the 23 September 1843.

Mary V. F. Lane to John Gibson deed conveying real estate was acknowledged by said Mary V. F. Lane to be her act and deed & admitted to record on the 25th September 1843.

Teste – John Williams C.C.

2nd October 1843

October 2nd 1843 (37)

Hereford &c. to Shirley deed proved by C. C. Marsteller & further certified.

Ordered that it be certified that the register No. 402 of Mary Homes is truly made.

Ordered that it be certified that the register No. 403 of Wm. Homes is truly made.

Ordered that it be certified that the register No. 404 of Fanny Homes is truly made.
Ordered that it be certified that the register No. 405 of Anthony Homes is truly made.

Ordered that it be certified that the register No. 406 of John Homes is truly made.

Chapman to Cockrell deed with certificate annexed was presented to the Court & ordered to be recorded.

Reid vs Larkin, Injunction on motion of the defendant & by consent of parties this cause is removed to the Circuit Superior Court of Law and Chancery for this County.

Mills &c. vs Simpson &c. (In Chancery) By consent of parties so much of the order made in this cause at the last court, as directs the sale of the land and slaves in that order mentioned to be advertised for the span of fifty days be and the same is hereby rescinded & the commissioners in said decree are directed to sell the said land and slaves after advertising the time and place of sale for a period not less than thirty days.

Ordered that the road from Daniel Cole’s old shop to Jno Tansill’s be divided, and that James Able the former overseer be appointed surveyor of the road from Daniel Cole’s Shop to the forks of the road north of Lawrence Cole’s with the hands on the land of Benjamin Carney, William Carney, Peyton Keys, Thomas Norman & James Able. And that Lawrence Cole be appointed surveyor of the road from Jno Tansill’s to the forks of the road north of his house & with the hands on the lands of Seymour Lynn, Basil Cole & Lawrence Cole ordered &c.

A list of Ordinary Keepers, Keepers of Houses of private Entertainment, Merchants, who have not obtained licenses according to law with a list of witnesses annexed was presented to the Court by Alfred Tyler Commissioner of the Revenue, which was ordered to be filed and laid before the Grand Jury at November court next.

Spence to Alexander – deed conveying real estate was proved by the oaths of John F. Gibson, John Gray, and John Gibson and ordered to be recorded.

October 2nd 1843 (38)

The Estate account of Charity Weir deceased which was ordered to lie over at August Court 1843, was again presented to the court & it appearing that no exceptions have been filed thereto, the same was examined, allowed & ordered to be recorded.

The Estate account of George Robinson deceased which was ordered to lie over at March Court 1843, was again presented to the court & it appearing that no exceptions have been filed thereto, the same was examined, allowed & ordered to be recorded.

The Guardianship account of Charles A. Weir which was ordered to lie over at August Court last, was again presented to the court & it appearing that no exceptions have been filed thereto, the same was examined, allowed & ordered to be recorded.

A division of the Estate of Stephen French deceased which was ordered to lie over at August Court 1843, was again presented to the court & it appearing that no exceptions have been filed thereto, the same was examined, allowed & ordered to be recorded.

On motion of James D. Graham guardian of Sarah E. Linton, it is ordered that James H. Reid commissioner of this court, do settle his Guardianship Account, on the estate of his said ward commencing from last settlement made under the order of this court, and report to the court.

Langyher vs Langyher’s administrator. This cause coming on this day to be heard on the report of commissioner Farrow appointed under a previous order in this suit, on consideration whereof the court doth order & decree that said report be confirmed & that said court be directed to put said bond in suit for collection.
Cockrell & ux to Merchant – Deed conveying real estate was presented to the court with certificates annexed and ordered to be recorded.

Milstead to Farrow – deed fully proved by the oath of John W. Tansill and ordered to be recorded.

Commonwealth vs R. Stonnell (Rule)discharged without costs.

Commonwealth vs W. H. Norvill (Rule)discharged without costs.
Commonwealth vs A. N. Thomas (Rule)discharged without costs.
Commonwealth vs J. W. Davis (Rule)discharged without costs.

October 2nd 1843 (39,40,41)

Waller & wife to Foote – Deed of trust for the use of Thompson with certificate annexed was presented to the Court & ordered to be recorded.

An inventory &c. of the estate of Margaret Mills deceased was presented to the Court & ordered to be recorded.

The Account of Sales of the Estate of Margaret Mills deceased was presented to the Court & ordered to be recorded.

Present at this time, Redmon Foster, George Weedon, Allen Howison and Benoni Harrison gentlemen justices.

The Court doth assign Thomas W. Beedle guardian of his infant daughter Mary J. Beedle and thereupon the said Thomas W. Beedle together with Harriet W. Beedle his security entered into and acknowledged a bond in the penalty of $1200 with condition according to law which bond is ordered to be recorded.

Commonwealth vs Richard Atkinson – Rule discharged without costs.

John Keys is appointed surveyor of the road in the room of Jno Arnold ordered &c.

Ewell commissioner to Hamilton – deed with certificate annexed was presented to the Court & ordered to be recorded.

Hamilton to Dogan – deed with certificate annexed was presented to the Court & ordered to be recorded.

Beedle to Howison – deed of trust (for the use of Beedle) was acknowledged by the said J. W. Beedle & ordered to be recorded.

Gaines agent &c. vs Brawner &c. notice proved per affidavit filed & defendant being solemnly called & failing to appear judgment is granted against them according to replvy bond with interest & costs.

Trone vs Milstead – On motion of the plaintiff it is ordered that the execution be rescinded against the defendant – it appearing to the satisfaction of the court that the former execution was obtained contrary to the order of the plaintiff and judgment is still unsatisfied.

Washington vs Washington (In Chancery) This cause came on by consent of parties to be heard upon the bill and answer & upon the exhibits referred to in the bill and was argued by counsel on consideration whereof and by consent of parties the court doth adjudge, order & decree that John R. Wallace be substituted and appointed trustee of the deed of trust entered by defendant to George W. Macrae for the benefit of the plaintiff which is mentioned & referred to in the bill of the plaintiff & that the said Jno R. Wallace be substituted to all the powers, rights , duties and liabilities of the said Macrae in and under said deed as fully to all____tents as if the said Jno R. Wallace had been named in said deed in lieu of said Macrae.

Present, Redmon Foster, Robert Williams, Basil Brawner and C. G. Howison, gentlemen justices.

Barton vs Spindle &c. notice proved by the oath of a witness and defendants being solemnly called and failing to appear judgment is granted against them according to forthcoming bond with interest and costs.

Gulicks administrator vs Rogers &c. notice proved by the oath of a witness and defendants being solemnly called and failing to appear judgment is granted against them according to forthcoming bond with interest and costs.

Dogan vs Lewis &c. notice proved by the oath of a witness and defendants being solemnly called and failing to appear judgment is granted against them according to forthcoming bond with interest and costs.

Dogan vs Newman &c. notice proved by the oath of a witness and defendants being solemnly called and failing to appear judgment is granted against them according to forthcoming bond with interest and costs.

Dogan vs Newman &c. notice proved by the oath of a witness and defendants being solemnly called and failing to appear judgment is granted against them according to forthcoming bond with interest and costs.

Tyler assee vs Heath &c. notice proved by the oath of a witness and defendants being solemnly called and failing to appear judgment is granted against them according to forthcoming bond with interest and costs.

Ish vs Triplett &c. notice proved by the oath of a witness and defendants being solemnly called and failing to appear judgment is granted against them according to forthcoming bond with interest and costs.

Reeves administrator vs Boley &c. notice proved by the oath of a witness and defendants being solemnly called and failing to appear judgment is granted against them according to forthcoming bond with interest and costs.

Alexander assee vs Potts &c. notice proved by the oath of a witness and defendants being solemnly called and failing to appear judgment is granted against them according to forthcoming bond with interest and costs.

Farrow vs Warring &c. notice proved by the oath of a witness and defendants being solemnly called and failing to appear judgment is granted against them according to forthcoming bond with interest and costs.

Alexander’s guardian vs Potts &c. notice proved by the oath of a witness and defendants being solemnly called and failing to appear judgment is granted against them according to forthcoming bond with interest and costs.

Weaver’s administrator vs Brewer &c. notice proved by the oath of a witness and defendants being solemnly called and failing to appear judgment is granted against them according to forthcoming bond with interest and costs.

Farrow vs Cole &c. notice proved by the oath of a witness and defendants being solemnly called and failing to appear judgment is granted against them according to forthcoming bond with interest and costs.

Saunders & Ford vs Blakney &c. notice proved by the oath of a witness and defendants being solemnly called and failing to appear judgment is granted against them according to forthcoming bond with interest and costs.

Evans assee vs Fitzhugh &c. notice proved by the oath of a witness and defendants being solemnly called and failing to appear judgment is granted against them according to forthcoming bond with interest and costs.

Evans assee vs Thornton &c. notice proved by the oath of a witness and defendants being solemnly called and failing to appear judgment is granted against them according to forthcoming bond with interest and costs.

Evans assee vs Manuel &c. notice proved by the oath of a witness and defendants being solemnly called and failing to appear judgment is granted against them according to forthcoming bond with interest and costs.

Evans assee vs Johnson &c. notice proved by the oath of a witness and defendants being solemnly called and failing to appear judgment is granted against them according to forthcoming bond with interest and costs.

Ward assee vs Able &c. notice proved by the oath of a witness and defendants being solemnly called and failing to appear judgment is granted against them according to forthcoming bond with interest and costs.

Ward vs Johnson &c. notice proved by the oath of a witness and defendants being solemnly called and failing to appear judgment is granted against them according to forthcoming bond with interest and costs.

Cannon’s administrator vs Stonnell &c. notice proved by the oath of a witness and defendants being solemnly called and failing to appear judgment is granted against them according to forthcoming bond with interest and costs.

Robinson’s administrator vs Wiggington &c. notice proved by the oath of a witness and defendants being solemnly called and failing to appear judgment is granted against them according to forthcoming bond with interest and costs.

Hixson vs Hixson &c. notice proved by the oath of a witness and defendants being solemnly called and failing to appear judgment is granted against them according to forthcoming bond with interest and costs.

Florance’s administrator vs Mooney &c. notice proved by the oath of a witness and defendants being solemnly called and failing to appear judgment is granted against them according to forthcoming bond with interest and costs.

McClanahan’s administrator vs Gough &c. notice proved by the oath of a witness and defendants being solemnly called and failing to appear judgment is granted against them according to forthcoming bond with interest and costs.

Grieb vs Hooe Jr. &c. notice proved by the oath of a witness and defendants being solemnly called and failing to appear judgment is granted against them according to forthcoming bond with interest and costs.

Present at this time Redmon Foster, Robert Williams, James D. Tennille and Richard W. Wheat, gentlemen justices.

Sinclair vs Purcell &c. notice proved by the oath of a witness as to George A. Farrow & continued

Reid vs Purcell &c. notice proved by the oath of a witness as to George A. Farrow & continued

Present at this time John Hooe Jr., Robert Williams, Richard W. Wheat & Benoni E. Harrison, gentlemen justices.

Shumate vs Roach appeal continued. Then the court adjourned until Court in Course.

John Hooe Jr.

November 6th 1843 (42)

At a Court of Quarterly Session held for Prince William County, November 6th 1843. Present were George Weedon, Robert Williams, Allen Howison, Richard W. Wheat & John C. Weedon, gentlemen justices.

A list of deeds &c. admitted to record in the Clerk’s Office of Prince William County Court since October court last was presented to the Court & ordered to be recorded as follows to wit.

Harriet Johnson &c. to Burr Watkins – Deed conveying real estate, was received with certificate of acknowledgement before two justices annexed & admitted to record on 17 October 1843.

Robert T. Rose to Isreal Rose – Deed conveying real estate, was received with certificate of acknowledgement before two justices annexed & admitted to record on 17 October 1843

James McDonald to Samuel H. Fisher – Deed of Trust for the use of Joseph Janney & Company conveying personal property was proved by the oaths of John C. Weedon & A. P. Lynn on the 4th September 1843 & certified and on the 17th October 1843 said Deed of Trust was fully proved by the oath of Robert L. White & admitted to record.

John Hooe Jr. to Addison Hansford &c. – Deed of Trust for the use of Nathaniel H. Hooe conveying real and personal property was acknowledged by the said J. Hooe Jr. to be his act & deed & admitted to record on the 17th October 1843.

Addison Hansford &c. to John Hooe Jr. – Deed conveying real estate, was received with certificate of acknowledgement before two justices annexed & admitted to record on 17 October 1843

Thomas M. Farrow to William A. B. Smith – Deed of Release conveying real estate, was acknowledged by said Farrow to be his act and deed & admitted to record on 17 October 1843.

John A. Ratcliffe to Seymour Lynn – Deed of Trust for the use of John Moncure & others conveying real and personal estate, was acknowledged by said Ratcliffe & Lynn to be their act and deed & admitted to record on 19 October 1843.

William W. Davis &c. to John Sullivan Sen. – Deed conveying real estate, was acknowledged by said Davis, Robert A. Calvert and Benjamin Cooper to be their act and deed & admitted to record on 28 October 1843 with certificate annexed.

November 6th 1843

Teste, J. Williams C.C.

November 6th 1843 (43)

William Florance & wife to William Foster – Deed with certificates annexed was presented to the court & ordered to be recorded.

Ordered the motion of Inman Horner, attorney for J. Andrews, it is ordered that Thomas Nelson, Sheriff of this County do take into his possession, the estate of Francis Davis deceased and administer the same according to law.

Ordered the motion of Inman Horner, attorney for J. Andrews, it is ordered that Thomas Nelson, Sheriff of this County do take into his possession, the estate of John Linton deceased and administer the same according to law.

Ordered the motion of Inman Horner, attorney for J. Andrews, it is ordered that Thomas Nelson, Sheriff of this County do take into his possession, the estate of Jesse Barron deceased and administer the same according to law.

The Estate Account of Catherine M. Howison deceased which was ordered to lie over at September Court 1843, was again presented to the court & it appearing that no exceptions have been filed thereto, the same was examined, allowed & ordered to be recorded.
The Estate Account of Strother Renoe deceased which was ordered to lie over at July Court last, was again presented to the court & it appearing that no exceptions have been filed thereto, the same was examined, allowed & ordered to be recorded.

John Kulp is appointed surveyor of the road in the room of John Florance deceased was ordered to be recorded.

James W. F. Macrae gentleman is appointed to allot hands to work road of which John Kulp is appointed surveyor & report to the court.
Thornberry & wife vs Langyher &c. (In Chancery) Commissioners report returned and ordered to be filed.

Henry A. Barron foreman, Sanford Thurman, Joseph J. Cockrell, John S. Trone, Temple M. Washington, John F. Reid, James A. Spindle, Charles Godfrey, Joshua Taylor, Addison N. Thomas, Walter Keys, Philip Carter, John Arnold, George H. Cockrell, William A. Weaver, John Fair and Richard Atkinson were sworn as a grand jury for the body of this county and having received their charge withdrew to consider of their presentments.

Present at this time Benjamin Johnson, Allan Howison, Richard W. Wheat, and John C. Weedon, gentlemen justices.

November 6th 1843 (44)

On the motion of John Williams, clerk of this court, William A. Lane is permitted to qualify as his deputy, and thereupon he took the oaths prescribed by law.

Poll taken by the County Court of Prince William this 6th day of November 1843, for the election of a proper person to be commissioned as sheriff of said county of Prince William.

CANDIDATES

Thomas Nelson

Redmon Foster

Stewart G. Thornton

Benjamin Johnson

Benjamin Johnson

Benjamin Johnson

A. Howison

A. Howison

A. Howison

Jno C. Weedon

Jno C. Weedon

Jno C. Weedon

R. W. Wheat

R. W. Wheat

R. W. Wheat

Whereupon Thomas Nelson, Redmon Foster and Stewart G. Thornton are nominated to the executive either of whom may be commissioned as Sheriff of this County.

Mills &c. vs Simpson &c. (In Chancery) By consent of parties John W. Tyler ___ ___ to the commissioners appointed by the former decree in this cause, but it shall not be necessary to advertise the sale anew, if the same be already done by the commissioners formerly appointed.

Wall & Rixey vs Gibson – Judgment confessed by defendants attorney for $110.43 with interest from 17 December 1841 till paid & the costs.

Gibson to Gordon – Deed of release was acknowledged by John Gibson to be his act and deed & ordered to be recorded.

A contract between Frederick Vincent & John B. Ogg, was proved by the oaths of John Gibson & John F. Gibson witnesses thereto & certified.

Gallagher & wife to Gallagher – Deed with certificates annexed was presented to the court & ordered to be recorded.

George W. Larkin to Thomas Robinson – Deed of Trust for the use of John D. Dogan was acknowledged by the said Larkin to be his act & deed & ordered to be recorded.

Croson vs VanPelt, office judgment set aside, payment & offsets pleaded. Genl replns & issues joined & leave to plead sply.

Talbott assee vs Larkin &c. office judgment set aside & genl demr. to dect.

November 6th 1843 (45)

Weeks, Gibson & Company vs Ewell – Office judgment set aside payment & offsets pleaded genl repln & issues joined.

Riley’s executor vs Goodwin &c. dismissed agreed.

King & wife to Brissey – Deed with certificates annexed was presented to the court and ordered to be recorded.

On the motion of John Williams setting forth that he is bound in this count as one of the securities of Basil Brawner administrator de bonis non with the will annexed of Jno A. Stangle deceased and that he conceives himself in danger of suffering thereby and praying the court for relief. It is ordered that the said Basil Brawner be summoned to appear here instanter to shew cause if any he can, why he should not be ruled to give the said John Williams counter security.

On the motion of John Williams praying for relief as security of Basil Brawner for his due and faithful administration of the estate of John A. Stangle deceased. This day came the parties in proper person and the said Brawner acknowledged service of the rule in this case & refused to give the counter security as required of him therefore it is ordered that his power & authority as administrator de bonis non with the will annexed of Jno A. Stangle deceased be revoked and annulled.

Totts to Sanders & Phillips, deed of trust for the use of Berkeley Ward, was presented to the court with certificate annexed and ordered to be recorded.

Purcell vs Milton &c. notice being proved by the oath of a witness and defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Farrow vs Spence &c. notice being proved by the oath of a witness and defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Commonwealth vs Clarke &c. notice being proved by the oath of a witness and defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Evans assee vs Johnson &c. notice being proved by the oath of a witness and defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Hooe’s administrator vs Howison &c. notice being proved by the oath of a witness and defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Weaver’s administrator vs Weeks &c. notice being proved by the oath of a witness and defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Gibson assee vs Weir &c. notice being proved by the oath of a witness and defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Bayles and Company vs Hooe Jr. &c. notice being proved by the oath of a witness and defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.
Simpson and Company vs Hooe Jr. &c. notice being proved by the oath of a witness and defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Townsend assee vs Hooe Jr. &c. notice being proved by the oath of a witness and defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

November 6th 1843 (46)

Smith vs Taylor &c. notice proved by the oath of a witness and defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Furr vs Brown &c. notice being proved by the oath of a witness and defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Ish vs Taylor &c. notice proved by the oath of a witness and defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Tripgraves vs Heath &c. notice proved by the oath of a witness and defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Hooe vs Olivia &c. notice proved by the oath of a witness and defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Hooe vs Hooe Jr. notice proved by the oath of a witness and defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Reeves’ administrator vs Legg notice proved by the oath of a witness and defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Warder vs Thornberry notice proved by the oath of a witness and defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Jenkins assee vs Newman notice proved by the oath of a witness and defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Barton vs Hooe notice proved by the oath of a witness and defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Lewis vs Ricketts notice proved by the oath of a witness and defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Simpson and Company vs Hooe notice proved by the oath of a witness and defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Farrow vs Beedle notice proved by the oath of a witness and defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Simpson & Company vs Weir notice proved by the oath of a witness and defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Glascock assee vs Heath notice proved by the oath of a witness and defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Goodwin vs Weir notice proved by the oath of a witness and defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Rubleman’s executor vs Stangles administrator – Notice proved per affidavit filed and judgment is granted against the defendants according to notice with interest and costs.

Present at this time George Weedon, James D. Tennille, R. W. Wheat and Basil Brawner gentlemen justices.

Vincent & Ogg contract was fully proved by the oath of Benjamin Farrow witness thereto and ordered to be recorded.

The Grand Jury returned into court with sundry presentments and were discharged, And on the motion for the attorney for the commonwealth, it is ordered that the several persons who were presented be severally summoned to shew cause why information should not be filed on said presentments.

George W. Merchant constable, presented to the court an account against the Commonwealth of Virginia amounting to $37.12 which was sworn to by the said merchant, was ordered to be certified to the auditor of public accounts.

The following gentlemen are appointed school commissioners in and for the county for one year to wit: John Fitzhugh, Jesse Ewell, John Hooe Jr., Richard W. Wheat, Charles H. Hunton, Robert L. White, Allen Howison & Jesse E. Weems – ordered that they severally discharge the duties required by law.

November 6th 1843 (47)

Dangerfield &c. to Carter – Deed with certificates annexed was presented to the court and ordered to be recorded.

On the petition of William A. Weaver setting forth that he is desirous of changing the road leading from Dumfries to Newport, so as to make the road run along the edge of the highlands opposite Rose Hill to the beaver dam. It is ordered that Richard W. Wheat; John C. Weedon, Edward Stonnell; Richard Stonnell & Washington H. Norvill, or any three of them being first sworn before a Justice of the Peace for that purpose do view as well the old road on the ground along which the said road is proposed to be conducted & report to the next court, truly and impartially, the convenience or inconvenience that will result as well to individuals as to the public, if the said road be changed as proposed by said Weaver.

Present at this time Redmon Foster, George Weedon, Richard W. Wheat and B. Brawner, gentlemen justices.

On the motion of Richard Atkinson, setting forth that he is bound in this court as one of the securities of Nicholas Cleary administrator of Caroline Marie Fierer deceased and that he conceives himself in danger of suffering thereby, and praying the court for relief. It is ordered that the said Nicholas Cleary administrator as aforesaid be summoned to appear here on the first day of next court to shew cause if any he can why he should not be ruled to give the said Richard Atkinson counter security.

Reid vs Purcell &c. continued; Sinclair vs Purcell continued.

Present at this time John Hooe Jr., James B. T. Thornton, Allen Howison, and Benoni E. Harrison, gentlemen justices. Then the court adjourned till tomorrow morning at 9 o’clock.

John Hooe Jr.

November 7th 1843 (48)

At a Court of Quarterly Sessions continued and held for Prince William County, November 7, 1843. Present, James D. Tennille, Richard W. Wheat, Benoni E. Harrison & Basil Brawner, gentlemen justices.

On the motion of Richard B. Tyler administrator and by consent of parties it is ordered that the guardianship account of the said Richard B. Tyler deceased on the estate of Sarah B. Tyler be recommitted to commissioners Frederick Foote & Benoni E. Harrison, who are ordered to alter and reform the said account and report to the court.

Brundidge &c. to Tyler – Deed with certificates annexed was presented to the Court and ordered to be recorded.

Williams vs King &c. (Injunction) dismissed per order of plaintiff.

Weaver’s administrator vs Weeks &c. – It appearing to the court that the plaintiff in this case is dead – Ordered that the judgment of yesterday be set aside.

The Estate Account of Strother Renoe deceased which was ordered to be recorded yesterday, was again presented to the court and the court doth allow Thomas B. Gaines $50.00 as per statement of commissioners.

Menefee vs Thomas – On motion of the plaintiff by his attorney the sheriff has leave to amend his return, on casa returned in this case made by Richard Weedon D.S.

Dawe’s executor vs Williams continued; Dawe’s executor vs Leachman’s administrix continued; Dawe’s executor vs Gilbert’s administrix continued; Dawe’s executor vs Williams executor continued; Cleary vs Thompson continued; Stone vs Davis’s guardian &c. continued; Violett vs Farrow judgment for costs vs defendant exclusive of lawyer’s fees; Florance vs Farrow judgment for costs vs defendant exclusive of lawyer’s fees; Johnson vs Farrow judgment for costs vs defendant exclusive of lawyer’s fees; Weller assee vs Sowden &c. continued; Larkin vs Larkin continued; Fox vs Clifford &c. plaintiffs death suggested; Marsteller vs Hays abates and notice withdrawn by plaintiff’s attorney.

November 7th 1843 (49)

Present at this time john Hooe Jr., Allen Howison, James D. Tennille, and Benoni E. Harrison, gentlemen justices.

Commonwealth vs Clark nolle prosequi; Commonwealth vs Patterson nolle prosequi; Commonwealth vs Matthews continued; Commonwealth vs Adams rule vs Henry Love witness for Commonwealth; Commonwealth vs Jesse Davis information filed and sums to answer same; Commonwealth vs Beach p. sums.; Commonwealth vs Sisson same order; Commonwealth vs Dennis caps awarded; Commonwealth vs Dickinson information filed and sums to answer same; Commonwealth vs Russell continued; Commonwealth vs Tansill continued; Commonwealth vs John W. Davis continued; Commonwealth vs Carter continued; Commonwealth vs Brent A. Sums; Commonwealth vs Bullitt information and summons to answer same; Commonwealth vs George A. Farrow continued; Commonwealth vs Jos. S. Farrow not guilty; Commonwealth vs William U. Barton A. Sums.; Commonwealth vs Thomas continued; Commonwealth vs Charlton continued; Commonwealth vs Hooe information filed and sums. to answer same; Commonwealth vs Cockrell information filed and sums. to answer same; Commonwealth vs Thomas information filed and sums. to answer same; Commonwealth vs Charlton information filed and sums. to answer same; Commonwealth vs Farrow information filed and sums. to answer same.

Commonwealth vs John Goodwin – Jury sworn to try the issue joined viz: Moses Lynn, William A. B. Smith, Philip H. Warder, William B. Brawner, William W. Bramill, George W. Smallwood, William Lynn, Alex Shaw, T. C. Arundel, Thomas Holmes, John W. Davis. Thomas G. Waring – Verdict found for the defendant and judgment accordingly.

Cole &c. vs Lynn – dismissed agreed per order plaintiffs attorney.

November 7th 1843 (50)

Commonwealth vs Joshua Simons – Jury sworn to try the issues joined viz: James Purcell, Thomas Carter, Jesse A. Barron, John H. Orear, Rezin Webster, Benjamin Cooper, Isaac Florance, Harrison Carrico, John W. Boley, Daniel King, John Fair, John F. Reid – Verdict returned for the Commonwealth and judgment accordingly.

On the motion of Robert Alexander it is ordered that Thomas Nelson sheriff of this county do take into his possession the Estate of John Fox deceased and administer the same according to law.

On the motion of Allen Andrews a creditor & it appearing to the satisfaction of the court that John Maddox is dead and that no person has applied for administration on his estate within the time limited by law; it is ordered that Thomas Nelson sheriff of this county do take into his possession the estate of the said John Maddox & administer the same according to law.

Commonwealth vs Dickinson continued; Commonwealth vs Wright continued; P. & D. of L. Fund vs Stephen Howison continued; P. & D. of L. Fund vs John W. Howison continued; Larkin vs Larkin continued; Carney vs Murphy continued; Davis vs Murray’s administrator continued; Hore and Peyton vs Davis continued; Gray vs Musgrave & Company continued; Dye & Company vs Williams continued; French vs Tebbs administrator continued; Harding vs Love continued; Scott’s administrator vs Williams continued; Mason & Company vs Fewell continued; Peyton & Company vs Fewell continued; Weldon vs Weems continued; Peyton & Company vs Cooper continued; Larkin vs Larkin continued; Berkeley executor vs Conrad &c. continued; Young vs Briscoe’s administrator continued; Scott’s administrator vs Dowell’s executor continued; Hooe vs Petty continued; Edgar vs Schenck continued; Able vs Sowden continued; Peyton & Son vs Hays continued; Purcell vs Hays continued; Simpson’s administrator vs Clifford &c. continued; Hammill vs French continued; Fox vs Keys (Scifa awarded in name of plaintiffs administrator)
November 7th 1843 (51)

Weir vs Fowke – Office judgment set aside, payment pleaded, genl repln & issue joined & leave to pleaded;

Weir vs Fowke – Office judgment set aside, Oyer of writ craved and demur to dect

Thomas G. Waring is appointed surveyor of the road in room of Daniel King; ordered &c.

John C. Weedon gentleman is directed to allot hands to work road of which Thomas G. Waring has been appointed surveyor and report to the court.

Thomas J. Shaw who has been duly elected Commissioner of the Revenue for the county above Cedar Run & Occoquan came into court and with George A. Farrow his security entered into and acknowledged a bond in the penalty of $1000 conditioned as the law directs, which bond is ordered to be recorded. And thereupon the said Thomas J. Shaw qualified as Commissioner of the Revenue according to law.

Jenkins assee vs Shaw &c. judgment confessed by J. Williams attorney in fact for the defendants for $192.49. Interest from 13 February 1843 till paid & costs.

Ward assee vs Shaw – judgment confessed by J. Williams attorney in fact for defendant for $60.00. Interest from 18 October 1843 till paid & costs.

Cole vs Lynn, Intgs filed by defendant and plaintiff ordered to answer the same according to law.

Brown vs Arnold &c. – Notice proved by the oath of a witness and defendant being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

November 7th 1843 (52)

Brown vs Arnold &c. – Notice proved by the oath of a witness and defendant being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Camp vs Ratcliffe &c.; Wheeler survivor vs Barron – Jury sworn to try the issue & issues joined Viz: Moses Lynn; William A. B. Smith; Philip H. Warder; William W. Barmmell; William Lynn, Alex Shaw; P. C. Arundel; Thomas Holmes; John W. Davis; Thomas G. Waring; James Purcell and Thomas Carter – Verdicts returned & judgments accordingly.

Luttrell vs Selecman &c., Spencer vs Johnson &c. – Jury sworn to inquire of damages in each case viz: Same jury as in cases of Camp vs Ratcliffe &c. & verdicts returned & judgments accordingly.

Shaw vs Jasper – Judgment confessed by defendants in proper person according to obligation with interest and costs.

Present at this time Robert Williams, Allen Howison, James D. Tennille, Benoni E. Harrison & William F. Purcell gentlemen justices.

Underwoods administrator vs Foster rule awarded vs defendants why he should not be fined and attached for his contempt in failing to answer the interrogatories in this case.

Fewell vs Lipscomb continued; Evans vs Lipscomb continued; Love &c. vs Weaver continued; Duvall’s administrator vs Rolls continued; Anderson vs Renoe’s administrator continued; Menefee assee vs Renoe’s administrator continued; Haney’s administrator vs Lynn continued; Washington vs Norvill continued; Hughs sen vs Purcell continued; Florances administrator vs Riley Jr. continued; Florance’s administrator vs Nash &c. continued; Florance’s administrator vs Barron &c. continued; Holliday’s executor vs Tolson’s administrator continued; Cleary vs Cockrell continued; Wendover vs Windsor continued; Mooney vs Florance’s administrator continued;

November 7th 1843 (53,54)

Larkin vs Langyher’s administrator continued; Simpson & Company vs Payne continued; Bullitt vs Weaver &c. continued; Drane vs Leachman & Fewell continued.

Barron vs Florance’s administrator – Office judgment & writ of enqy. set aside – non asst & non asst in 5 years pleaded.

Bullitt vs Weaver &c. office judgment & writ of enqy set aside – not qty pleaded genl repln & issues joined.

Bullitt vs Weaver &c. office judgment & writ of enqy set aside – not qty pleaded genl repln & issues joined.

Crosen vs VanPelt &c. pleas waived & judgment equity reserving.

Present at this time J. B. T. Thornton, James D. Tennille, William F. Purcell & Charles G. Howison gentlemen justices.

Weir vs Fowke – plea waived & judgment.

Evans and Company vs Williams – Jury sworn to try the issue joined viz: Moses Lynn, William A. B. Smith, Philip H. Warder, William W. Brammill, William Lynn, Harrison Carrico, P. C. Arundel, Thomas Holmes, John W. Davis, Thomas G. Waring, James Purcell & Thomas Carter and the jury not agreeing , by consent a juror is withdrawn and cause continued.

William F. Phillips Jr. who hath been duly licensed to practice law in the courts of this commonwealth on his motion has leave to practice in this court; and thereupon he took the oath of fidelity to the commonwealth, the oath of an attorney at law and the oath to support the constitution of the United States.

On the motion of A. C. Bullitt the court doth appoint William Cockrell, William Allen & Wash H. Norvill commissioners to view the bridge on the road leading from Dumfries to Newport and report the propriety or not of having them repaired at the expense of the county.

In future the court will call the Common Law Docket once only and the parties must be ready to try their cases or shew good cause for a continuance on the first calling of the docket, except as to causes placed upon the issue docket subsequent to the preceding term. In cases of the latter description a continuance will be granted upon the applicant satisfying the court by affidavit that there is a bona fide controversy or a defence which in the opinion of counsel is available at law. Then the court adjourned until Court in Course.

James B. T. Thornton

December 4th 1843 (55)

At a Court held for Prince William County, on the 4th day of December 1843. Present, George Weedon, John C. Weedon, Seymour Lynn, William Cockrell, Robert Williams, gentlemen justices.

A list of deeds admitted to record in the Clerks Office of Prince William County Court since November court last was presented to the court, and ordered to be recorded as follows Viz:

Richard G. Davis to Thomas K. Davis, deed conveying real estate was acknowledged by Sarah B. Davis, attorney in fact for Richard G. Davis to be her act and deed & admitted to record on the 13th November 1843.

John B. Ogg to William H. Page, deed of trust (for the use of Thomas Hord & Joseph Palmer) conveying personal property was acknowledged by John B. Ogg, attorney in fact for Richard G. Davis to be her act and deed & admitted to record on the 17th November 1843.

M. R. Hereford & William P. Hereford to Richard O. Shirley deed conveying real estate, was fully proved by the oath of James W. Dodd on the 20th November 1843 & admitted to record.

Jesse A. Barron to Philip D. Lipscomb, deed of trust (for the use of James) conveying personal property was acknowledged by John B. Ogg, attorney in fact for Richard G. Davis to be her act and deed & admitted to record on the 17th November 1843.

Teste, John Williams C.C.

December 4th 1843

John Matthews & wife to Manassa Russell, deed conveying real estate, with certificate annexed, was presented to the court & ordered to be recorded.

On the motion of Sarah Bradley, who made oath as administrix and together with William Cockrell & John Thompson her securities entered into and acknowledged a bond in the penalty of $800.00 conditioned as the law directs, certificate is granted the said Sarah Bradley for obtaining letters of administration on the estate of James H. Bradley deceased in due form.

Ordered that Richard W. Wheat, Robert B. Merchant & Richard Stonnell being first sworn do inventory & appraise the estate of James H. Bradley deceased according to law
December 4th 1843 (56)

A writing purporting to be the last will and testament of George Copin deceased was produced in court by Sarah Copin the executrix therein named and there being no subscribing witness thereto, Thomas Nelson and Seymour Lynn were sworn and severally deposed, that they are well acquainted with the testator’s handwriting and verily believe the name thereto subscribed, to be written by the testators own hand, whereupon the said writing is ordered to be recorded as the true last will and testament of the said George Copin deceased and on the motion of Sarah Copin the executrix therein named who made oath thereto, and together with Seymour Lynn her security entered into and acknowledged a bond in the penalty of $300 conditioned as the law directs, certificate is granted her for obtaining a probate of the said Will in due form.

Ordered that George Weedon, George F. Carney & John Norman, after being first sworn, do inventory & appraise the estate of George Copin deceased, according to law.

On the motion of Francis Robinson administrator of George Robinson deceased. It is ordered that James H. Reid commissioner of this court do state settle and adjust his account on the estate of the said George Robinson deceased & report to the court.

Thomas Nelson sheriff of this county presented to the court an account against the Commonwealth amounting to $21.00 and being examined is allowed and ordered to be certified to the auditor of public accounts.

Thomas Nelson sheriff of this county presented to the court an account against the Commonwealth amounting to $7.41 and being examined is allowed and ordered to be certified to the auditor of public accounts.

Thomas Nelson sheriff of this county presented to the court an account against the Commonwealth amounting to $7.41 and being examined is allowed and ordered to be certified to the auditor of public accounts.

John Williams, clerk of this court presented to the court an account against the Commonwealth amounting to $21.00 and being examined is allowed and ordered to be certified to the auditor of public accounts.

December 4th 1843 (57)

 Helm vs Farrow &c. motion being proved by the oath of a witness & defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Gaines vs French &c. motion being proved by the oath of a witness & defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Burchell vs Davis &c. motion being proved by the oath of a witness & defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Saunders & Ford vs Davis &c. motion being proved by the oath of a witness & defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Conrad vs Simpson &c. motion being proved by the oath of a witness & defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Robertson’s administrator vs Barron &c. motion being proved by the oath of a witness & defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Hooe vs Weedon &c. motion being proved by the oath of a witness & defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Coal vs Conrad &c. motion being proved by the oath of a witness & defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Glascock vs Carter &c. motion being proved by the oath of a witness & defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Johnson vs Conrad &c. motion being proved by the oath of a witness & defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Renoe’s administrator vs Conrad &c. motion being proved by the oath of a witness & defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Evans assee vs Hooe &c. motion being proved by the oath of a witness & defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Weaver’s administrator vs Potts &c. motion being proved by the oath of a witness & defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Evans assee vs Keys &c. motion being proved by the oath of a witness & defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Weaver’s administrator vs Thomas &c. motion being proved by the oath of a witness & defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Wheat vs Stonnell &c. motion being proved by the oath of a witness & defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Johnson & Company assins vs Stonnell &c. motion being proved by the oath of a witness & defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Lewis assee vs Stonnell &c. motion being proved by the oath of a witness & defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Lynn vs Potts &c. motion being proved by the oath of a witness & defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Corbett vs Potts &c. motion being proved by the oath of a witness & defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Farrow vs Matthews &c. motion being proved by the oath of a witness & defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Ordered that it be certified that the register No/ 407 of Mary Godfrey is truly made.

Joshua Simons who stands bound by a recognizance for his appearance here this day to answer the complaint of Francis C. Arrington against him for a breach of the peace appeared accordingly, whereupon sundry witnesses being sworn and examined and the parties being fully heard it is the opinion of the court & accordingly ordered that the said Joshua Simons give good security for the good behavior for the term of 12 months himself in the sum of $50 with good security for the sum of $50 and it is also ordered that the said Francis C. Arrington give security for his good behavior for the term of 12 months himself in the sum of $50 with good security in the sum of $50 and that they severally stay committed until they comply therewith and it is also ordered that the clerk of the court or any justice of the peace for this county, may take the recognizance aforesaid.
December 4th 1843 (58)

Hunton commissioner to Weir – Deed acknowledged by Charles Hunton to be his act and deed and ordered to be recorded.

Thomas J. Shaw late deputy sheriff for James Foster late sheriff of Prince William County, presented to the court an account against the Commonwealth of Virginia amounting to $60 with an affidavit annexed, which being examined is allowed & ordered to be certified to the auditor of public accounts.

The Estate Account of Richard T. Mitchell deceased was presented to the Court and ordered to lie over.

It appearing to the satisfaction of the court that John Cheshire has been erroneously charged with county and parish levy for this year. Ordered that said Cheshire be exonerated from the payment of the same and the sheriff is hereby directed not to collect the same of the said Cheshire.

Present at this time Redmon Foster, James D. Tennille, Addison H. Saunders & William F. Purcell gentlemen justices.

The last will and testament of Joseph Wells deceased was proved by the oath of Robert Marshall & Mathew Mayhugh, witnesses thereto & is ordered to be recorded.

Francis C. Arrington, Matthew Priest, George Cannon, Minor Fairfax & William Brawner Jr. severally acknowledged themselves indebted to the Commonwealth of Virginia the said F. C. Arrington in the sum of $50 and the others in the sum of $12.50 each, of their respective lands and tenements goods & chattels to be levied and to the Commonwealth rendered; yet upon this condition that if the said Arrington shall keep the peace and be of good behavior towards all the citizens of the Commonwealth & more especially towards Joshua Simons for the space of one year from this time, then this recognizance is to be void.

Ordered that it be certified that Register No. 408 of James Fletcher is truly made. (Robt. T. Howison to pay fees.)

Fairfax & wife to Blackeney – Deed with certificate annexed was proved by Daniel Jasper and certified.

December 4th 1843 (59)

Present at this time Redmon Foster, James B. T. Thornton, Allen Howison, James D. Tennille gentlemen justices.

Ordered that the Overseers of the Poor bind John Thomas Petty and Sarah Ann Petty, children of W. Petty according to law.

Peyton Keys having obtained an attachment against the estate of Simon B. Cornwell for $12.00 for rent which will be due on the 1st January 1844 and Lawrence Cole constable having made return that he had executed the said attachment on 3 chairs, 4 water vessels, 1 tea kettle, one pot, 1 spider, shovel & tongs, 2 bedsteads, 2 quilts, 2 chests, 1 lot of earthware, one axe, one cotton wheel, some top and blade fodder, 3 old barrels, and ten head of fowls, and summoned Moses Matthews as garnishee – This day came as well the plaintiff by his attorney as the said garnishee in his proper person, who being sworn declared that he stood indebted to the defendant $11.25 & no more & the said defendant not appearing though solemnly called, and it appearing that the defendant is indebted to the plaintiff in the sum of $12.00 due on the 1st January next it is considered by the court that the plaintiff recover against the defendant the said $12.00 and his costs in this behalf expended and it is ordered that Lawrence Cole constable make sale of the property by him attached as aforesaid and it further ordered that the plaintiff recover against Moses Matthews the sum of $11.25 towards satisfying the judgment and that the said court: out of the money arising from such sale and the money to be paid by the garnishee to the satisfaction of this judgment & should there be an overplus remaining in his hand that he return the same to the defendant and that the said constable return an account of his proceedings therein to the court.

On motion of James B. T. Thornton he is excused from acting further as commissioner of this court, for repairing bridge over Cedar Run.

Ordered that the sheriff of this county pay to William E. Goodwin $140 out of the money ___ of __ levied towards the contract entered into with him for repairing bridge - $10 the balance due said Goodwin is retained until he completes the bridge according to contract. Then the court adjourned until tomorrow morning 10 o’clock.

R. Foster

January 1st 1844 (60)

At a Court held for Prince William County, January 1st 1844. Present were John Hooe Jr., James D. Tennille, A. H. Sanders and B. E. Harrison gentlemen justices.

A list of deeds admitted to record in the Clerk’s Office of Prince William County Court since December Court last was presented to the court and ordered to be recorded as follows, Viz.

John Weeks & wife to Eppa Hunton deed of trust (for the use of Philip D. Lipscomb & Thomas K. Davis) conveying real & personal estate was acknowledged by said John Weeks to be his act and deed on the 8th December 1843 & admitted to record with certificate annexed.

Elizabeth Arnold to Benjamin F. Thomas deed of trust (for the use of Peyton Keys) conveying personal property was acknowledged by said Elizabeth Arnold & Peyton Keys to be their act and deed on the 9th December 1843 & admitted to record .

Philip D. Lipscomb to Thomas Goodwin deed conveying real estate was acknowledged by said P. D. Lipscomb to be his act and deed on the 20th December 1843 & admitted to record with certificate annexed.

J. Williams c.c.

January 1, 1844

An Inventory &c. of the estate of William J. Newman deceased was presented to the Court & ordered to be recorded.

Ferguson to Brett &c. deed of trust with certificate annexed was presented to the court & ordered to be recorded.

Dodd to Tyler deed of trust with certificate annexed was presented to the court & ordered to be recorded.

Tyler trustee to Dodd deed was acknowledged by J. W. Tyler to be his act and deed & ordered to be recorded.

Conway to Conway deed was acknowledged by John M. Conway Jr. to be his act and deed & ordered to be recorded.

Conway & Wife to Chapman, deed with certificate annexed was presented to the court and ordered to be recorded.

James M. Catlett who hath been duly licensed to practice law in the Courts of this Commonwealth on his motion has leave to practice in this court and thereupon he took the oath of fidelity to the Commonwealth the oath of an attorney at law and the oath to support the constitution of the United States.

Boley vs Kent – attachment executed on ____ _____ and continued until tomorrow.

January 1st 1844 (61)

Butcher vs Sullivan &c. notice proved by the oath of a witness and defendants being solemnly called and failing to appear judgment is granted against them according to forthcoming bond with interest and costs.

Cole vs Ratcliffe &c. notice proved by the oath of a witness and defendants being solemnly called and failing to appear judgment is granted against them according to forthcoming bond with interest and costs.

Buck vs Merchant &c. notice proved by the oath of a witness and defendants being solemnly called and failing to appear judgment is granted against them according to forthcoming bond with interest and costs.

Foster and Hunton vs Sullivan &c. notice proved by the oath of a witness and defendants being solemnly called and failing to appear judgment is granted against them according to forthcoming bond with interest and costs.

Vowles assee vs Sullivan &c. notice proved by the oath of a witness and defendants being solemnly called and failing to appear judgment is granted against them according to forthcoming bond with interest and costs.

Farrow vs Lynn &c. notice proved by the oath of a witness and defendants being solemnly called and failing to appear judgment is granted against them according to forthcoming bond with interest and costs.

Simpson & Company vs Waring &c. notice proved by the oath of a witness and defendants being solemnly called and failing to appear judgment is granted against them according to forthcoming bond with interest and costs.

Budnell &c. vs Purcell &c. – Notice proved by the oath of a witness and continued until tomorrow.

On the motion of Philip D. Lipscomb who made oath as administrator and together with Thomas K. Davis his security entered into and acknowledged in the penalty of $1000 conditioned as the law directs; certificate is granted the said Philip D. Lipscomb for obtaining letters of administration on the estate of Mary Hedges deceased in due form.

James A. C. Simpson orphan of Moses Simpson deceased with the approbation of the court made choice of Philip D. Lipscomb for his guardian who together with Thomas K. Davis his security entered into & acknowledged a bond in the penalty of $1500 with condition according to law, which bond is ordered to be recorded.

On the motion of Addison A. Thomas setting forth that he is bound in this court as security of Wileman Thomas for his due and faithful administration of the estate of Jno Love deceased & that he consider himself in danger of suffering thereby & praying the court for relief it is ordered that the said Wileman Thomas be summoned to appear here on the first day of next court to shew cause if any he can why he should not be ruled to give the said Addison N. Thomas counter security.

Ordered that Thomas Nelson sheriff of this County do take into his possession the administrated estate of Jno A. Stangle deceased and administer the same as administrator de bonis non with the will annexed of said Jno A. Stangle deceased according to law.

Ordered that the clerk give notice that the court will take up the appeal docket at the next court. Then the court adjourned until tomorrow 9 o’clock

John Hooe Jr.

January 2nd 1844 (62)

At a Court continued & held for Prince William County, January 2nd 1844. Present, Law G. Alexander, Allen Howison, William Cockrell & Charles G. Howison, gentlemen justices.

Ordered that the overseers of the Poor for this County bind out Fanny Boswell according to law.

Bridwell &c. vs Purcell &c. (on hearing) judgment is granted against the defendants according to forthcoming bond with interest and costs.

Thompson to Bradley – Bill of sale proved by the oaths of the witnesses & ordered to be recorded.

Bradley to Thompson – Bill of sale with certificate annexed was presented to the court & ordered to be recorded.

The Estate Account of John Florance deceased was presented to the court and ordered to lie over.
Kidd to Kidd, bill of sale with certificate annexed was presented to the court & ordered to be recorded.

Boley vs Kent (attachment) On hearing the parties by their attorneys & examination of witnesses, the attachment is quashed & judgment for costs against the plaintiff.

On the motion of John Thompson it is ordered that Jas H. Reid commissioner of this court do state settle and adjust the administration account of George H. Cockrell on the estate of James Thompson deceased & report to the court.

John Thompson is appointed surveyor of the road in room of Lewis Green ordered &c. Then the court adjourned until court in course.

Lawrence G. Alexander

February 5th 1844

In the Clerk’s Office of Prince William County Court, February 5th 1844. Weaver’s administrators plaintiffs vs Alexander Cole & Seymour Lynn defendants, judgment confessed by Seymour Lynn in proper person for $50.80 with legal interest thereon from the 4th February 1844 until paid and costs.
February 5th 1844 Thornberry Warder plaintiff vs James Riley defendant in proper person for $100.74 with legal interest thereon from 1 January 1844 till paid and the costs.

Teste, J. Williams C.C.

February 5th 1844 (63)

At a Court held for Prince William County, February 5th 1844. Present, Redmon Foster, George Weedon, Seymour Lynn & Charles G. Howison gentlemen justices.

A list of Deeds admitted to record in the Clerks Office of Prince William County Court, since January Court last, was presented to the court and ordered to be recorded as follows to wit.

Allen Howison &c. to President & Directors of Literary Fund – Bond was acknowledged by the oblijors to be their act & deed & admitted to record on the 3rd January 1844.

Thomas Chapman to Daniel Jasper – Deed of Trust, for the use of John Williams, conveying Real Estate, was acknowledged by the parties thereto & admitted to record on the 4th January 1844.

George A. Douglass to Thomas B. Gaines - – Deed of Trust, for the use of John W. Tyler, conveying Real Estate and Personal Estate, was acknowledged by the Douglass to be his act and deed & admitted to record on the 6th January 1844.

William Weeks Jr. to Benjamin Johnson – Deed of Trust, for the use of Charles Godfrey - conveying personal property was acknowledged by the Weeks to be his act and deed & admitted to record on the 20th January 1844.

Henry A. Barron & wife to William J. Weir & Joseph Palmer executor of Robert Weir deceased – Deed conveying real estate, was received with certificates of two justices annexed & admitted to record on the 22 January 1844.

Chapman Renoe to John Molair – Deed of Trust, for the use of Hebron Molair, conveying personal property, was acknowledged by said Renoe & Hebron Molair to be their act and deed & admitted to record on the 1st February 1844

Teste, J. Williams C.C.

February 5th 1844

The commissioners report of the division of the negroes belonging to the estate of Robert Weir was returned to the court & ordered to lie over.

The Estate Account of Richard T. Mitchell deceased which was ordered to lie over at December court last was again presented to the court & it appearing that no exceptions have been filed thereto the same was examined allowed and ordered to be recorded.

Commonwealth vs Harding – recognizance continued.

Kent &ux to Jones with certificates annexed was presented to the court and was ordered to be recorded.

February 5th 1844 (64)

Weaver vs Thompson &c. (In Chancery) commissioner Wheat’s report returned and ordered to be filed.

William T. Buck vs George A. Farrow, notice proved by the affidavit of a witness and continued until March court by consent of parties.

William Storke &ux notice proved by the affidavit of a witness and continued until March court by consent of parties.

On the motion of William H. Dogan, it is ordered that James H. Reid commissioner of this court do state settle and adjust the guardianship account of Edward N. Robinson on estates of his ward Martha Ann; Edward & Mary Jane Saunders & report to the court.

The estate account of Henry Wigginton deceased was returned to the Court and ordered to be recorded.

An Inventory &c. of the estate of Henry Wigginton deceased was returned to the court and ordered to be recorded.

The report of commissioners appointed on the application of Alex C. Bullitt to view the bridge on the road leading from Dumfries to Newport having been returned, the court doth on consideration thereof determine that it is proper and expedient that the said bridges should be repaired at the expense of the county. And to effect this object the court doth appoint William Cockrell, George Weedon & Seymour Lynn commissioners with authority to enter into a written contract with any competent person to repair said Bridges on such terms as may be fair and reasonable, and report said contract to this court at its next term for confirmation or rejection and also to report such contractors, estimates and bill of repairing.

On the motion of Howson Hooe, who proposes to have a new road opened leading from the Court House of this County to the Fauquier line near Mrs Elizabeth Dade’s gate so as to meet a new road leading from Mall Branch to said line for the convenience of traveling to the said Court House. It is ordered that George A. Farrow, Lucien Dade, Lawrence G. Alexander, Henry A. Barron and Thomas B. Gaines, or any three of them being first sworn before a justice of the peace for that purpose do view the grown along which said road is proposed to be conducted and report to the next court truly and impartially the conveniences and inconveniences that will result as well to individuals as to the public if the said road shall be opened as proposed.
February 5th 1844 (65,66)

Florance &c. vs Florance’s administrator &c. (In Chancery) This cause coming on this day to be heard on the bill answering &c. and it appearing to the satisfaction of the court that the complainants have proceeded against the absent defendants in the mode prescribed by law on consideration whereof the court doth order and decree that dower be allotted to the widow, Rachael Florance in the slave, of John Florance deceased, and that the residue of said slaves be sold for cash at public auction after giving fifteen days notice of said sale at the door of the Court House of Prince William County with a view to a distribution of the proceeds of said sale among the distributes of said Florance it appearing to the satisfaction of the court that a division of said slaves cannot be made in kind. And the court doth further order and decree that the tract of land in the county of Prince William on which the said John Florance resided at the time of his death be sold at public auction (reserving to the widow her right of dower in the same heretofore allotted to her by a previous decree of this court) for cash sufficient to pay expenses of sale and costs of the suit to be estimated by the commissioners herein after appointed to execute this decree and that as to the balance of the purchase a credit of one two & three years be given the purchaser executing bonds for the payment of the same with personal security and a deed of trust on the land to secure the payment of the same. And John W. Tyler and Thornberry Warder are hereby appointed commissioners to execute this decree and said commissioners are required to give notice of the time and place of sale of said tract of land at least thirty days previous to the same by advertisement in a newspaper printed in the Town of Alexandria (DC) and said commissioners are required to make report of their proceedings under this decree order with a view to a final decree in this cause.

Present, James B. T. Thornton, James D. Tennille, Benoni E. Harrison & William F. Purcell gentlemen justices.

It appearing to the satisfaction of the court that the Tavern Licenses granted to Payne & Farrow has been transferred to Peyton Norvill; On motion of said Peyton Norvill a licenses is granted him to keep an Ordinary in the county at Brentsville until next May term of this court according to law. The court being certified that the said Norvill is a person of good character & not addicted to drunkenness or gaming.

On the motion of Allen Andrews by his attorney M. B. Sinclair the administrated estate of Francis Taylor deceased is committed to Thomas Nelson sheriff of this county who is ordered to administer the same according to law. Then the court adjourned until tomorrow morning 10 o’clock.

James B. T. Thornton

March 4th 1844 (67)

At a Court of Quarterly Sessions held for Prince William County, March 4th 1844. Present, Jesse Ewell, George Weedon, Allen Howison, Albert Newman & Zebulon A. Kankey, gentlemen justices.

A list of deeds & admitted to record in the Clerks Office of Prince William County Court since February court last was presented to the court and ordered to be recorded as follows to wit:

John H. Maddox & wife to John M. Conway Jr. deed of trust (for the use of L. J. Huffman &c. conveying real and personal estate was received with certificates annexed & admitted to record on the 6th February 1844.

Hugh Davis to John W. Tyler deed of trust for the use of Francis Hanna conveying personal property was received with certificate annexed and admitted to record on the 12th February 1844.

Hector Kincheloe Jr. to Peyton Norvill deed of trust (for the use of John Hooe Jr.) conveying real and personal estate was received with certificates annexed & admitted to record on the 17th February 1844.

James Riley to William T. Weaver. deed of trust for the use of T. B. Warder conveying personal property was received by the said James Riley to be his act and deed & admitted to record on the 19th February 1844.

William Fairfax & wife to John Blakney deed conveying real estate was proved by the oath of Daniel Jasper on the 4th December 1843 & certified & on the 21st February 1844, said deed was proved by the oaths of William R. Leachman and James Purcell & admitted to record with certificate annexed.

Burdett Skinner to Spencer M. Ball deed of trust for the use of F. D. Richardson conveying personal property was received with certificate annexed & admitted to record on the 19th February 1844.

Ann Anderson to Richard Anderson deed of gift conveying real and personal estate was received with certificates annexed & admitted to record on the 23rd February 1844.

George T. Adams & wife &c. to Thomas Nelson deed of trust (for the use of George Cockrell) conveying real and personal property was received with certificates annexed & admitted to record on the 24th February 1844.

Teste, J. Williams C.C.

1844 March 4th

Thompson & wife to Waller – deed with certificate annexed was presented to the court and ordered to be recorded.

March 4th 1844 (68)

The Guardianship Account of Charles B. Stuart on the estate of Maria L. & James E. Nelson was presented to the court and ordered to lie over.

The Estate Account of John Florance deceased which was ordered to lie over at January court was again presented to the court and it appearing that no exceptions have been filed thereto the same was examined, allowed & ordered to be recorded.

The Commissioners Report of the division of the Negroes belonging to the estate of Robert Weir deceased was again presented to the court and it appearing that no exceptions have been filed thereto the same was examined, allowed & ordered to be recorded.

Muschett vs Brawner dismissed per order of plaintiff.

Tyler to Douglass – Deed acknowledged by Tyler & ordered to be recorded.

Dogan to Douglass – Deed acknowledged by Dogan & ordered to be recorded.

Taylor to Taylor – Power of Attorney, was presented to the court with certificates annexed and ordered to be recorded.

Bronaugh &ux &c. to Allen – Deed with certificates annexed and ordered to be recorded.

Harrison to Merchant – Deed with certificates annexed and ordered to be recorded.

Money to Merchant – Deed of Trust for the use of Robert B. Merchant with certificate annexed was presented to the court and ordered to be recorded.

An inventory &c. for the Estate of Philip Deakins deceased was presented to the court & ordered to be recorded.

Benjamin Cooper is appointed surveyor of the road in the room of Charles G. Howison – ordered &c.

Underwood’s administrator vs Foster – Judgment confessed by defendant for $24.85 with legal interest thereon from 1 Sept 1838 till paid & the costs.

Weaver & Graham agreement proved by the oaths of the witnesses thereto & ordered to be recorded.

Peake to Bohannon – Deed was acknowledged by Craven Peake to be his act and deed & ordered to be recorded.

March 4th 1844 (69)

Henry A. Barron (foreman) Samuel Latimer, George Colvin, Moses Copin, James Arnold, Samuel T. King, Joshua Taylor, John F. Reid, John L. Arnold, Benjamin T. Chinn, Sanford Thurman, Joseph J. Cockrell, John S. Trone, Temple M. Washington, Charles Godfrey, James A. Spindle, John Fair, William Keys, Walter Keys, Richard Atkinson, A. N. Thomas & Francis Hanna were sworn as a Grand Jury for the body of this county and having received their charge withdrew to consider of their presentments.

On the motion of Albert Newman administrator of Elizabeth Beach deceased it is ordered that Thomas B. Gaines, Edmund Newman and Richard H. Graham or any two of them be appointed commissioners with authority after first taking the oath prescribed by law to state settle and adjust his account on the estate of the said Elizabeth Beach deceased and report to the court.

William Cockrell & Richard W. Wheat, gentlemen, or either of them, are appointed to allot hands to work the roads of which Robert B. Merchant and Spencer Carter are surveyors & report to this court.

Richard Atkinson is appointed surveyor of the road in the room of George Atkinson deceased, ordered &c.

John Hooe Sen. is exempt from taxes &c. in future on slaves Joe & Judy, it appearing to the court that said slaves are aged and infirm.

Carrico to Hunton, deed of trust, for the use of Charles Hunton &c. was acknowledged by John Carrico to be his act and deed & ordered to be recorded.

An Inventory & Appraisement of the Estate of John Hutchison deceased was presented to the court and ordered to be recorded.

A list of sales of the estate of John Hutchison deceased was presented to the court and ordered to be recorded.

Present at this time Jesse Ewell, George G. Tyler, R. W. Wheat, A. H. Saunders & Charles G. Howison gentlemen justices.

The court doth appointed Robert W. Hamilton guardian of Richard H. Hamilton; Mary E. Hamilton & Edward A. Hamilton orphans of Robert Hamilton deceased & thereupon the said Robert W. Hamilton, with Jesse Ewell his security entered into and acknowledged a bond in the penalty of $50 with condition according to law, which bond is ordered to be recorded.

Weeks, Gibson & Company vs Ewell – pleas waived & judgment confessed by defendant in proper person ascending to obligation with interest and costs subject to a credit of $30.20 paid this day.

March 4th 1844 (70,71,72)

Shackleford vs Davis &c. Notice being proved by the oath of a witness & defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest & costs.

Ward assee vs Simpson &c. Notice being proved by the oath of a witness & defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest & costs.

Gaines vs Sullivan &c. Notice being proved by the oath of a witness & defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest & costs.

Blackwell’s guardian vs Sullivan &c. Notice being proved by the oath of a witness & defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest & costs.

Foote’s administrator vs Thornton &c. Notice being proved by the oath of a witness & defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest & costs.

Nettle vs Weems &c. Notice being proved by the oath of a witness & defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest & costs.

Wickliffe’s executor vs Norman &c. Notice being proved by the oath of a witness & defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest & costs.

Luttrell vs Selecman &c. Notice being proved by the oath of a witness & defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest & costs.

Stewart assee vs Murphy &c. Notice being proved by the oath of a witness & defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest & costs.

Weir assee vs Simpson &c. Notice being proved by the oath of a witness & defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest & costs.

Present, Jesse Ewell, George G. Tyler, James D. Tennille & William F. Purcell, gentlemen justices.

The court doth appoint John S. Trone guardian of Harrison Croson & Riannoe Croson, orphans of Bernard Croson deceased & thereupon the said John S. Trone, with Eppa Hunton his security entered into and acknowledged a bond in the penalty of $250 with condition according to law, which bond is ordered to be record.

Ordered that the Sheriff summon the justices of this county to attend on the first day of the next court for the purpose of making a recommendation of other persons to be appointed and commissioned justices of the said county to supply vacancies which have occurred in the commission of the peace.

Ordered that the Sheriff summon the justices of this county to attend on the first day of the next court for the purpose of electing a surveyor for this county in the place of Philip Warder deceased.

The Grand Jury returned into court with sundry presentments and were discharged. And on motion of the attorney for the commonwealth it is ordered that the several persons who were presented be severally summoned to shew cause why information should not be filed on said presentments.

Thomas Nelson, gentleman, this day produced to the court a commission under the hand of the Governor of the Commonwealth with the seal of the Commonwealth thereto affixed, whereby he is commissioned to execute the office of sheriff of this county for one year next, after the expiration of his first commission and thereupon the said Thomas Nelson together with Seymour Lynn, John C. Weedon, Richard W. Weedon, George Weedon, George H. Cockrell, Austin B. Weedon, John S. Trone, William Cockrell & Robert B. Merchant his securities entered into and acknowledged the several bonds in the penalty of $30,000 each conditioned according to law, which bonds are ordered to be recorded & the said Thomas Nelson took the oath of fidelity to the commonwealth: the oath prescribed by the act entitled “An Act to suppress dueling”, the oath to support the constitution of the U.S. & the oath of office (& bonds ordered to be recorded)

Ordered that it be certified that Richard W. Weedon is a man of probity, honesty and good demeanour.

Richard W. Weedon, with the approbation of Thomas Nelson, sheriff and with the assent of the court, this day qualified as deputy sheriff of this county according to law.

Rice W. Payne, who hath been duly licensed to practice law in the courts of this Commonwealth on his motion has leave to practice in this court & thereupon he took the several oaths prescribed by law.

Ordered that Richard W. Weedon who was appointed to superintend the repairs of the Court House &c. do cause the floor of the bar of the court to be raised not less than one foot above its present height.

Dade vs Bartlett &c. judgment confessed by defendants in proper person according to obligation with interest and costs (Exon. to lie until June next)

The last will & testament of George Atkinson deceased was proved by the oath of Basil Brawner a witness thereto and certified.

Governor of Virginia vs Cockrell &c. judgment confessed by defendant George H. Cockrell for costs exclusive of lawyers fee & writ tax.

Tyler vs Ellis &c. judgment confessed by defendants in proper person according to obligation with interest & costs.

Florance & wife to Shirley, deed with certificates annexed was presented to the court and ordered to be recorded.

Present, John Hooe Jr., A. H. Saunders, R. W. Wheat and Basil Brawner, gentlemen justices.

Commonwealth vs Harding &c. recognizance – continued till tomorrow.

Alexander’s guardian vs Cockrell &c. dismissed agreed per order plaintiffs attorney.

The commissioners appointed at the last court on the application of Alexander C. Bullitt to contract for repairing the bridge on the road from Dumfries to Newport and report the bidding having made their report, the court doth direct that the bid of Hedgeman Murphy of eighty dollars be confirmed and the said commissioners are directed to examine said work after it is completed and report to the court whether the said bridge be repaired in a faithful & workmanlike manner according to the specifications reported by them.

Present, Redman Foster, R. W. Wheat, Allen Howison and Benoni E. Harrison, gentlemen justices.

Atkinson vs Fierer’s administrator – Rule for counter security The defendant here in court acknowledged service of the Rule and signified his willingness to give the plaintiff counter security whereupon it is ordered that the said defendant give the plaintiff good counter security, the bond for which purpose is to be in the penalty of $8,000 to be payable to the to the said Richard Atkinson and conditioned for his entire indemnity against any loss or injury already sustained or which may be hereafter sustained in consequence of his undertakings as security for the said Nicholas Cleary administrator as aforesaid & thereupon the said N. Cleary entered into and acknowledged a bond in the manner required of him with Samuel A. Marsteller his security who justified as to his sufficiency, which said bond was acknowledged by the obligors thereto & ordered to be recorded.

Alexander’s guardian vs Weir &c. dismissed agreed per order of plaintiffs attorney.

Davis vs Waugh &c. dismissed agreed per order of plaintiffs attorney.

President & Directors of the Literary Fund vs Lovelace dismissed agreed per order of plaintiffs attorney.

Present, Redmon Foster, Ben Johnson, R. W. Wheat & William F. Purcell, gentlemen justices. Then the court adjourned till tomorrow morning 9 o’clock.

R. Foster

March 5th 1844 (73)

At a court of Quarterly Sessions continued and held for Prince William County, March 5th 1844.

Present, John Hooe Jr., W. F. Macrae, Seymour Lynn, & Benoni E. Harrison gentlemen justices.

Wheeler vs Edwards dismissed agreed per order plaintiffs attorney.

Tyler assee vs Spindle &c. dismissed agreed per order plaintiffs

An Inventory & appraisement of the estate of James Bradley deceased was presented to the court and ordered to be recorded.

Commonwealth vs Matthews discontinued; Commonwealth vs Dickinson continued; Commonwealth vs Adams continued; Commonwealth vs Wright continued; Commonwealth vs Davis continued; Commonwealth vs Beach A. Sums; Commonwealth vs P. Sums.; Commonwealth vs Sisson P. Sums.continued; Commonwealth vs Denniss A. Caps.; Commonwealth vs Dickinson continued; Commonwealth vs Russell continued; Commonwealth vs Tansill continued; Commonwealth vs John W. Davis continued; Commonwealth vs Carter continued; Commonwealth vs Carter continued; Commonwealth vs Brent dismissed defendant being dead; Commonwealth vs Bullitt continued; Commonwealth vs George A. Farrow continued; Commonwealth vs Jos. S. Farrow continued; Commonwealth vs Barton P. Sums; Commonwealth vs Thomas continued; Commonwealth vs Charlton continued; Commonwealth vs Thomas continued; Commonwealth vs Charlton continued; Commonwealth vs Hooe continued; Commonwealth vs Cockrell continued; Commonwealth vs Thomas continued; Commonwealth vs Charlton continued; Commonwealth vs T. M. Farrow continued; Commonwealth vs Renoe continued; Commonwealth vs Beavers continued; Commonwealth vs Thomas continued; Commonwealth vs Love continued;
March 5th 1844 (74)

The last will and testament of Mary Randolph deceased was presented to the court & being proved by the oaths of Seymour Lynn and Moses Copin witnesses thereto was ordered to be recorded.

Ordered that the overseers of the poor for this county, or any two of them do bind out John Pomeroy, about 12 years of age to Enoch B. Nalls according to law.

Commonwealth vs Harding (Recognizance) On hearing it is ordered that Bernard Harding give security for his good behavior for the term of twelve months and also for his appearance here on the 1st day of June term next to answer an indictment which will then and there be preferred against him; that is to say himself in the sum of fifty dollars with two securities to be bound with him in the sum of $25 each; that he pay the costs of this prosecution and that he stands committed in custody of the sheriff until he comply herewith.

Payne trustee vs Bridwell – Ordered to be docketed for further proceedings to be had therein pursuant to an order of the circuit superior court of law and chancery for this county of October Term 1843.

Present, Richard W. Wheat, Seymour Lynn, Benoni E. Harrison & William Cockrell, gentlemen justices.

President and Directors of the Literary Fund vs Howizer continued; Larkin vs Larkin continued; Carney vs Murphy continued; Davis vs Murray’s administrators continued; Hore & Peyton vs Davis continued; Gray vs Musgrave & Company continued; Dye & Company vs Williams continued; French vs Tebbs administrator non suit; Harding vs Love continued for plaintiff and rule Withers Gollihorn witness for plaintiff, Scott’s administrator vs Williams continued; Mason and Company vs Fewell continued; Peyton & Son vs Fewell continued; Weldon vs Weems continued; Peyton & Son vs Cooper continued; Larkin vs Larkin continued; Berkeley’s executor vs Conrad &c. continued; Young vs Briscoe’s administrator continued; Scott administrator vs Dowell’s executor continued;
March 5th 1844 (75)

A writing purporting to be the last will and testament of Philip Warder deceased bearing date the 8th day of September 1841 was produced in court by Thornberry Warder the executor therein named in order to be proved and Samuel A. Marsteller by his attorney appeared and opposed the proof of the said subscribing witnesses were examined on oath and arguments of counsel heard on consideration where of the court is unanimously of opinion that the said writing is not proved to be the will of the said Philip Warder and doth refuse to admit the same to record as such, from which judgment Thornberry Warder an appeal, to the Circuit Superior Court of Law and Chancery for this county, which appeal is granted him upon his entering into bond with security in the Clerk’s Office of this court in the sum of $50 conditioned according to law.

On motion of Samuel A. Marsteller, a rule is awarded against Thornberry Warder to produce the will of Philip Warder deceased in court on or before Thursday next, according to law.

Ordered that Robert B. Merchant overseer of Dumfries streets be required to work that part of the main road leading from Dumfries to Quantico Run & that William Cockrell & R. W. Wheat gentleman do allot hands to work said road.

Hooe vs Petty – non suit and damages released; Edgar vs Schenck continued; Prince William Justices vs Nickens &c. continued; Able vs Sowden non suit; Peyton & Son vs Hays continued; Purcell vs Hays continued for defendant & cause to be tried at next court; Simpson’s administrator vs Clifford &c. continued; Fewell vs Lipscomb continued; Evans vs Lipscomb leave for plaintiff to file interrogatories.

March 5th 1844 (76)

Waring vs Hooe Jr. – By consent of parties this cause is referred to James H. Reid, either party to proceed exparte on giving the other 10 days notice.

Love &c. vs Weaver continued; Florance’s administrator vs Kidd continued; Haney’s administrator vs Lynn office judgment & writ of enquiry set aside non asst pleaded genl replvn & issue joined; Florance’s administrator vs Riley Jr. continued;

Gibson vs Owens’ executor – Jury sworn to try the issue joined viz: George H. Cockrell, William Brown, William Bridwell, Moses Lynn, Edward Hall, Minor Fairfax, George W. Clifford, Thomas Holmes, John Graham, John O’rear, James Riley, and B. H. Pridmore – verdict returned and judgment accordingly.

Bullitt vs Weaver &c. continued; Bullitt vs Weaver continued; Riley vs Florance’s administrator continued; Ward assee vs Barron office judgment set aside payment pleaded genl repln & issue joined; Ward assee vs Hooe &c. office judgment set aside payment pleaded genl repln & issue joined & leave to plead spl in 60 days; Ward assee vs Weir office judgment set aside payment pleaded genl repln & issue joined;

Present, Robert Williams, R. W. Wheat, Benoni E. Harrison and Basil Brawner, gentlemen justices.

Cornelius Hulderman is appointed surveyor of the road in the room of (left blank) and ordered to be recorded.

James W. F. Macrae gentleman is appointed to allot hands to work the road of which Cornelius Hulderman is appointed surveyor and report to the court.

Orme vs Macrae judgment confessed by defendants attorney in fact for $102.48 with interest thereon from 6 January 1843 until paid & the costs.

Owen Evans & Company vs Macrae judgment confessed by defendants attorney in fact for $69.50 with interest thereon from 23 May 1842 until paid and the costs.
George H. Cockrell having this day made application to the court for permission to erect gates on the road leading from the Stage Road at Drury’s Run to Cock Pit Point. It is ordered that a copy of this order be set up at the court house of this county and at Dumfries for one month.

Edwin Gaines is appointed surveyor of the road in the room of Lewis Butler, ordered &c.

Ordered that Benjamin Johnson allot hands to work the road of which Edwin Gaines is appointed surveyor & report to the court.

Francis Calvert is appointed surveyor of the road leading from the stage road at Drury’s Run to Cock Pit Point.

William Cockrell & R. W. Wheat gentlemen are appointed to allot hands to work the road of which Francis Calvert is appointed surveyor & report to the court.

Ordered that it be certified that Ferdinand A. Weedon & Thomas M. Farrow are persons of honesty probity and good demeanor.

Ferdinand A. Weedon, with the approbation of Thomas Nelson sheriff with the assent of this court this day qualified as Deputy Sheriff of this county according to law.

Thomas M. Farrow with the approbation of Thomas Nelson sheriff with the assent of this court this day qualified as Deputy Sheriff of this county for the purpose of winding up his old business.
Then the court adjourned until tomorrow morning at nine o’clock.

Robt. Williams

March 6th 1844 (78)

At a Court of Quarterly Sessions continued and held for Prince William County, March 6th 1844. Present, Allen Howison, Richard W. Wheat, Benoni E. Harrison, Basil Brawner and William Cockrell, gentlemen justices.

Evans & Company vs Williams – jury sworn to try the issues joined to wit: William Brown; John Austin; Edwin D. Lane; Alexander Shaw; Thomas Chapman; Thomas C. Roach; John W. Boley; George T. Adams; Thomas W. Roach; Robert Lipscomb; John T. Leachman; & William Bridwell, Demr. to evidence and joined and damages assessed conditionally.

Thornberry Warder produced the will of Philip Warder deceased in court agreeably to the rule awarded against him on yesterday; which will is ordered to be filed in the clerks office of this county.

On the motion of John Gibson, it is ordered that Thomas Nelson sheriff of this county do take into his possession the estate of Mary D. Lane deceased and administer the same according to law.

Macrae vs Alexander &c. (In Chancery) dismissed per order plaintiffs attorney.

Talbot assee vs Larkin &c. special plea filed by William Reid.

Fox vs Keys – Scifa: returned executed and cause revived in the name of plaintiffs administrator & jury sworn to try the issue joined viz: John Graham; James Purcell, John H. Orear; Thomas Holmes; Moses Lynn; John Ellis; Vincent Petty; Samuel Fox; Richard Anderson; William Brown; William Bridwell; & John H. Austin, verdict returned & judgment accordingly by consent of parties.

Buck vs Farrow (Notice) dismissed per order of plaintiffs attorney.

Barron vs Boley special plea filed by defendant.

Present at this time Allen Howison, James D. Tennille, R. W. Wheat, and Basil Brawner, gentlemen justices.

Hammill vs French continued; Evans & Company vs Thornton continued; Ward assee vs Cockrell continued;

Present at this time Allen Howison, James D. Tennille, R. W. Wheat, and Benoni E. Harrison, gentlemen justices.

Goodwin vs Wagener’s administrator – jury sworn to try the issues joined viz: John Graham, James Purcell, John H. O’rear, Thomas Holmes, Moses Lynn. John Ellis, Vincent Petty, Thomas W. Roach, Richard Anderson, William Brown, William Bridwell & John H. Austin. Verdict returned and judgment accordingly.

Storke & ux vs Farrow (Notice) dismissed per order of plaintiffs attorney.

March 6th 1844 (79)

Ward assee vs Cockrell continued; Pettit vs Spiller continued; Anderson vs Renoe’s administrator continued for plaintiff; Thornton & Mason vs Dade continued; Carter vs Carter continued; Boley vs Tyler’s administrator continued; Thornton and Mason vs Spilman’s administrator continued; Williams vs Macrae judgment confessed by defendant in proper person for $36.68 with interest thereon from this day and costs; Purcell vs Hays continued for defendant and to be tried at next court; Evans vs Brawner continued; Larkin vs Langyher’s administrator office judgment and writ of enquiry set aside, non asst and non asst in 5 years pleaded genl repln and issues joined; Ward assee vs Davis &c. office judgment set aside and genl dem.;

Mary V. F. Lane is exempted in future from the payment of taxes and levies on old servant woman Rachel, it appearing to the court that said slave is old and infirm.

Present at this time Allen Howison, James D. Tennille, Richard W. Wheat, & William Cockrell, gentlemen justices.

A writing purporting to be the last will and testament of Philip Warder deceased was presented to the court on yesterday and a contest arising in relation thereto and for reasons appearing to the court, on motion of Thornberry Warder who made oath and together with Benoni E. Harrison & Richard A. Weaver his securities (who justified as to their sufficiency) entered into and acknowledged a bond in the penalty of $12,000 conditioned as the law directs, he is appointed to collect and preserve the goods, chattels and credits of the said Philip Warder deceased during the contest about his will or until the further order of this court.

Ordered that William T. Weaver, George Smallwood, Henry C. Haislip, & John Kulp or any three of them, being first sworn, do inventory and appraise the estate of Philip Warder deceased according to law.

Warder &c. to Commonwealth – Bond acknowledged by oblijors and ordered to be recorded.

March 6th 1844 (80)

Duvall’s administrator vs Rolls – Office judgment & writ of enquire set aside. Non asst pleaded – genl repln and issue joined and jury sworn to try the issue joined, viz: Edwin D. Lane, George W. Clifford, Walter Keys, Robert M. Weir, Jesse Barron, Thomas Larkin, Elijah W. Petty, Thomas C. Roach, John W. Boley, Samuel Fox, Henry A. Barron & William Brawner and the jury not agreeing were adjourned over till tomorrow morning 9 o’clock.

Lane vs Goodwin &c. office judgment set aside, oyer of bond craved and demr.

Herndon vs Norvell dismissed agreed per order of plaintiffs attorney.

On the motion of Alexander C. Bullitt he is permitted to erect gates on the road leading from Dumfries to Newport it appearing to the satisfaction of the court that the said Bullitt has proceeded according to law in such cases made and provided.
Then the court adjourned till tomorrow morning 9’oclock.

A. Howison
March 7th 1844 (81)

At a court of Quarterly Sessions continued & held for Prince William County, March 7th 1844. Present, Robert Williams, James D. Tennille, Seymour Lynn & Benoni E. Harrison gentlemen justices.

Duvall’s administrator vs Rolls – The jury appears according to adjournment verdict returned for the plaintiff and judgment accordingly.

Ratcliffe vs Cannon and Bland vs Weaver – Jury sworn to try the issues joined, viz Thomas Holmes, William Dickinson, William Reid, James Purcell, Thomas W. Roach, John H. Orear, William Bridwell, George A. Farrow, William W. Payne, George C. Dawson, Edward Holmes & John Graham – verdict returned & judgment accordingly.

Bridwell vs Farrow &c. – Jury sworn to try the issues joined, Viz: James Purcell, George T. Adams, Thomas Chapman, John Sowden, Thornberry Warder, James Dowell, Peyton Norvill, & Bailey Robinson. Verdict returned & judgment accordingly – Motion for new trial overruled without costs.

Florance’s administrator vs Carter Jr. continued for defendant; Holliday’s executor vs Tolson’s administrator continued; Hancock’s executor vs Brown continued; Mason vs Daniel’s trustee continued; Governor of Virginia vs Tansill &c. continued; Governor of Virginia vs Cannon &c. continued; Prince William Justices vs Windsor &c. continued; Prince William Justices vs Windsor &c. continued.

Then the Court adjourned until Court in Course.

Rob. Williams

March 7th 1844 (82)

At a Special Court held for Prince William County, at the Court House on the 7th day of March 1844. Present, Allen Howison, James D. Tennille & Seymour Lynn, gentlemen justices convened in session by Richard W. Wheat one of the Commonwealth’s Justices of the Peace for the County aforesaid according to law, for the trial of a warrant of unlawful detainer between Thomas Chapman plaintiff and Levi Able defendant – Be it remembered that heretofore to wit, on the 23rd day of February 1844 at the county aforesaid Thomas Chapman made his complaint before R. W. Wheat Esq. upon oath against Levi Able of the said county in manner & form following “ Prince William County &c.” and thereupon the said R. W. Wheat issued his warrant under his hand and seal in these words, “Prince William County &c.” which warrant was returned by the sheriff of aforesaid county with a return in these words “ on &c.” and this day came the plaintiff by his attorney & the defendant failed to appear and thereupon a jury were selected by ballot vizt: Bailey Robinson, John W. Boley, Thomas Holmes, John L. Arnold, John Weeks, Henry A. Barron, Philip D. Lipscomb, & Walter Keys who being sworn as the manner is and having heard the evidence and agreement of counsel, upon their oaths returned the following verdict, “We the Jury find that the defendant did at the time of the exhibition of the complaint filed in this cause hold possession of the tenement therein mentioned against the consent of the plaintiff, that the said defendant hath not so held possession thereto against the consent of the plaintiff for 5 years next before the exhibition of the said complaint and that the plaintiff hath the right of possession in the tenement aforesaid, which verdict the plaintiff prayed might be rescinded, and judgment thereon to him be given, therefore it is considered by the court that the plaintiff recover of the defendant possession of the tenement aforesaid with full costs and that a writ of habera facias possessionem be awarded the said plaintiff to put him in possession of the premises aforesaid. The business of the court being over the same is dissolved.

A. Howison

April 1st 1844 (83)

At a Court held for Prince William County, April 1st 1844. Present, Jesse Ewell, Albert Newman, George Weedon, & Richard W. Wheat, gentlemen justices.

The following deeds admitted to record in the Clerk’s Office of Prince William County Court since March Court last, was presented to the court and ordered to be recorded to wit:

Thomas M. Farrow, trustee to John Hooe Jr., deed conveying real estate was acknowledged by said Farrow to be his act and deed, and admitted to record on the 7th March 1844.

J. Williams C.C.

The Estate Account of Daniel Foster deceased was presented to the court and ordered to lie over.

Ordered that it be certified that the register No. 409 of Sampson Alexander is truly made.

On the motion of Joseph Janney, who solemnly affirmed as administrator and together with John H. Janney his security, entered into and acknowledged a bond in the penalty of $200 conditioned as the law directs, certificate is granted the said Joseph Janney for obtaining letters of administration on the estate of Philip C. Deakins deceased in due form.

Ordered that Samuel H. Fisher, Thomas Hanna, John T. Selecman & Addison H. Saunders, or any three of them, being first sworn, do inventory and appraise the estate of Philip C. Deakins deceased according to law.

Richard W. wheat & George Weedon gentlemen are appointed to allot hands to work the road of which Spencer Carter is surveyor and report to the court.

Richard W. Wheat & George Weedon gentlemen are appointed to allot hands to work the road of which Robert B. Merchant is surveyor and report to the court.

Joseph S. Farrow is appointed surveyor of the road in the room of Caleb Simpson, ordered &c.

Marsteller vs Hayes – Notice proved per affidavit filed and defendant being solemnly called and failing to appear judgment is granted against him for the sum of $65.32 with interest from 6 June 1842 until paid and the costs.

Berkeley vs Scissle &c. notice proved by the oath of a witness and defendants being solemnly called and failing to appear, judgment is granted against them according to replevy bond with interest and costs.

Berkeley vs Gray &c. notice proved by the oath of a witness and defendants being solemnly called and failing to appear, judgment is granted against them according to replevy bond with interest and costs.

April 1st 1844 (84)

Shaw vs Jasper &c. notice being proved by the oath of a witness & defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Dye and Company vs Sissle &c. notice being proved by the oath of a witness & defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Thomas vs Able &c. notice being proved by the oath of a witness & defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Gibson vs Stonnell &c. notice being proved by the oath of a witness & defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Present at this time Jesse Ewell, John Fitzhugh, Albert Newman, & Seymour Lynn, gentlemen justices.

Carter to Carter, Bill of Sale (with an endorsement thereon) was acknowledged by Landon Carter Jr. to be his act and deed and ordered to be recorded.

The last will and testament of George Atkinson deceased was fully proved by the oath of Bertrand E. Hays, a subscribing witness thereto and ordered to be recorded.

Poll taken by the County Court of Prince William County this 1st April 1844 gor the election of a Surveyor for said County.

CANDIDATES

George Washington

John Latham

John Hooe Jr.

Jesse Ewell

L. G. Alexander

R. Foster

Jno Fitzhugh

George G. Tyler

George Weedon

Albert Newman

Robert Williams

Jas D. Tennille

Allen Howison

S. Lynn

Frederick Foote

B. E. Harrison

Jas W. F. Macrae

B. Brawner

A. H. Saunders

R. W. Wheat

John C. Weedon

Z. A. Kankey

Charles G. Howison

William F. Purcell

Whereupon George Washington is nominated to the Executive as a proper person to be commissioned as Surveyor of the County.

Present at this time John Hooe Jr., Jesse Ewell, James B. T. Thornton, John Fitzhugh, George G. Tyler, A. Newman. G. Weedon, R. Williams, B. Johnson, A. Howison, J. D. Tennille, A. H. Saunders, R. W. Wheat, J. C. Weedon, Z. A. Kankey, S. Lynn, Chas G. Howison, B. E. Harrison, Wm. F. Purcell.

A poll taken for the execution of proper persons to be commissioned or magistrates for this court to supply vacancies which have occurred in the commission of the peace was this day taken according to law and ordered to be recorded as follows to wit:
CANDIDATES (names listed vertical)

J S R W. H. S S J J J J B J L T G B J J J W W T

o a o H. A. t i n a e o e o u h A. e o M. o m. m. h

h m b e l o. s. s h n. s. c o n. h A. s. A. C. o

n u t. N B p a s n i s F n s

 e o a h s D. H. e F. C. a a T. M J. W. M

R. l L. r r e G n H. r E. u e e K.

 V r n H. D R E r L B r C s C a r

A F W I o u o e w a e r D F o h S c o v c D

r i h l n F n g i e y w o a o w I t h c e h a

r s I r t a d l i w d w n o e k r a v

i h t e o n l s n e k n n t r n i

n e e n n e e t e t s

g r c l l

 t h l l

o

n

 John Hooe Jr. 1 1 1 1 1 1

Jesse Ewell 1 1 1 1 1 1
J.B.T. Thornton 1 1 1 1 1 1
John Fitzhugh 1 1 1 1 1 1
Geo. G. Tyler 1 1 1 1 1 1
Albert Newman 1 1 1 1 1 1
Geo. Weedon 1 1 1 1 1 1
Robt. Williams 1 1 1 1 1 1
Benj. Johnson 1 1 1 1 1 1
Allen Howison 1 1 1 1 1 1
Jas D. Tennille 1 1 1 1 1 1
A. H. Saunders 1 1 1 1 1 1
R. W. Wheat 1 1 1 1 1 1
John C. Weedon 1 1 1 1 1 1
Z. A. Kankey 1 1 1 1 1 1
S. Lynn 1 1 1 1 1 1
C. G. Howison 1 1 1 1 1 1
B. E. Harrison 1 1 1 1
Wm. F. Purcell 1 1 1 1 1 1
B. Brawner 1 1 1 1 1 1 1

 7 1 18 3 2 14 15 2 5 2 5 7 19 2 2 5 9

A majority of the acting justices of the county being present and deeming it expedient; it is ordered that Joseph C. Brown, Robert L. White, Silas B. Hunton & Stephen French gentlemen justices be recommended to the Executive of this Commonwealth as fit and proper persons to be commissioned as justices of the peace in and for this county to supply vacancies which have occurred in the commission of the peace.
April 1st 1844 (86,87)

Present at this time Jas D. Tennille, Benoni E. Harrison, William F. Purcell & Basil Brawner, gentlemen justices.

The Court doth assign James H. Reid guardian of (Leigh ?) Wilberforce Reid his infant child & thereupon the said James H. Reid, with John F. Reid his security entered into and acknowledged a bond in the penalty of $1200, with condition according to law, which bond is ordered to be received.

On the motion of Richard Atkinson the Executor named in the last will and testament of Geo. Atkinson deceased who made oath thereto and together with Jno C. Weedon, Zebulon A. Kankey, Joseph Palmer, William C. Merchant & George Weedon his securities (who justified) entered into and acknowledged a bond in the penalty of $5000, conditioned as the law directs certificate is granted him for obtaining a probate of the said will in due form.

Ordered that Basil Brawner, Richard Stonnell, Edward shepherd & Bertrand Windsor or any three of them being first sworn, do inventory and appraise the estate of George Atkinson deceased according to law.

On the motion of Benjamin Bland who made oath as administrator and with John Bland his security, entered into and acknowledged a bond in the penalty of $100 conditioned as the law directs certificate is granted the said Benjamin Bland for obtaining letters of administration on the estate of Ann King deceased in due form.

The Court doth assign Benjamin Bland guardian of Susan Murphy and (Myricia?) Thompson orphans of Ann King deceased & thereupon the said Benjamin Bland with John Bland his security entered into and acknowledged a bond in the penalty of $200 with condition according to law which bond is ordered to be recorded.

Ordered that Richard W. Wheat, Wash H. Norvell, G. H. Cockrell & Hiram D. Davis or any three of them being first sworn do inventory and appraise the estate of Ann King deceased according to law.

Ordered that the sheriff of this county hire out the following free negroes for their respective taxes due for the year 1843, Viz: John Arnold, Andy Alexander, Richard Bates, Jesse Bates, William Bates of Betsy, Gustavous Brooks, Joseph Cole, Nelson Creemer, Daniel Carter, William Cole of John, Henry Cole Jr., Jesse Cole, John Cornwell, Jesse Cole of Henry, Thomas Cole blacksmith, Peyton Dennis, Henley Dennis, John Dennis, John Fountain, Aaron Fountain, Frank Grayson, Henry Grayson, Enoch Grayson, Nat Hines, Seaton Harris, Robert Johnson, Thornton Kindall & Son, Alfred Murphy, Aaron Patterson, John Parker, Peter Randal, Nelly Reid & Son, Jesse Snider, Jesse Sampson Jr., Robert Sampson, Jack Sampson, Jack Smith & son, James Smith, Thomas Sampson, James Saul, Grandison Smith, William Fewell, John Williams, Stephen Webster & Zela Williams, it appearing to the satisfaction of the court that the sheriff has used due diligence to collect taxes from the aforesaid free negroes & has not been able to do so.

Then the Court adjourned till tomorrow morning 10 o’clock.

Jas D. Tennille

April 2nd 1844 (87,88)

At a court continued and held for Prince William County April 2nd 1844. Present, Redmon Foster, Robert Williams, B. E. Harrison & Basil Brawner, gentlemen justices.

Ordered that John Williams, James B. T. Thornton, Allen Howison, John Gray & John Hooe Jr. be and are hereby appointed commissioners any two or more of whom may act, being first sworn, to conduct the election authorized by law to be held for this county at the court house.

Ordered that B. E. Harrison, Frederick Foote, James D. Tennille, Silas Hunton & George G. Tyle. be and are hereby appointed commissioners any two or more of whom may act, being first sworn, to conduct the election authorized by law to be held in the town of Haymarket in this county.

Ordered that William C. Merchant, Washington H. Norvill, Thomas Chapman, Richard W. Wheat & John E. Stonnell be and are hereby appointed commissioners any two or more of whom may act, being first sworn, to conduct the election authorized by law to be held in the Town of Dumfries in this County.

Ordered that Samuel Tansill, Joseph Janney, Francis Hanna, Charles E. Norman & A. H. Saunders. be and are hereby appointed commissioners any two or more of whom may act, being first sworn, to conduct the election authorized by law to be held in the Town of Occoquan in this County.

Ordered that Seymour Lynn, John C. Weedon, Philip Carter, Moses Copin, & George Weedon be and are hereby appointed commissioners any two or more of whom may act, being first sworn, to conduct the separate election authorized by law to be held at the house of Thomas Davis in this County.

William B. Brawner is appointed surveyor of the road in the room of Mason French, ordered &c.

On the motion of Charles Chick it is ordered that Thomas Nelson sheriff of this county do take into his possession the unadministered estate of Wm. R. Chapman deceased and administer the same according to law as administrator de bonis non.

Present, Robert Williams, William F. Purcell, Benoni E. Harrison, & B. Brawner, gentlemen justices.

Then the court adjourned until Court in Course.

Robert Williams

April 20th 1844 (89)

At a Special Court held for Prince William County, at the Court House on the 20th day of April 1844. Present, John Hooe Jr.,& Redmon Foster gentlemen justices convened in session by Richard W. Wheat one of the Commonwealth’s Justices of the Peace for the County aforesaid according to law for the trial of a warrant of unlawful detainer, between Thomas M. Farrow plaintiff and Jacob Rolls &c. defendants. Be it remembered that heretofore to wit on the 8th day of April 1844 at the county aforesaid Thomas M. Farrow made his complaint before R. W. Wheat Esq. upon oath against Jacob Rolls & Maria Brown of the said County in manner and form following “Prince William County &c.” and thereupon the said Richard W. Wheat issued his warrant under his hand & seal in these words “Prince William County &c.” which warrant was returned by the Sheriff of the aforesaid county with a return in these words “Executed &c.” and this day came the plaintiff by his attorney, and thereupon a jury were selected by ballot vizt: William H. Keys, Philip Carter, Thomas Cornwell, John Arnold, Moses Arnold, Thomas Norman, Roy W. Horton, John H. Orear, John Norman, John Sullivan, James Purcell, & Lawson Rector, who being sworn in the manner is and having heard the arguments of counsel, upon their oaths returned the following verdict “We the Jury find that the defendants fid at the time of the exhibition of the complaint filed in this cause, hold possession of the tenement therein mentioned against the consent of the plaintiff that the said defendants for 3 years next before the exhibition of the said complaint, and that the plaintiff hath the right of possession in the tenements aforesaid “Which verdict the plaintiff prayed might be recorded and judgment thereon to him be given therefore it is considered by the court that the plaintiff recover of the defendants possession of the tenement aforesaid with full costs and that a writ of habera facias possessionem be awarded the said plaintiff to put him in possession of the premises aforesaid.

The business of the court being over the same is dissolved.

John Hooe Jr.

May 6th 1844 (90)

At a court held for Prince William County May 6th 1844. Present, Redmon Foster, James B. T. Thornton, George Weedon & Addison H. Saunders, gentlemen justices.

Tebbs vs Scott’s administrator &c. (In Chancery) commissioners report returned and ordered to be filed.

Tebbs’ administrator vs Groves &c. (In Chancery) commissioners report returned and ordered to be filed.

A list of deeds and admitted to record in the clerk’s office of Prince William County since April Court last was presented to the court and ordered to be recorded as follows to wit:

Eppa Hunton &c. to Edwin D. Lane deed of release conveying personal property was acknowledged by said Eppa Hunton and William W. Payne to be their act and deed and admitted to record on the 5th day of April 1844.

Edwin D. Lane to James M. A. Muschett deed conveying all the interest of said Lane in the estate of Major William Ashmore deceased was acknowledged by said Lane on the 6th April 1844 and admitted to record.

John A. Parker and wife to Asa Pickett, deed conveying real estate was received with certificate of acknowledgement annexed & admitted to record on the 10th April 1844.

J. D. Hooe to Susan C. Hooe, deed of gift for personal property was acknowledged by said J. D. Hooe to be his act and deed and admitted to record on the 25th day of April 1844.

Teste: J. Williams C.C.

May 6th 1844

Tyler to Hunton deed of trust, use of William B. Tyler &c. was presented to the court with certificate annexed & ordered to be recorded.

Hord to Thomas, deed with certificates annexed was presented to the court and ordered to be recorded.

On the motion of James French executor of Stephen French deceased, it is ordered that James H. Reid commissioner of this court, do state, settle and adjust his account on the estate of said Stephen French deceased and report to the Court.

Lynn & Cole to Bullitt, deed acknowledged by Cole and Lynn and ordered to be recorded.

The last will and testament of Sarah Maddox deceased was presented to the Court and was proved by the oath of John Leland Davis a subscribing witness and the hand-writing of George Copin another subscribing witness, who is dead, was proved by the oaths of Thomas Nelson and said John Leland Davis, said will is ordered to be recorded ,and on motion of Seymour Lynn, the executor therein named, who made oath thereto and together with George Weedon his security, entered into and acknowledged a bond in the penalty of $3,000, conditioned as the law directs, certificate is granted him for obtaining a probate of the said will in due form.

May 6th 1844 (91)

The last will and testament of Basil King deceased was presented to the Court and being proved by the oaths of Robert A. Calvert and Henry Cooper subscribing witnesses thereto, is ordered to be recorded and on the motion of Benjamin Cooper the executor named therein, who made oath thereto, certificate entered into and acknowledged a bond, without security in the penalty of $300 conditioned as the law directs, it being the wish of the testator that no security be required, and it appearing to the satisfaction of the court that said testator left more property than sufficient to pay his debts, certificate is granted the said Benjamin Cooper for obtaining a probate of said will in due form.

Ordered that John Tansill, Moses Arnold, James Cooper Sen. and John Goodwin, or any three of them being first sworn, do inventory and appraise the estate of Basil King deceased according to law.

Ordered that Lawrence Cole, George Weedon, George F. Carney and John Norman, or any three of them, being first sworn, do inventory and appraise the estate of Sarah Maddox deceased according to law.

Snowden, trustee of Occoquan Manufacturing Company to Perry and Ford – Deed, with certificate annexed, was presented to the court and ordered to be recorded.

On the motion of Walter Keys; ordered that it be certified that he is a person of good character and that his store in this county is a place fit and convenient to the neighborhood for the retail of ardent spirits.

Commonwealth vs Harding – On motion of the defendant and by consent of the attorney for the commonwealth: the order made in this case at May court last requiring the said defendant to give security for his appearance at June court next to answer an indictment is rescinded in part and it is also ordered that the order requiring said defendant to give security to keep the peace be reduced to $12.50 for himself and two securities in the sum of $6.25 each.

Gilpin and Company vs Harrison &c. The defendant Walter Harrison having died and the cause of action surviving vs the surviving defendant on motion of the plaintiffs by D. Jasper their attorney; it is ordered that this case proceed against the surviving defendant and that a new execution issued against him.

On the motion of Redmon Foster he is exempt in future from payment of taxes &c. for two old negroes Caty and Dick, it appearing to the court that said negroes are aged and infirm.

May 6th 1844 (92)

Chick vs Chapman’s administrator (Injunction) The power of M. B. Sinclair as administrator of Wm. R. Chapman deceased having been revoked & annulled and admitted, de bonis non upon the estate of the said William R. Chapman deceased having been committed to Thomas Nelson sheriff of Prince William County as appears by a copy of an order of the County Court of Prince William now here produced on the motion of the plaintiff it is ordered that the said Thomas Nelson sheriff and administrator de bonis non as aforesaid be substituted as defendant in this suit.

Berkeley vs Keys &c. notice proved by the oath of a witness and the defendants being solemnly called to appear, judgment is granted against them according to replevy bond with interest and costs.

Berkeley vs Sisson &c. notice proved by the oath of a witness and the defendants being solemnly called to appear, judgment is granted against them according to replevy bond with interest and costs.

Berkeley vs Golding &c. notice proved by the oath of a witness and the defendants being solemnly called to appear, judgment is granted against them according to replevy bond with interest and costs.

Berkeley vs Sisson &c. notice proved by the oath of a witness and the defendants being solemnly called to appear, judgment is granted against them according to replevy bond with interest and costs.

Berkeley vs Lee &c. notice proved by the oath of a witness and the defendants being solemnly called to appear, judgment is granted against them according to replevy bond with interest and costs.

Berkeley vs Gray &c. notice proved by the oath of a witness and the defendants being solemnly called to appear, judgment is granted against them according to replevy bond with interest and costs.

Berkeley vs Charlton &c. notice proved by the oath of a witness and the defendants being solemnly called to appear, judgment is granted against them according to replevy bond with interest and costs.

Ordered that it be certified that the register No. 411 of Lewis Walters is truly made.

An Indenture between Josiah E. Bressey & wife of the 1st part, E. A. W. Hore of the second part and James Tolson of the 3rd part with certificates annexed was presented to the court and ordered to be recorded.

On the motion of Thomas Davis who produced the sheriffs receipt for the tax imposed by law a license is granted him to keep an ordinary in the county until the next May term of the court upon his entering into bond with security according to law in the Clerk’s Office, the court being satisfied that the said Thomas Davis is a person of good character and not addicted to drunkenness or gaming.

Same order in relation to John T. Selecman.

Same order in relation to Wesley A. Milton.

On the motion of Edward N. Robinson who produced the sheriffs receipt for the tax imposed by law a license is granted him to keep a house of private entertainment in the county until the next May term of the court.

May 6th 1844 (93)

Florance and others – Florance administrator & others (In Chancery) This cause coming on this day to be heard on the bill, answers &c. and the report of commissioners John W. Tyler & Thornberry Warder, on consideration whereof the court adjudge order and decree that said report be confirmed and that Rachael Florance the widow of John Florance pay to each of her children and to her grand child Ann Elizabeth Ball, the sum of five dollars to equalize her dower in the slaves of John Florance deceased, and the court doth further adjudge, order and decree that commissioners Tyler and Warder do pay over the parties entitled the sums reported to be due to each by their report as proceeds of sales of slaves in said report mentioned and that the portion of Nathaniel Florance be applied to the discharge first of the decree against him mentioned in said report, and the court doth further order that the tract of land in said report mentioned be advertised for sale again and that Thornberry Warder be appointed sole commissioner to make sale of the same, and the court doth further order that previous to the payment of the portion reported to be due to each distribute, the said distributes shall if required by Thornberry Warder the administrator execute to him the usual refunding bonds with security and said Warder is required to report his proceedings of sale of land with a view to a final decree in this cause.

Florance & others – Florance’s administrator & others (In Chancery) commissioners report returned and ordered to be filed.

Present at this time John Hooe Jr., Redmon Foster, Allen Howison, George Weedon & Seymour Lynn, gentlemen justices.

Ordered that it be certified that the register No. 412 of William Beckley is truly made.

The Court proceeded to the examination of Thomas W. Barron charged with a felony, the court heretofore summoned for that purpose having failed to meet; the said Thomas W. Barron appeared in discharge of his recognizance; whereupon the court proceeded to examine sundry witnesses as well for the commonwealth as for the prisoner, upon consideration whereof and argument of counsel it is the opinion of the court that the said Thomas W. Barron is guilty of the offence with which he stands charged and that he ought to be tried for the same, at the next term of the circuit superior court of law and chancery to be held for this county and thereupon he is remained to jail to take his trial accordingly and in motion of the said Barron by his attorney he is admitted to bail upon his interest into a recognizance before this court himself in the sum of $50 with two securities in the sum of $25.00 each conditioned for the personal appearance before the judge of the said Circuit Superior Court of Law and Chancery, on the first day of the next term, and that he do not depart the said Court without leave of the same.

May 6th 1844 (94)

Ordered that the sheriff summon the Justices of this County to attend on the first day of the next court for the purpose of laying the county levy.

Austin vs Windover, on motion of the plaintiff it is ordered that a new election issue the defendant having heretofore taken the oath of insolvency.

The estate account of John Smith deceased was presented to the court and ordered to lie over.

Thomas W. Barron Sen., John Reid & James W. Wilkins came here in court and severally acknowledged themselves indebted to the Commonwealth of Virginia, the said Barron in the sum of $50 & the said Reid & Wilkins in the sum of $25 each of their respective lands and tenants, goods & chattels to be levied & to the said Commonwealth rendered. Yet upon this condition that if the said Thomas W. Barron Sen. shall penalty appear before the judge of the Circuit Superior Court of Law and Chancery for this county on the first day of next term of said court to answer the Commonwealth of and concerning a certain felony of which this day he was adjudged guilty and shall not depart thence without leave of the said Judge then this recognizance is to be void.

Thornberry Warder & Western L. Smallwood here in court acknowledged themselves indebted to the Commonwealth of Virginia in the sum of $25 each respective of their lands and tenements, goods & chattels to be levied & to the said Commonwealth rendered. Yet upon this condition that if the said Warder and Smallwood shall personally appear before the judge of the circuit superior court of law and chancery for this county on the first day of the next term of said court, to give evidence for the Commonwealth against Thomas W. Barron Sen. charged with felony and shall not depart thence without the leave of the said judge, then this recognizance to be void.

Present John Hooe Jr,, R. Foster, A. Howison & J. B. T. Thornton gentlemen justices.

Ordered that the sheriff of this county hire out the following free negroes for their respective taxes due for the year 1843, to wit: Robert Dobson, Moses Harris, Arthur Jackson, Henry Jacobs, John Lambert, Charley Randall, Edward Robinson, Minor Robinson, Madison Robinson & Thomas Brown, it appearing to the satisfaction of the court that the sheriff has used due diligence to collect the taxes due by the said free negroes and has not been able to do so.

May 6th 1844 (95)

Rolls &c. vs Farrow on writ of error – The defendant moved this court to quash the proceedings in this case and the court being equally divided, the motion failed and on hearing the parties by their counsel, it is the opinion of the court that the petition in this case was improvidently granted and the same is set aside with costs.

Then the Court adjourned until tomorrow morning 9 o’clock

John Hooe Jr.

May 7th 1844 (95)

At a court continued and held for Prince William County, May 7th 1844. Present, Lawrence G. Alexander, Jas. B. T. Thornton, John C. Weedon & B. E. Harrison, gentlemen justices.

Wright vs Macrae (In Chancery) This cause coming on again this day to be heard upon the papers formerly read, whereupon it is adjudged, ordered and decreed that Philip D. Lipscomb be substituted as commissioner in the place of George W. Macrae and that said Lipscomb be required to report to this court the proceedings in the premises (as ordered by a former decree of this court entered on the 3rd day of August 1842) in order to a final decree in this cause.

Hooe’s trustee &c. vs Farrow (In Chancery) On the motion of the plaintiff this cause is set for hearing, and the cause coming on to be heard upon the bill and exhibits filed, was argued by counsel, on consideration whereof the court doth adjudge, order and decree that Thomas M. Farrow and George A. Farrow and his wife do convey to John Hooe Sen. the present trustee of Francis T. Hooe and his children named in the said bill by a good and sufficient deed subject to the same trusts upon which the said Wm. F. Purcell held it at the time of his conveyance to said Farrow, and the court doth further adjudge, order and decree that the defendants pay to the plaintiffs, the costs by them sustained in the prosecution of this suit.

Ordered that it be certified that James M. Sinclair is a person of good character and that the place where his store or grocery is situated is one fit and convenient to the neighborhood for the retail of ardent spirits.

Ordered that it be certified that Archibald Sinclair is a person of good character and that the place where his store or grocery is situated is one fit and convenient to the neighborhood for the retail of ardent spirits.

Then the Court adjourned till Court in Course.

Lawrence G. Alexander

June 3rd 1844 (96)

At a Court of Quarterly Sessions held for Prince William County, June 3rd 1844. Present, George Weedon, Zebulon A. Kankey, Seymour Lynn, Benoni E. Harrison & Basil Brawner gentlemen justices.

A list of deeds and admitted to record in the Clerk’s Office of Prince William County Court since May court last was presented to the court and ordered to be recorded as follows, to wit:

Robert Lipscomb to Mary Ann Lipscomb bill of sale for personal property was acknowledged by said Robert Lipscomb on the 15 May 1844 and admitted to record.

Moses Hixson & wife to John Fair, deed conveying real estate was acknowledged by Moses Hixson on the 17 May 1844 & admitted to record with a certificate annexed.

Robert Marshall & wife &c. to William Woodyard, deed conveying real estate, was received with certificates annexed and admitted to record on the 22nd May 1844.

William Woodyard to John Hooe Jr. and Henry W. Thomas deed of trust for the use of Robert Marshall & Charles F. Ford conveying real estate was acknowledged by said Woodyard & Hooe to be their act & deed and admitted to record on the 22nd May 1844.

William Reid to John W. Tyler, deed of trust (for the use of John D. Dogan &c.) conveying personal property, was acknowledged by said Reid on the 22nd May 1844 & admitted to record.

Thomas M. Farrow & George A. Farrow & wife to William F. Purcell trustee of the children of Francis T. Hooe, deed conveying real estate was acknowledged by said T. M. & George A. Farrow & admitted to record on the 25th May 1844 with certificate annexed.

An agreement between William F. Purcell of the 1st part, Thomas K. Davis trustee of the 2nd part and Mary F. E. Purcell of the 3rd part was proved by the oaths of Alex C. Bullitt, William Dickinson & Moses Arnold witnesses thereto & admitted to record on the 29th May 1844.

Teste – J. Williams C.C.

June 3rd 1844

Menifee vs Farrow: Judgment confessed by defendant in proper person for $49.68 with legal interest thereon from 5 October 1843 till paid & the costs. Exon. to lie till December next.

John Boley to John Tyler, deed of trust, use of Strother Renoe administrator and was acknowledged by said Boley to be his act and deed & ordered to be recorded.

A list of hands allotted to work the road of which Edwin Gaines is surveyor, was presented to the court, approved of and ordered to be filed.

An inventory &c. of the estate of Philip Warder deceased was presented to the court and ordered to be recorded.

The estate account of George Williams deceased which was ordered to lie over at December court 1842 was again presented to the court and it appearing that no exceptions have been filed thereto, the same was examined allowed & ordered to be recorded.

The estate account of Daniel Foster deceased which was ordered to lie over at April court last was again presented to the court and it appearing that no exceptions have been filed thereto, the same was examined allowed & ordered to be recorded.

The Guardianship account of Maria L. & Jas E. Nelson deceased which was ordered to lie over at March court last was again presented to the court and it appearing that no exceptions have been filed thereto, the same was examined allowed & ordered to be recorded.

Fox vs Chapman dismissed agreed per order of plaintiffs attorney.

Perry & Ford to Dangerfield &c. – Deed of Trust with certificates annexed was presented to the court and ordered to be recorded.

Seymour Lynn &c. commissioners appointed to view bridges &c. on the road leading from Dumfries to Newport, this day returned their report which was ordered to be filed.

Present at this time Benjamin Johnson, Zebulon A. Kankey, Seymour Lynn, Benoni E. Harrison, William Cockrell & Basil Brawner, gentlemen justices.

On the motion of Catherine Merchant, who produced the sheriffs receipt for the tax imposed by law, licenses is granted her to keep an ordinary in this county until May court next, upon her entering into bond with security according to law, in the clerks office, the court being satisfied that the said Catherine Merchant is a person of good character and not addicted to drunkenness or gaming.

Ordered that Benjamin Johnson allot hands to work the road of which Dade Hooe is surveyor and report to the court.

Henry A. Barron (foreman) Richard O. Shirley, Samuel Haislip, Joseph J. Cockrell, Samuel Latimer, George W. Cockrell, Walter Keys, John Fair, Thomas Newman, John Norman, John Norman, Samuel T. King, Warren Davis, David T. Arrington, Alexander Reid, James Arnold, Wm. A. Weaver, Moses Copin, John F. Reid, Thomas K. Davis, Philip Carter, Edward Newman and Hector Kincheloe were sworn as a Grand Jury for the body of this County, and having received their charge withdrew to consider of their presentments.

Robert L. White gentleman, who hath been appointed as justice of the peace for the county of Prince William by a commission under the hand of James McDowell, governor of this Commonwealth, with the seal of the Commonwealth, thereto assigned this day appeared in court & took the several oath prescribed by law.

Calvert vs Keys &c. office judgment set aside – Spl. Plea filed and interrogatories filed by plaintiff and defendant ordered to answer same.

Underwood’s administrator vs Foster (Rule) dismissed

Davis vs Goodwin office judgment set aside payment pleaded. Genl replvn & issue joined.

Stephen French gentleman, who hath been appointed a justice of the peace of the County of Prince William, by a commission under the hand of James McDowell, governor of this commonwealth with the seal of the commonwealth, thereto assigned, this day appeared in court & took the several oaths prescribed by law.

Williams vs Stonnell office judgment set aside, payment pleaded genl replvn and issue joined.

Hunton assee vs Carter office judgment set aside, payment pleaded genl replvn and issue joined.

Gibson vs Bartlett office judgment set aside, payment pleaded genl replvn and issue joined.

Fairfax vs Merchant &c. office judgment set aside, payment pleaded genl replvn and issue joined.

Davis trustee vs Davis office judgment and writ of enquiry set aside, non detinet pleaded genl replvn and issue joined.

Ashmore vs Russell &c. office judgment & writ of enquiry set aside, covenant performed pleaded – genl replvn & issue joined.

Fairfax vs Davis office judgment & writ of enquiry set aside, not guilty pleaded, genl replvn & issue joined.

June 3rd 1844 (99)

Conrad vs Conrad – In Chancery – This cause came on to be heard on the bill & answer & exhibits referred to by consent of the defendants and was argued by counsel. On consideration whereof the court doth adjudge order and decree that the commissioner hereafter named, do ascertain and report to the court, the respective value of the several slaves with the bill mentioned: and if the boy John be not of greater value than two ninths of the aggregate value of all of said slaves that said commissioner do allot the said boy to the slaves of Mary Ann Conrad and Matthew J. Conrad, to take effect from this 1st day of April 1844 when the said boy John was sold by the sheriff of Prince William in discharge of Sunday execution against the said Mary Ann & Matthew J. Conrad. And said commissioner is also directed, in said event by the consent of said Mary Ann and Matthew J. Conrad as expressed in their said answer to the Bill in this cause to execute to Richard H. Foote, trustee of Elizabeth M. Wallace who purchased said boy John at the aforesaid sale, a Bill of sale for the said boy John.

Present at this time Allen Howison, A. H. Saunders, Z. A. Kankey, B. E. Harrison & R. L. White gentlemen justices.

An Inventory and appraisement of the estate of Basil King deceased was returned to the court and ordered to be recorded.

An Inventory and appraisement of the estate of Ann King deceased was returned to the court and ordered to be recorded.

Ordered that it be certified that the Register No. 410 of Richard Cole is truly made.

Mason vs Kincheloe Jr. &c. Notice being proved by the oath of a witness and defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Weir vs Fowke &c. Notice being proved by the oath of a witness and defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Smith’s guardian vs Spindle &c. Notice being proved by the oath of a witness and defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Ratcliffe vs Cannon &c. Notice being proved by the oath of a witness and defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

For reasons appearing to the Court, the Indenture between the overseers of the poor & Townley Rigg, dates October 5th 1835; binding William Godfrey as apprentice to said Rigg is rescinded by consent it is further ordered that the overseers of the poor or any two of them bind said Godfrey to Peyton Norvill for two years from the present time & that said Norvill pay said Godfrey $12 at the expiration of said term of service

June 3rd 1844 (100)

Buck vs Mason & others – Notice being proved by the oath of a witness and defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Robert A. Calvert presented to the Court an account of the Commonwealth of Virginia amounting to $8.82, which was sworn to by said Calvert and being examined, is allowed and ordered to be certified to the Auditor of Public Accounts.

John C. Brawner is appointed surveyor of the road in the place of Silas B. Hunton and ordered to be recorded.

William Goodwin is appointed surveyor of the road in the place of Charles Goodwin and ordered to be recorded.

On the motion of Cooper Chancella, he is exempt in future from the payment of taxes for his negro man George; it appearing to the satisfaction of the court that said negro is aged and infirm.

Matthew Priest is appointed surveyor of the road from the road leading from Davis’ Ford to Occoquan Meeting House by Chancellor’s Mill formerly Peak’s Mill to Spriggs Road and the hands on the lands of Cooper Chancella are allotted to work the same, ordered &c.

On the motion of William H. Simpson administrator of Margaret Mills deceased. It is ordered that one of the commissioners of this court, do state settle and adjust his administration account on the estate of said Margaret Mills deceased and report to the Court.

The Grand Jury returned into Court with sundry presentations and were discharged, and on the motion of the attorney for the Commonwealth it is ordered that several persons who were presented be severally summoned to shew cause why information should not be filed on said presentments.

Mills vs Simpson – In Chancery- This cause came on again to be heard on the papers formerly read and the report of the commissioners appointed by a former decree to sell the land and slaves therein referred, to which there being no exception taken – and was argued by counsel, on consideration whereof the court does confirm the said report, and doth adjudge, order and decree that one of the commissioners of this court do ascertain the amount due from the estate of John Mills deceased to any legatee thereof and do also report the amount of said estate to be distributed and the shares or portions to which the parties are entitled thereto will be respectively entitled to on the distribution of the same with any matter he may deem pertinent or either party and require and make report to this court.

June 3rd 1844 (101)

Present at this time Redmon Foster, Allen Howison, B. E. Harrison & William Cockrell gentlemen justices.

John Posey is appointed surveyor of the road in the place of John Carter and ordered to be recorded.

Ordered that the hands on the lands of William M. Lewis (where said Lewis resides) be added to those already allotted to work the road of which John D. Dogan is surveyor.

Barron to Lipscomb, Bill of sale, acknowledged by Thomas W. Barron to be his act and deed & ordered to be recorded.

Ordered that it be certified that the register No. 413 of Judy Homes is truly made.

Ordered that the overseers of the poor or any two of them, bind William Basil (orphan) to learn the cooper trade according to law.

Ordered that the overseers of the poor or any two of them, bind Elias Harrison to learn the cooper trade according to law.

Commonwealth vs William Dickinson – Jury sworn to try the issue joined viz: Benjamin Austin, Jno H. Austin, French S. Johnson, Robert B. Merchant, John Sowden, John W. Davis, William Davis, John S. Trone, William Allen, Alexander Coalter, James Maddox, & William Bridwell, verdict returned for defendant & judgment accordingly.

Commonwealth vs Russell nolle prosequi; Commonwealth vs Tansill nolle prosequi; Commonwealth vs Adams continued & Rule vs Henry Love witness for Commonwealth; Commonwealth vs Davis not guilty pleaded; Commonwealth vs Beach, P. summons awarded; Commonwealth vs Sisson same order; Commonwealth vs Denniss, copias awarded; Commonwealth vs Dickinson copias awarded.

Commonwealth vs William Wright, Jury sworn to try the issue joined – Viz: the same jury as in the case of the Commonwealth vs Dickinson – Jury not agreeing, by consent a juror is withdrawn and cause continued;

Commonwealth vs John W. Davis nolle prosequi; Commonwealth vs Thomas N. Carter nolle prosequi;

Present at this time Allen Howison, Seymour Lynn, Benoni E. Harrison and William Cockrell gentlemen justices.

June 3rd 1844 (102)

The Court proceeded to lay the County levy as follows, to wit: Prince William County.

To Hedgeman Murphy for making bridges per commissioners report returned this day.
$80.00

To Lawrence Cole surveyor of road per account

 2.00

To Thomas Norman for timber

 .83

To John E. Stonnell for 1 red & 1 gray fox scalp & 8 crow scalps

 2.14

To Walter Warder for 23 crow scalps

 1.84

To Wantsford Evans for 14 crow scalps

 1.12

To Courtney Reeves surveyor of road per account

 4.50

To Z. A. Kankey surveyor of road per account

 4.00

To William Reid surveyor of road per account

 3.00

To James Cornwell surveyor of road per account

 6.00

To John Lee surveyor of road per account

 2.00

To Spencer Carter surveyor of road per account

 4.00

To Harrison P. Carter surveyor of road per account

 2.00

To John Norman for 1 gray fox scalp

 .50

To John Brawner for 30 crow scalps

 2.40

To Lund Robinson for cart and horse 2 days on road

 3.00

To Lund Robinson surveyor of a road per account

 2.00

To William A. Weaver fir timber

 1.36

To Charley Clow for 7 young gray fox scalp

 1.75

To Beverly R. Foley captain of patrol 47 hours

 3.92

To Will A. Gaines for patrolling 33 hours

 2.06

To John T. McClelin for patrolling 31 hours

 1.94

To Alexander Foster for patrolling 3 hours

 .19

To James H. Croson for patrolling 5 hours

 .31

To William M. Nalls surveyor of road per account

 1.00

To James M. Tyler per account

 7.50

To Enoch Foley for wagon and team on road

 5.00

To B. E. Harrison for ox cart and team 2 days and rock gravel

 5.74

To William G. Legg for cart and horse 2 days & rock

 5.31

To Joel C. Clark surveyor of road

 3.00

To John D. Dogan surveyor of road

 2.00

To James Reeves surveyor of road

 2.00

To James Smith for plough, horses and cart

 1.00

To Roy W. Horton surveyor of road

 2.00
Continued
$174.27

June 3rd 1844 (103)

To amount brought forward

$174.27

To Bernard Pearson surveyor of road per account

 1.00

To Bernard Pearson 13 crow scalps per certificate

 1.04

To John Carter surveyor of a road per account

 4.00

To William H. Barbee surveyor of a road per account

 4.00

To Alpheus M. Clark surveyor of a road per account

 4.00

To Alpheus M. Clark for horse and cart to work road per certificate

 1.25

To William G. Austin for 1 old red fox scalp

 1.00

To Thomas Jones surveyor of a road

 5.00

To Thomas Jones for sign board

 .75

To James M. Sinclair per account

 1.00

To Jos. J. Cockrell for 30 crow scalps

 2.40

To Leonard Saunders survivor of a road per account

 2.00

To Benson Lynn survivor of a road per account

 3.00

To Joseph S. Farrow surveyor of a road per account

 2.00

To Joseph S. Farrow for 3 sign boards per account

 .75
Carried to folio 104
$207.46

Present at this time, James D. Tennille, Richard W. Wheat, B. E. Harrison & William Cockrell gentlemen justices.

Commonwealth vs Harding – Bernard Harding, with Robert B. Merchant & Richard W. Wheat his securities here in Court severally acknowledged themselves to be indebted to the Commonwealth of Virginia the said Harding in the sum of $12.50 & the said Merchant & Wheat in the sum of $12.50 each, if their respective goods & chattels, lands and tenants to be levied & to the said Commonwealth rendered, Yet upon this condition that if the said Bernard Harding shall keep the peace & be of good behavior towards all the citizens of this Commonwealth & especially towards John Hutchison for the term of twelve months, then this recognizance to be void.

Then the Court adjourned till tomorrow morning at nine o’clock.

Jas D. Tennille

June 4th 1844 (104)

At a Court of Quarterly Sessions continued & held for Prince William County June 4th 1844. Present, James D. Tennille, Richard W. Wheat, B. E. Harrison & Basil Brawner gentlemen justices.

The Court continued to lay the County levy as follows viz. Prince William County.

To amount brot forward (from folio 103)

$207.46

To James D. Tennille per account

 1.00

To Alexander P. Lynn for 1 old red & 1 old gray fox scalp

 1.50

To Benjamin Pridmore surveyor of a road per account

 2.00

To George W. Merchant per account

 3.15

To Thomas Brawner surveyor of a road per account

 3.00

To Moses Arnold surveyor of a road per account

 2.00

To Moses Arnold for 9 crow scalps

 .72

To James Reeves for 9 crow scalps

 .72

To John Keys surveyor of a road per account

 3.00

To Isaac Florence surveyor of a road per account

 3.00

To Richard W. Wheat for acting as coroner per account

 5.00

To James W. Wilkins for 15 crow scalps

 1.20

To Horace Cole surveyor of a road per account

 2.00

To Thomas Posey surveyor of a road per account

 1.50

To John Arnold for 7 crow scalps

 .56

To Thomas Goodwin surveyor of a road per account

 4.00

To William G. Brawner for 6 crow scalps

 .48

To Sandford Payne for 2 old red and 1 old gray fox scalps

 2.50

To Ashel Posey surveyor of a road per account

 4.00

To Richard Anniss surveyor of a road per account

 3.00

To Richard Anniss for 1 sign board per account

 .25

To Henry Windsor for cart and horse on road per account

 1.00

To William Stonnell surveyor of a road per account

 3.00

To Hezekiah Bell for 10 crow scalps

 .80

To Vincient Stonnell for 6 crow scalps

 .48

To Mason Curtis surveyor of a road per account

 4.00

To Walter Keys for 2 crow scalps

 .16

To George A. Cannon surveyor of a road per account

 4.00

To George A. Cannon for plough & horse 2 days on road per account

 2.00

To Elias McCuin surveyor of a road per account

 1.00

To Elias McCuin for 7 crow scalps

 .56

Carried Forward

$271.04

June 4th 1844 (105)

To Amount brought forward

$271.04

To John Austin for 4 crow scalps

 .32

To William Cockrell for timber for road per account

 .50

To John Thompson surveyor of a road

 3.00

To John Thompson for cart and horse one day on road

 1.00

To George W. Cockrell for 1 red fox and 9 crow scalps

 1.72

To Mary McCuin for cart and open 1 day on road

 1.50

To William Stonnell for cart and horse 1 day on road

 1.25

To Henry Fairfax for timber for road

 1.62

To John Fair for 8 crow scalps

 .64

To Alpheus M. Clark for 28 crow scalps

 2.24

To Washington H. Norville surveyor of a road per account

 2.00

To Richard Stonnell surveyor of a road per account

 3.00

To Edward Shepherd surveyor of road per account

To Edward Shepherd for plough and oxen 1 day

To John Money for 1 old red fox and 3 crow scalps
To Henry Fairfax for timber for road

To Richard Stonnell for timber for road

To Richard Stonnell for timber for road

To George T. Adams surveyor of a road per account

 4.00

To George T. Adams for cart & horses 2 ½ days

 2.50

To George T. Adams for wagon & 3 horses and 2 days

 4.00

To George T. Adams for timber for road

 5.00

To Robert G. Maddox for 1 old red and 1 young fox and 5 crow scalps

 1.90

To Bertrand Windsor surveyor of a road per account

 3.00

To Bertrand Windsor surveyor of road per account

 .16

To Peyton Keys for timber for road

 1.50

To James Douglass for 6 crow scalps

 .48

To Benjamin H. Pridmore surveyor of a road per account

 1.00

To Alexander Jones surveyor of a road per account

 6.08

To William E. Goodwin for 25 crow scalps

 2.00

To James Able for 25 crow scalps

 2.00

To James Able surveyor of a road per account

 3.00

To Jesse W. Davis surveyor of a road per account

 6.00

To Joseph Walker for 61 crow scalps

 4.88

To John Snowden per account

 1.00

To Caleb Simpson surveyor of a road per account

 1.00

Continued

$351.07

June 4th 1844 (106)
To Amount brought forward

$351.07

To William Brown for 4 crow scalps

 .32

To William Brown for wagon and horses one day

 3.00

To William Brown surveyor of a road per account

 3.00

To Christopher C. Cushing surveyor of a road per account

 4.00

To Zephaniah Brawner surveyor of a road per account

 2.00

To Burkett Newman surveyor of a road per account

 2.00

To Henry C. Haislip surveyor of a road per account

 4.00

To William Ellis surveyor of a road per account

 2.00

To Jesse Ewell Jr. surveyor of a road per account

 1.00

To Jesse Ewell Jr. for cart and horses one day per account

 1.50

To Jesse Ewell Jr. for plough and horses one day per account

 1.50

To Rhoda Lovelace captain of patrol 152 hours

 12.67

To William G. Austin for patrolling 31 hours

 1.94

To William Lovelace for patrolling 39 hours

 2.44

To Walter McCuin for patrolling 119 hours

 7.31

To Thomas L. Wright for patrolling 14 hours

 .88

To Joseph Johnson surveyor of a road per account

 2.00

To Robert T. Howison surveyor of a road per account

 2.00

To Robert T. Howison for cart and oxen 28 days on road

 3.00

To Robert T. Howison for plough and horses 2 days on road

 3.00

To Aris Buckner for timber for road

 3.00

To Redmon Foster surveyor of a road per account

 1.00

To Ann Gaines for cart and oxen on road

 1.50

To Edwin Gaines surveyor of a road per account

 2.00

To Edwin Gaines for 2 sign boards

 .50

To Thomas Goodwin surveyor of a road per account

 5.00

To Riley Robertson surveyor of a road per account

 2.00

Amount carried forward to folio 110
$425.63

Riggs &c. to Tennill – Deed of Trust use of Rebecca Davis was presented to the Court with certificate annexed and ordered to be recorded.

Gregg and Company vs Barron – Dismissed per order of plaintiffs attorney.

Richard W. Weedon, jailor, presented to the Court an account against the Commonwealth of Virginia amounting to $27.72 which was sworn to in open court & being examined is allowed and ordered to be certified to the Auditor of Public Accounts.

June 4th 1844 (107,108)

Ordered that the following change be made in the road leading from Thomas Davis’ to Neabsco Run, of which Benjamin F. Thomas and William H. Barbee are surviving, to wit: B. F. Thomas is to work from Thomas Davis’ to Spriggs Road, instead of the place heretofore required, and William H. Barbee, from Spriggs Road to Neabsco Run, ordered &c.

Isaac Milstead is appointed surveyor of the road in the place of James Reeves ordered &c.

Grandison Grimes being imprisoned under a writ of capius as satisfacismdum ad John W. Simpson, and it appearing that said Grimes is a suitor in this court; ordered that he be discharged from custody.

Alexander’s administrator vs Trone – Office judgment set aside, payment pleaded, genl. replvn and issue joined.

Dunn vs Ricketts &c. – Office Judgment set aside, payment pleaded for George Legg – Genl. replvn & issue joined.

Nash vs Legg &c. office judgment set aside, payment for George Legg pleaded – genl. replvn and issue joined.

Conrad vs Conrad – Commissioner Dogan’s report returned & ordered to be filed.

Conrad vs Conrad – In Chancery – This cause, on the motion of the plaintiffs and by consent of the defendants, came on again to be heard this day on the papers formerly read, and upon the report of commissioner Dogan, to which there is no exception, and was argued by counsel, on consideration whereof, the court doth confirm said report, and in consideration that the defendants, Mary Ann Conrad and Matthew J. Conrad have appropriated to themselves negro boy John at the value of $176, the court doth adjudge order and decree that all the remaining of the slaves in the bill mentioned, to wit, Mary & her children, Harriet, Nat and Daphne do belong to and are of the proper goods & chattels of William, Sarah Ann, Lucy, Amanda, Mary, Van Buren, and Marcus Conrad, children of said Mary Ann Conrad, except the said Matthew J. Conrad and that the commissioner hereinafter named, for and on behalf of the said Mary Ann Conrad & Matthew J. Conrad do execute to the said William, Sarah Ann, Lucy, Amanda, Mary, Van Buren and Marcus Conrad, a Bill of Sale conveying to them all the right title, interest and claim of the said Mary Ann Conrad and Matthew J. Conrad of , in and to the said slaves Mary, Harriet, Nat & Daphne. It being represented to the court and agreed by the said Mary Ann Conrad and Matthew J. Conrad, that the sum of 437.55 (the amount which their joint shares in the whole of the slaves in the bill mentioned as reported by commissioner Dogan at $213.55 exceeds the sum of $176 for which John was sold, shall be paid by the other children of said Mary Ann to said Matthew J. Conrad and the Court doth accordingly, by consent of said Mary Ann and Mary J. Conrad, further adjudge order and decree that the said William, Sarah Ann, Lucy, Amanda, Mary, Van Buren & Marcus Conrad do each owe the one seventh part of the said sum of $37.55 or $5.36 ¼ to the said Matthew J. Conrad, and are ordered to pay respectively the said sum of $5.36 ¼ to said Matthew J. Conrad, Ferdinand A. Weedon is appointed commissioner to execute the bill of sale conveying the interest of Mary Ann Conrad & Matthew J. Conrad to other children of said Mary Ann as is herein before directed, and is further directed to cause said bill of sale to be recorded at the expense of the said Mary Ann Conrad and Matthew J. Conrad & that the defendants Mary A. & M. J. Conrad to the plaintiffs their costs.

Weedon commissioner to Conrad &c. – Bill of sale acknowledged by F. A. Weedon to be his act and deed and ordered to be recorded.

An exception having issued from the Clerk’s Office of this Court (upon a judgment of a justice of the peace) under the name of John W. Simpson against Grandison Grimes for $5.80; with interest thereon from the 1 May 1843 and 1.82 costs & it appearing to the satisfaction of the court that an execution some time since issued from the Clerk’s Office of this Court (upon a judgment of a justice of the peace rendered prior to the judgment aforesaid) in the name of George Dye & Company assee of John W. Simpson against the said Grimes, for the sum of $5.00 with interest thereon from 1 May 1837 and $1.52 costs; and it further appearing that the judgment in the name of Simpson vs Grimes was rendered for the same debt as that in the name of Dye and Company assee against said Grimes; it is ordered that the said execution in the name of Simpson vs Grimes be quashed and the clerk is directed to issue no other execution in said case.

Larkin vs Reid &c. – Notice proved by the oath of a witness and defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Present at this time Allen Howison, James D. Tennille, R. W. Wheat and B. E. Harrison, gentlemen justices.

June 4th 1844 (109)

Davis vs Williams &c. continued; Davis vs Leachman administrix continued; Davis vs Gilbert’s administrix; Davis vs Williams’ Gdn. Continued; Cleary vs Thompson continued; Stone vs Davis’ guardian 7c. continued; Wells assee vs Sowden &c. dismissed agreed at plaintiffs costs; Larkin vs Larkin continued; Fox vs Clifford &c. continued; Reid vs Purcell &c. continued; Sinclair vs Purcell continued; Peyton vs Hays continued; Purcell vs B. E. Loyd referred to P. D. Lipscomb as auditor by consent of parties; Hammill vs French continued; Haney’s administrator vs Lynn continued; Washington vs Norvill continued;

Cole vs Lynn – Jury sworn to try the issues joined, to wit, George A. Farrow, William A. B. Smith, Alexander S. Purcell, Dade Hooe, Vernon Davis, Stephen Charlton, George W. Clifford, William Cogan, John Riley Jr., Peyton Norville Jr., John Goodwin & John J. Pearson – Verdict returned for the defendant & judgment accordingly.

Williams vs Farrow – On motion of the defendant a rule is awarded against the plaintiff for security for costs.

Cleary vs Cockrell - On motion of the defendant a rule is awarded against the plaintiff for security for costs.

Present at this time James D. Tennille, R. W. Wheat, Seymour Lynn & B. E. Harrison gentlemen justices.

Macrae vs Appleby &c. jury sworn to try the issues joined, to wit: same jury as in “Cole vs Lynn” Verdict returned for defendants and judgment accordingly & on motion of the plaintiffs his attorney, leave is granted plaintiff to withdrew the bond filed in this cause & said bond is handed John P. Philips Esq. p.q.

Simpson & Company vs Payne continued.

Present at this time A. Howison, James D. Tennille, R. W. Wheat aver & defendant a genl. replvn to said plea & issue joined between the parties.& S. Lynn gentlemen justices.

Beavers vs Trone – the plaintiff filed his deed, the defendant his averring, the plaintiff his plea to said.

June 4th 1844 (110)

Prince William County to amount brot forward from folio 106

$425.63

To Joseph S. Farrow for 5 crow scalps per certificate

 .40

To John Williams for books &c. per account

 30.00

To Sheriff of Prince William County for public services

 60.00

To John Williams clerk for public services

 60.00

To Jailor for services as Jailor

 40.00

To R. W. Weedon superintendent of Court house & for cleaning out furnishings

 Flu and lights, taking down stoves & putting them up &c.

 40.00

To John Gibson attorney for the Commonwealth

 250.00

To John Williams for stationary

 10.00

To P. D. Lipscomb clerk, C. S. Court for stationary

 5.00

To James Tayloe for 9 crow scalps per certificate

 .72

To Moses Copin for 10 crow scalps per certificate

 .80

To Hedgman Carney for 7 crow scalps

 .56

To Joshua Tayloe for cart & oxen & plough 1 day per certificate

 1.50

To Silas Carney surveyor of a road per account

 4.00

To Edwin Nelson for 25 crow scalps per certificate

 2.00

To James H. Weeks for 13 crow scalps

 1.04

To William Bridwell surveyor of a road per account

 2.00

To Rowland Florance surveyor of a road per account

 4.00

To William Bridwell for plough and 2 horses per certificate

 1.00

Carried to Page 113

$938.65

Drane vs Leachman & Fewell – Office judgment & writ of enquiry set aside non asst pleaded – Genl. replvn & issue joined & special plea filed, also interrogates filed by defendants by leave of the court and plaintiff ordered to answer the same on oath or affirmation.

Commonwealth vs John Thomas not guilty pleaded and recognizance’s to answer ____ discharged.

Richard W. Wheat, W. H. Norvill & John C. Weedon three of the persons appointed to view the old road, as well as the ground over which William A. Weaver is desirous of changing the road leading from Dumfries to Newport, this day made a report in these words “ pursuant &c.’ whereupon the court being of the opinion that the proposed change of said road will be convenient and all circumstances being weighed doth accordingly order that leave be given the said William A. Weaver to make the change of said road as proposed by him according to said report.

Smith administrator vs Farrow &c. office judgment set aside, payment for T. M. Farrow pleaded genl. replvn and issue joined.

Present at this time, Allen Howison, R. W. Wheat, James D. Tennille & B. E. Harrison gentlemen justices.

Beavers vs Trone jury sworn to try the issue, viz, John Thomas, John Davis, James Purcell, Robert B. Merchant, Stephen Charlton, Grandison Grimes, Thomas W. Roach, John Sullivan, William Bridwell, James Cornwell, Roland Florence & Rhody Lovelace & jury not agreeing were adjourned until tomorrow morning at 9 o’clock.

Lee’s administrator vs Conrad &c. office judgment set aside, payment pleaded genl. replvn & issue joined & leave given defendants to plead further.

Conrad’s administrator vs Conrad &c. - office judgment set aside, payment pleaded genl. replvn & issue joined & leave given defendants to plead further

Pettit vs Davis – The plaintiff filed his deed, the defendant, his avowing, the plaintiff his plea to said avowing & the defendants a genl. replication to said plea & issue joined between the parties & continued for plaintiff.

Ordered that the Overseers of the Poor for this County, or any two of them, do bind out, ascending to law the following children, to wit; Nancy Harrison, aged about 14 years; Elias Harrison aged about 11 years; Susan Harrison aged about 10 years, children of Elias Harrison deceased & William Boswell son of Susan Boswell aged about 14 years.

Then the Court adjourned until tomorrow morning at 9 o’clock.

A. Howison

June 5th 1844 (111)

At a Court of Quarterly Sessions continued and held for Prince William County, June 5th 1844. Present, James D. Tennille, R. W. Wheat, B. E. Harrison, and William F. Purcell, gentlemen justices.

Ward assee vs Hooe &c. special plea filed.

Redmon F. Brawner is appointed surveyor of the road in the place of James Hixson, ordered &v.

Benjamin Johnson is appointed to allot hands to work the road of which Redmon F. Brawner has this day been appointed surveyor & report to the court.

Beavers vs Trone – The jury appeared in court according to adjournment & the jury not agreeing, a juror is withdrawn by consent of parties & the cause continued.

Commonwealth vs Love – Rule discharged.

Mooney vs Florence’s administrator continued.

Alexander’s administrator vs Florance’s administrator office judgment set aside, payment pleaded and offsets pleaded – Genl. replvn & issues joined.

Gibson vs Bartlett continued for the plaintiff.

A list of hands allotted to work the road of which Dade Hooe is surveyor, was presented to the court, approved of & ordered to be filed.

Commonwealth vs Thomas M. Farrow – On motion of the defendant, by his attorney and the parties being fully heard, information quashed & judgment for costs against Wileman Thomas the prosecutor.

Present at this time, James D. Tennille, R. W. Wheat, Seymour Lynn, & Basil Brawner gentlemen justices.

On the motion of George H. Cockrell he is permitted to erect gates on the road leading from the stage road at Drury’s Run to Cockpit Point, it appearing to the satisfaction of the court that the said Cockrell has proceeded according to lay in such cases made and provided.

Commonwealth vs Thomas Foster (Prest.) Nolle prosequi; Commonwealth vs Richard Graham (Prest) Nolle prosequi; Riley Jr. vs Florance’s administrator office judgment, writ of enquiry set aside non asst .

June 5th 1844 (113)

Barton vs Shaw judgment confessed by defendants, by their attorney according to obligation with interest and costs.

The Court continued to lay the County levy as follows – Prince William County Dr.

To amount brot: from page 110

$938.65

To Daniel Bryant for 7 crow scalps and 4 fox scalps

 1.56

To James Hixson surveyor of a road per account

 2.00

To William Allen for 2 fox and 19 crow scalps

 1.89

Carried to page 115
$944.10

Commonwealth vs Bullitt – On motion of the defendant by his attorney the order of continuance is set aside and the information in this case is quashed for reasons appearing to the court.

Commonwealth vs Joseph S. Farrow – motion to quash overruled on hearing – Bill of exception tendered by defendant signed sealed and enrolled and ordered to be made a part of the record.

Commonwealth vs George H. Cockrell – On motion of the defendant by his attorneys the information in this case is quashed for reasons appearing to the court.

Commonwealth vs John Thomas – On motion of the defendant by his attorneys the information in this case is quashed for reasons appearing to the court.

Commonwealth vs Stephen Charlton – On motion of the defendant by his attorneys the information in this case is quashed for reasons appearing to the court.

Richard W. Weedon commissioner to superintend public lot & Court House &c. returned his account showing a balance in his favor of $102.03, which was paid over to said Weedon by Thomas Nelson sheriff out of the fraction in his hands, which account with the receipt therein is ordered to be filed.

A list of delinquents in the County being below Cedar Run and Occoquan for the year 1843, amounting to $69.54, was returned to the court by Richard W. Weedon deputy sheriff for Thomas Nelson & being sworn to was examined allowed and ordered to be filed.

Then the Court adjourned till tomorrow morning at 8 O’clock.

Jas. D. Tennille

June 6th 1844 (114)

At a Court of Quarterly Session continued and held for Prince William County, June 6th 1844. Present, Redmon Foster, Robert Williams, James D. Tennille and Basil Brawner, gentlemen justices.

Commonwealth vs Beavers presentment quashed; Commonwealth vs Renoe presentment quashed.

Present at this time Robert Williams, Allen Howison, William F. Purcell, Basil Brawner, gentlemen justices.

Allen Howison, commissioner appointed to contract for repairing bridge over Cedar Run returned his report showing the amount of $237 in favor of Redmon Foster the contractor of which amount $83.32 has been paid to said Foster by Thomas Nelson sheriff. (as per receipt endorsed on said report) out of the fraction in his hands, leaving a balance of $153.68 due said Foster to be levied at this Court, said report is confirmed & ordered to be filed.

Hancock’s executor vs Latimer plea waived and judgment examined, to lie till order p.p.

Hancock’s executor vs Howison dismissed per order plaintiffs attorney.

The following settlement with the sheriff of Prince William County was presented to the Court and being examined is confirmed and ordered to be spread upon the minutes of this Court and being examined is confirmed and ordered to be spread upon the minutes of this court to wit:

Settlement with the Sheriff for the levy made in June & July 1843 viz:

To the amount levied on the Tithables

$1461.60

By the amount of delinquent lists returned

 135.29

The Amount Collected

$1326.31

By commissioner on $1326.31 the amount collected @ 6 per cent

 79.58

$1246.73

By amount levied for sundries

$1052.53
By paid Richard W. Weedon commissioner public lot the balance due

 194.20

 Him for expenditures thereon as per his receipt filed

 102.03
By paid Thomas M. Farrow the amount levied for him to be paid

 92.17

 Out of the fraction by two orders made in August 1843

 8.85

Balance due from Sheriff
$ 83.32

The above balance of $83.32 paid Redmon Foster on his claim reported by

 Commissioner Howison for repairing bridge as per his receipt on said report

$ 83.32

Richard W. Weedon is continued commissioner of the public lot, to take care of the same and make such repairs as the Court may from time to time direct, said repairs to be paid out of the fraction this day levied. The Court directs said Court have the roof of the Court House repaired and the plastering in same and also the window blinds in the Clerks Office repaired (if worth repairing) and if not he will have new blinds made.

June 6th 1844 (116)

On motion of Martin W. Porter it is ordered to be certified that he is a person of good character & that his store in this county is a fit and proper place for the retail of ardent spirits.

On the motion of Howson Hooe, ordered that Allen Howison be substituted in the place of Thomas B. Gaines to view road under order of February 5th 1844.

The Court continued to lay the County levy as follows, to wit: Prince William County Dr:

To amount brought forward from folio 113

$944.10

To Richard W. Weedon for ice for the Court

 6.00

To Redmon Foster for balance on repairs on bridge

 153.68

To Alexander Howison for one old red and 1 old gray fox scalp

 1.50

$1105.28

To Comm. on $1,533.60 @ 6 per cent

 92.01

To fraction which will remain in sheriffs hands

 336.31

$1533.60

By 2556 Tithables @ 60 cents

 1553.60

Ordered that the collector of the County levy this day laid collect from each Tithable sixty cents, and pay the different claimants and account with the Court for the fraction, which will remain in his hands.

Hancock’s executor vs Brown, Hancock’s executor vs Brewer &c.; Brewer vs Strother &c.; Hooe vs Williams &c.; Hooe Sr. vs Halderman; Weir vs House; Hunton assee vs Green – Jury sworn to enquire of damages in each case to wit, James Purcell, William Dickinson, John Graham, Alexander Shaw, George W. Clifford, George Bradfield, William Austin, George A. Farrow, John W. Davis, William Goodwin, Basil Bradfield & Rob. A. Calvert – Verdicts returned & judgments accordingly.

Ashmore vs Russell &c. plea waived and jury sworn to enquire of damages, viz. same jury as in the case of “Hancock’s executor vs Brown” verdict returned and judgment accordingly

Commonwealth vs Porter – Nolle Prosequi ; Commonwealth vs Reno (Prest) quashed on motion of defendant for reasons appearing to the Court.

June 6th 1844 (116,117)

Commonwealth vs Beavers – Prest. Quashed on motion of defendant for reasons appearing to the court; Commonwealth vs John Thomas Prest. - on motion of defendant for reasons appearing to the court; Commonwealth vs John Thomas recognizance dismissed; Commonwealth vs Charlton recognizance dismissed; Commonwealth vs Saunders – Nolle prosequi on payment of costs exclusive of lawyer’s fee; Commonwealth vs T. M. Farrow Nolle prosequi on payment of costs exclusive of lawyer’s fee; Commonwealth vs Grimes Nolle prosequi on payment of costs exclusive of lawyer’s fee; Commonwealth vs Hooe, Prest. & inf. quashed on motion of defendant for reasons appearing to the Court; President and Directors of Literary Fund vs Stephen Howison continued; President and Directors of Literary Fund vs John W. Howison judgment for costs vs defendant; Larkin vs Larkin continued; Carney vs Murphy continued; Davis vs Murray’s administrator continued; Hore & Peyton vs Davis continued; Gray vs Musgrave & Company continued; Dye & Company vs Williams continued; Harding vs Love continued; Harding vs Love continued; Scott’s administrator vs Williams continued; Mason and Company vs Fewell continued; Peyton & Son vs Fewell continued; Welton vs Weems office judgment and writ of enquire set aside, non asst & non asst in 5 years, pleaded – general replvn & issues joined; Peyton & Son vs Cooper continued; Larkin vs Larkin continued; Berkeley’s executor vs Conrad &c. continued; Young vs Briscoe’s administrator continued; Scott’s administrator vs Dowell’s executor continued; Prince William Justices vs Nickens &c. continued; Simpson’s administrator vs Clifford &c. continued; Fewell vs Lipscomb continued; love &c. vs Weaver continued; Gray & company vs Williams continued; Gray & Company vs Thornton continued; Ward assee vs Cockrell continued; Pettit vs Spiller continued; Anderson vs Renoe’s administrator continued; Thornton & Mason vs Dade continued; Carter vs Carter continued; Boley vs Tyler’s administrator continued; Thornton & Mason vs Spilman’s administrator continued; Menifee assee vs Renoe’s administrator continued; Evans vs Brawner continued; Florence administrator vs Carter continued; Florence vs Kidd continued; Alexander & Reid vs Cannon continued; Rainey vs Hooe continued; Hitchison vs Rust continued; Sweetzer & Company vs Hampton continued; Florance’s administrator vs Cogan continued;

Thompson’s administrator vs Wheat – By consent of parties this cause is referred to Thomas Nelson & Seymour Lynn, or umpire to be chosen by them in case of disagreement, either party to proceed ex-parte after giving 10 day notice to the other party and on motion of the defendant leave is given him to withdraw a certain paper filed by him in said cause upon leaving a copy of the said with the clerk.

Evans vs Berryman continued; Barron vs Florance’s administrator continued; Alexander sheriff vs Ward &c. continued; Evans vs Berryman continued; Barron vs Boley continued; Haislip &c. vs Purcell continued; Florance’s administrator vs Riley Jr. continued; Florance’s administrator vs Nash &c. continued; Florance’s administrator vs Barron &c. continued; Holliday’s executors vs Tolson’s administrator continued; Bullitt vs Weaver &c. continued;
June 6th 1844 (118)

Bullitt vs Weaver continued; Wendover vs Windsor continued; Larkin vs Langyher’s administrator continued; Crosen vs Van Pelt continued; Talbott assee vs Larkin &c. continued; Thomas vs Chapman continued; Payne trustee vs Bridwell continued; Mason vs Daniel’s trustee continued; Governor of Virginia vs Tansill &c. continued; Governor of Virginia vs Cannon &c continued; Prince William Justices vs Windsor continued; Spence vs Johnson &c. continued; Ward assee vs Barron continued; Ward vs Hooe &c. continued; Ward vs Davis &c. continued; Ward vs Weir plea waived & judgment vs defendant; Howison vs Buckner continued; Governor of Virginia vs Tansill &c. continued; Prince William Justices vs Windsor &c. continued; Governor of Virginia vs Cannon &c. continued; Carter vs Russell continued; Davis trustee &c. vs Davis continued; Haskell vs Fowke & Boley continued; Fairfax Jr. vs Fairfax continued; Governor of Virginia vs Purcell &c. continued; Fairfax vs Evans continued; Brown vs Cleary continued; Alexander’s administrator vs Florance’s administrator continued for defendants; Alexander’s administrator vs Trone continued for defendants; Lee’s administrator vs Conrad &c. continued; Conrad’s administrator vs Conrad &c. continued; Dunn vs Ricketts &c. continued; Davis vs Goodwin plea waived & judgment vs defendants; Nash vs Legg & pla waived & judgment vs Legg; William vs Stonnell plea waived & judgment vs defendants execution to lie 60 days; Hunton assee vs Carter continued; Gibson vs Bartlett continued;

June 6th 1844 (119)

Fairfax vs Merchant &c. plea waived and judgment vs defendants.

Reid assee vs Pettit judgment for costs vs defendant.

Present, R. Foster, R. W. Wheat, James D. Tennille, B. E. Harrison, W. F. Purcell and Seymour Lynn, gentlemen justices.

Ordered that the Sheriff summon the justices of this County to attend here on the 1st day of July Court next to take into consideration the propriety of appointing a County Surveyor for the County.

Ish vs Rose judgment for costs vs defendants.

Present at this time James D. Tennille, Richard W. Wheat, William F. Purcell, Benoni E. Harrison & Basil Brawner gentlemen justices.

Then the Court adjourned until Court in Course.

James D. Tennille

At a special court held for Prince William County, at the Court House on the 24th June 1844. Present, Robert Williams and William F. Purcell gentlemen justices convinced in session by Richard W. Wheat one of the Commonwealths, Justices of the Peace for the County aforesaid according to law for the trial of a warrant of unlawful detainer between Thomas M. Farrow plaintiff & Jacob Rolls &c. defendants. Be it remembered that heretofore, to wit, on the 1st day of June 1844, at the county aforesaid Thomas M. Farrow made his complaint before R. W. wheat Esq., upon oath against Jacob Rolls & Mariah Brown of the said County in manner and form following Prince William County &c. and thereupon the said R. W. Wheat aforesaid his warrant under his hand and seal in the words ‘Prince William County &c. which warrant was returned by the Sheriff of aforesaid county with a return in these words “On &c and thereupon a Jury was selected without ballot viz &c John Graham, David T. Arrington, Dison Mills, Craven Peake, Henry Keys, William Keys, Moses Copen, John F. Reid, Samuel T. King, Phillip Carter, James Arnold & John Fair & on motion of the defendant Rolls by M. B. Sinclair his attorney the warrant in this case is quashed at the cost of the plaintiff it appearing to the court that said warrant does not conform to the statute in such case made and provided and the jury is discharged from rendering a verdict in this case and it is further ordered that the defendants recover costs of the plaintiff. The business of the Court being over the same is dissolved.

Robert Williams

July 1st 1844 (120)

At a Court held for Prince William County, July 1st 1844. Present, Robert Williams, Seymour Lynn, William F. Purcell and B. E. Harrison gentlemen justices.

A list of deeds &c. admitted to record in the Clerks office of Prince William County court since June court last was presented to the court & ordered to be recorded as follows to wit:

An agreement between Alexander C. Bullitt & Pheobe Murdock was acknowledged by said Bullitt, on 15 May 1844, proved by the oath of Seymour Lynn witness thereto, on the 5th June 1844 & fully proved by the oath of Lawrence Cole a witness thereto on the 6 June 1844 & admitted to record.

Moses Matthews to Moses Copin deed trust (use of Elizabeth Matthews) conveying personal estate was acknowledged by said Moses Matthews to be his act & deed and admitted to record, on the 22 June 1844.

Mary Mills & Francis Wood to Allen Howison – Letter of Attorney was acknowledged by said Mill & Wood to be their act and deed & admitted to record on the 23 June 1844.

Mary Mills to Francis Wood & wife deed of gift conveying personal property was acknowledged by said Mills to be her act and deed and admitted to record on the 23rd June 1844.

Moses Matthews to Moses Copin deed of trust (for the use of Elizabeth and Mary Matthews) conveying real estate was acknowledged by said Moses Matthews to be his act & deed & admitted to record on the 25th June 1844.

July 1st 1844

Teste J. Williams C.C.

The Court doth assign Thomas M. Farrow, guardian to Mary S. Barton, orphan of James G. Barton deceased, and thereupon, the said Thomas M. Farrow, with Basil Brawner & George A. Farrow his securities, entered into and acknowledged a bond in the penalty of $500 – with condition according to law, which bond is ordered to be recorded.

Ordered that it be certified that the Register No. 414 of Elizabeth Cornwell is truly made.

Norville vs Benson &c. – Notice proved by affidavit filed and defendants being solemnly called & failing to appear. Judgment is granted against them according to forthcoming bond with interest and costs.

Moses Arnold by his attorney M. B. Sinclair filed exceptions to John Smith’s estate account
July 1st 1844 (121,122)

Joseph C. Brown, who hath been appointed a Justice of the Peace for the County of Prince William by a commission under the hand of James McDowell, Governor of the Commonwealth, with the seal of the Commonwealth thereto affixed, this day appeared in Court and took the several oaths prescribed by law.

The last will and testament of William McCuin was presented to the Court, and being proved by the oaths of John Bland and Alexander C. Bullitt, subscribing witnesses thereto, was ordered to be recorded.

Commonwealth vs Ben F. Thomas – Recognizance quashed for want of form

Commonwealth vs Bullitt – Recognizance quashed for want of form

Commonwealth vs Henry Love – Recognizance quashed for want of form

Commonwealth vs Wileman Thomas – Recognizance quashed for want of form

On the motion of John D. Dogan, who produced the sheriffs receipt for the tax improved by law, license is granted him for keeping a house of private entertainment in this County until the next May term of this Court.

This Court doth certify that Joseph D. Smith, Gentleman, who wishes to obtain a license to practice as an attorney in the Courts of this Commonwealth, hath resided in this County for the last preceding twelve months; that he is a person of honest demeanor, and upwards of twenty one years of age.

Huriah Graham having died intestate more than three months ago and no person having applied for administration of his goods and chattels. On the motion of Eppa Hunton attorney for Weedon (Hennley?) it is ordered that Thomas Nelson, Sheriff of this County take the estate of the said deceased into his possession and administer the same according to law.

Weir vs Fowke &c. – Notice proved by the oath of a witness and defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Homer vs Mooney &c. - Notice proved by the oath of a witness and defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Present, Allen Howison gentleman in room of S. Lynn gentleman.

Davis &c. vs Davis &c. – In Chancery – This cause this day coming on to be heard by consent of parties, on the papers formerly read, and upon exhibits A. B. & C. since filed and was argued by counsel on consideration whereof the court doth adjudge & order & decree that Commissioner Lynn do as commissioner aforesaid, after collecting as much from the defendant John W. Davis as will pay all costs expended in the prosecution of said suit make to the said defendant John W. Davis a deed to the land, it appearing to the court that the said John W. Davis since the institution of the suit has purchased out the interest of the plaintiffs, and the defendant Eliza Lynn in the land in the proceedings mentioned, so as to make himself in right of his wife Nancy formerly Nancy Lynn entitled to the whole proceeds of said sale (after the payment of costs) and the court doth further adjudge, order and decree that said commissioner withdraw the bond reported by him under said sale, leaving a copy thereof with the clerk of the court, and that when he shall have received thereon a sum sufficient to pay any costs remaining unpaid in the prosecution of the suit, that then he deliver the said bond to John W. Davis, who became the purchaser under the sale made by him as commissioner aforesaid.

Botts vs Carney &c. Notice proved by the oath of a witness and defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Present at this time, John Hooe Jr., Allen Howison, William F. Purcell, Benoni E. Harrison and Seymour Lynn, Gentlemen Justices.

On motion of the attorney for the Commonwealth, and for satisfactory reasons appearing to the court, a bench warrant is issued against Ben F. Thomas and Alexander C. Bullitt, returnable here inst---.

The Court having heretofore omitted to appoint “Commissioners of Roads,” under an act entitled “An act to provide for the opening and repairing of the public roads of this Commonwealth” passed March 3, 1835, proceeded this day to perform that duty and appointed William Cockrell, Seymour Lynn, George Weedon, Silas B. Hunton and Benoni E. Harrison. Whereupon Benoni E. Harrison & Seymour Lynn appeared in Court and made oath that they would perform their duties respectively as “Commissioners of Roads” for the County of Prince William impartially and to the best of their skill and ability.

July 1st 1844 (123)

On the motion of Walter Keys it is ordered that two of the Commissioners of Road, for this county, do view the ground for changing the road leading from Dumfries to Elk Run so as to put the same near the house of said Keys on the ground on which it ran before William Chapman deceased altered the same & report to the court.

On the motion of Addison N. Thomas, it is ordered that two of the Commissioners of Roads for this County do view the ground for changing the road from Dumfries to Bacon Race Meeting House, from a point in said road near Trumbull’s old place to a point in said road about 300 yards northward and report to the court.

Leachman vs Dickinson &c. This cause came on this day to be heard on the papers formerly read and the Commissioners report made under a former decree of this court, to which report there had been no exception taken. On consideration whereof the court doth confirm said report & direct the same to be recorded at the costs of the widow and heirs respectively and the court doth further adjudge and decree that each party do pay his proportionate share of the costs of this suit.

On motion of George T. Adams, it is ordered that a duplicate certificate, for his attendance in the case of Thompson’s administrator vs Wheat, amounting to $2.12, --proved 6 March 1844, be given to said Adams, it appearing to the satisfaction of the court, that he has lost the former certificate.

Mills &c. vs Simpson &c. – In Chancery- this cause came on again to be heard upon the papers formerly read and upon the report of the commissioners appointed under a former decree of this court, to which report there is no exception, and was argued by counsel. On consideration whereof, the court doth confirm said report and doth order the said commissioners to loan the amount of the proceeds of the sale in the hands to Ferdinand A. Weedon on his executing his bond for the amount, payable on demand with George Weedon and John Weedon as his securities and report the same to this court.

An account of sales of the estate of Basil King deceased was presented to the court and ordered to be recorded.

Helm vs Jasper – Judgment confessed by defendant by William F. Philips Jr. his attorney for $45.55, with interest from 30 August 1843 until paid and the costs, exon: to be returned to 30 August next.
July 1st 1844 (124)

Present at this time Robert Williams, James D. Tennille, Benoni E. Harrison and William F. Purcell gentlemen justices.

Lipscomb vs Purcell &c. – Notice proved by the oath of a witness and defendants being solemnly called and failing to appear judgment is granted against them according to forthcoming bond with interest and costs. Then the Court adjourned until Court in Course.

Robert Williams

July 18th 1844 (125)

At a Special Court held for Prince William County at the Court house on the 18th day of July 1844. Present, Robert Williams & William F. Purcell, gentlemen justices convened in session by William F. Purcell one of the Commonwealths Justices of the Peace for the County aforesaid according to law for the trial of a warrant of unlawful detainer between Thomas M. Farrow plaintiff and Jacob Rolls & Maria Brown defendants – Be it remembered that heretofore to wit, on the 5th day of July 1844, at the County aforesaid. Thomas M. Farrow made his complaint before William F. Purcell Esq. upon oath against Jacob Rolls & Maria Brown of the said County in manner and form following “Prince William County &c. and thereupon the said William F. Purcell issued his warrant under his hand and seal in these words “Prince William County &c.” which warrant was returned by the sheriff of the aforesaid county with a return in these words “I served this warrant &c.” and this day came as well the plaintiff by D. Jasper Esq. his attorney as the said defendant by E. Hunton Esq. their attorney and thereupon a jury were selected without ballot; by consent of parties, vizt: Edward Holmes, James Arnold, Courtney Reeves, Christopher Windsor, Moses Arnold, Jeremiah Herndon, William Bridwell, John Keys, Robert A. Calvert, George Colvin, John T. Leachman, & Robert M. Weir, who being sworn as the manner is, and having heard the evidence and arguments of counsel – and not agreeing, a juror is withdrawn, by consent of parties and the cause continued to August Court next a bill of executions tendered by defendants. Signed, sealed and enrolled and ordered to be made a part of the record.

The business of the Court being over, the same is dissolved.

Robert Williams

August 5th 1844 (126)

At a Court of Quarterly Sessions held for Prince William County, August 5th 1844. present, Jesse Ewell, Albert Newman, Robert Williams and William F. Purcell, gentlemen justices.

A list of deeds admitted to record in the Clerk’s Office of Prince William County Court since July Court last, was presented to the court & ordered to be recorded, as follows, to wit:

Mary F. Spence to Robert Alexander – Deed conveying real estate, was received with certificate annexed and admitted to record on the 1st July 1844.

Vincent Petty to Daniel Jasper – Deed of Trust (for the use of John B. Cannon &c.) conveying personal property was acknowledged by said Petty to be his act and deed and admitted to record on the 17th day of July 1844.

Sarah Eliza Bryan to Richard Graham – Deed conveying all the interest of said Bryan in a lot of ground &c. in Haymarket was received with certificate annexed and admitted to record on the 17th July 1844.

Mary Ann Bryan to Richard Graham – Deed conveying all the interest of said Bryan in a lot of ground &c. in Haymarket was received with certificate annexed and admitted to record on the 17th July 1844.

Elijah Cornwell & Fanny his wife to Redmon Foster – Deed conveying all their interest in a certain tract or parcel of land “with a receipt thereon endorsed, was received with a certificate of acknowledgement as to Fanny Cornwell, annexed & admitted to record on the 13th July 1844.

Obediah Cooksey & wife to James Maddox – Deed, conveying real estate was proved by the oath of Jesse E. Weems a witness thereto on the 2nd March 1840, by William H. Gossom a witness thereto on the 29th May 1841 and was fully proved by the oath of Hiram M. Davis a witness there and admitted to record on the 19th July 1844.

Mary F. Spence to John Gibson – Deed of Trust (for the use of Robert Alexander) conveying real and personal estate was received with certificate annexed and admitted to record on the 23rd July 1844.

Henry Clarke & wife to James Brown – Deed, conveying real estate was received with certificate annexed & admitted to record on the 30th July 1844.

Henry Bartlett to D. Jasper – Deed of Trust (for the use of D. Jasper &c) conveying personal property was acknowledged by said Bartlett to be his act and deed and admitted to record on the 5th August 1844.

Teste J. Williams

August 5th 1844 (127)

Triplett & wife to Mankin – Deed of Trust (for the use of Jeffries administrator was presented to the court with certificates annexed and ordered to be recorded.

Henry A. Barron (foreman) John F. Reid, James A. Spindle, George W. Cockrell, Samuel Latimer, John Arnold, Edmund Newman, William T. Weir, John Fair, Matthews Davis, Charles H. Hunton, Moses Copin, Chapman Copin, Moses Lynn, Wm. A. Weaver & Philip Carter were sworn as a grand jury of interest for the body of this county and having received their charge withdrew to consider of their presentments.

Ordered that the Overseers of the Poor for the County, or any two of them bind Nancy Maria gaskins (daughter of Emily Gaskins aged about 4 years) to Mary Weeks, according to law.

Silas B. Hunton, William Cockrell & George Weedon, who were appointed “Commissioners of Roads” at July Court last, this day appeared in court, and made oath that they would perform their duties respectively as “Commissioners of Roads” for the County of Prince William impartially and to the best of their skill and ability.

Ordered that it be certified that the Register No. 415 of Angeline Berkley is truly made.

Brawner commissioner to Robinson – Deed with certificate annexed, was presented to the court and ordered to be recorded.

Present, Jesse Ewell, Basil Brawner, William F. Purcell, and Silas B. Hunton, Gentlemen Justices.

The Grand Jury returned into court with the following presentments against Alexander C. Bullitt for assault on Benjamin F. Thomas, and against Leonard Love for perjury and having nothing further to present were discharged; and on the motion of the attorney for the Commonwealth it is ordered that the said Alexander C. Bullitt and Leonard Love be severally summoned to shew cause why information should not be filed on said presentments.

White vs Thomas &c. notice on forthcoming bond continued till tomorrow.

Keys vs Chapman &c. notice on forthcoming bond continued till tomorrow.

Chapman vs Chapman &c. notice on forthcoming bond continued till tomorrow.

Alexander’s guardian vs Love &c. notice on forthcoming bond continued till tomorrow.

Bland vs Weaver &c. notice on forthcoming bond continued till tomorrow.

Alexander vs Selecman &c. notice on forthcoming bond continued till tomorrow.

Alexander’s guardian vs Selecman notice on forthcoming bond continued till tomorrow.

Tansill vs Arnold &c. notice on forthcoming bond continued till tomorrow.

Then the Court adjourned till tomorrow morning 10 o’clock

Jesse Ewell

August 6th 1844 (128)

At a Court of Quarterly Sessions continued and held for Prince William County, August 6th 1844. Present, John Hooe Jr., James B. T. Thornton, Robert Williams & B. E. Harrison, gentlemen justices.

Weaver vs Redd &c. dismissed agreed per order plaintiffs attorney.

Cannon vs Cockrell &c. dismissed agreed per order plaintiffs attorney.

Chapman & wife to Davis – Deed with certificates annexed was presented to the court and ordered to be recorded.

On the motion of Courtney Reeves, who produced the sheriff’s receipt for the tax imposed by law, a license is granted him to keep an ordinary in this county until the next May Term of this court, upon his entering into bond in the Clerk’s Office according to Law, the court being satisfied that the said Reeves is a man of good character & not addicted to drunkenness or gaming.

On the motion of Peyton Norvill, who produced the sheriff’s receipt for the tax imposed by law, a license is granted him to keep an ordinary in this county until the next May Term of this court, upon his entering into bond in the Clerk’s Office according to Law, the court being satisfied that the said Reeves is a man of good character & not addicted to drunkenness or gaming.

The following deed which was acknowledged by Richard Anderson to be his act and deed and admitted to record in the Clerk’s Office of this county on yesterday, was presented to the Court and ordered to be recorded, to wit – Richard Anderson to Wellington Finch & wife, deed conveying real estate.

George Washington produced a commission under the hand and seal of Jas. McDowell, Governor of Virginia appointing him surveyor of this county, to take effect from the date of his qualification and to continue in office for the term of seven years; and thereupon the said George Washington took the several oaths required by law and with Temple M. Washington and John R. Wallace his security entered into and acknowledged a bond in the penalty directed by the said commission and conditioned as the law directs, which bond is ordered to be recorded.

Holliday’s executor vs Tolson’s administrator – Removed to the Circuit Superior Court of Law and Chancery of Prince William County of the parties by their attorneys.

Mills &c. vs Simpson &c. (In Chancery) Commissioner Tyler’s report returned and ordered to be filed.

John H. Skinker, Edmund C. Fitzhugh and William H. Dulaney who leave been duly licensed to practice law in the courts of this Commonwealth their motion have leave to practice in this court and thereupon they took the oath of fidelity to the Commonwealth the oath of attorneys at law and the oath to support the constitution of the United States.

Charles Ming gentleman is appointed to allot hands to work the road of which Thomas H. Fowke is surveyor.

August 6th 1864 (129)

Jno W. Williams vs Thomas M. Farrow – John W. Davis security for costs.

On the motion of Howson Hooe who proposes to have a new road opened leading from the Court House of this County to the Fauquier line near Wilkins Old School House __ __ __ road leading from Male Branch to said line, for the convenience of traveling to the said Court House. It is ordered that ___ __ ___ of the ___ aforesaid do view the ground along which said road is proposed to be conducted, and report to the ___ court, ___ and impartially the conveniences & inconveniences that will result as well to individuals as to the public if the said road shall be opened as proposed.

Alexander’s guardian vs Love &c. – Notice proved by the oath of a witness and defendants being solemnly called and failing to appear judgment is granted against them according to forthcoming bond with interest and costs.

Alexander’s guardian vs Selecman &c. – Notice proved by the oath of a witness and defendants being solemnly called and failing to appear judgment is granted against them according to forthcoming bond with interest and costs.

Bland vs Weaver &c. – Notice proved by the oath of a witness and defendants being solemnly called and failing to appear judgment is granted against them according to forthcoming bond with interest and costs.

Tansill vs Arnold &c. – Notice proved by the oath of a witness and defendants being solemnly called and failing to appear judgment is granted against them according to forthcoming bond with interest and costs.

Chapman vs Chapman &c. – Notice proved by the oath of a witness and defendants being solemnly called and failing to appear judgment is granted against them according to forthcoming bond with interest and costs.

Keys vs Chapman &c. – Notice proved by the oath of a witness and defendants being solemnly called and failing to appear judgment is granted against them according to forthcoming bond with interest and costs.

White vs Thomas &c. – Notice proved by the oath of a witness and defendants being solemnly called and failing to appear judgment is granted against them according to forthcoming bond with interest and costs.

Alexander’s guardian vs Selecman &c. – Notice proved by the oath of a witness and defendants being solemnly called and failing to appear judgment is granted against them according to forthcoming bond with interest and costs.

Love vs Merchant (Notice) Act of Bankruptcy pleaded, Genl. replvn and issue joined.

Lawson assee vs Farrow – Office judgment set aside, payment and offsets pleaded genl replvn & issues joined.

Commonwealth vs Davis continued; Commonwealth vs Beach P. Sums. To Fairfax County; Commonwealth vs Dennis abates by Sheriffs return; Commonwealth vs Dickinson – Genl. dem to information joined not guilty pleaded.

Mortimer Lynn &c. vs Norman &c. (In Chancery) The complaints this day filed their bill and on their motion William A. Lane is appointed guardian ad litem to Thaddeus Norman who thereupon filed his answer and the other defendants filed their answer & this cause coming on to be heard on the bill and answers. On consideration whereof the Court doth adjudge order and decree that the land in the bill mentioned be sold on a credit of six, twelve and eighteen months, the purchaser giving bond with personal security and a deed of trust on the land and that cash enough to pay the expenses of sale & costs of the suit be paid by the purchaser, and that George Weedon be appointed commissioner to carry the decree into effect, who is directed to advertise the said Tract of Land at least thirty days previous to its sale at the Court House of Prince William County and such places as he may deem proper, and that he report his proceedings under this order with a view to a final decree in this cause.

Conway Jr. to Bradley – Deed acknowledged by John M. Carney Jr. to be his act and deed and ordered to be recorded.

Payne vs Sullivan – Office judgment set aside, payment & leave to pleaded, Genl. replvn and issue joined & leave to plead sply.

Rogers vs Sullivan – Intgs. Filed by defendant, and plaintiff ordered to answer same on oath or affirmation – office judgment set aside, payment & offsets pleaded, genl. replvn & issues joined.

Payne vs Sullivan – Intgs. Filed by defendant and plaintiff ordered to answer same on oath or affirmation and continued.

J. W. Tyler administrator of Caroline G. Tyler deceased and guardian of N. Tyler and A. Tyler vs N. Tyler and A. Tyler, by their guardian William A. Lane – In Chancery – The plaintiff this day filed his bill and on his motion William A. Lane is assigned guardian ad litem to the infant defendants N. Tyler and Alcinda Tyler who thereupon filed their answer and this cause coming on to be heard on the bill and answer; on consideration whereof the Court doth order and decree that John W. Tyler do render an account of his administration on the estate of Caroline G. Tyler before one of the commissioners of this court as also an account as guardian of the defendants N. Tyler and Alcinda Tyler, and the court doth further order and decree that James W. F. Macrae, Charles H. Hunton, Thomas Smith, John S. Trone, Cyrus C. Marsteller and John H. Carter (any three of whom may act) be appointed commissioners to divide the slaves late the dower property of Caroline G. Tyler deceased in the hands of her administrator John W. Tyler, equally between said Nathaniel Tyler and Alcinda Tyler, and that the commissioners appointed are required to report their proceedings under the order to the court with a view to a final decree in this cause,

Menefee assee vs Renoe’s administrator plea of nil debit withdrawn, plea of non est factum filed by defendant, similiter(?) added by plaintiff and issue joined.

August 6th 1844 (131)

Present at this time Redmon Foster, Robert Williams, Allen Howison and William F. Purcell justices.

Simpson’s administrator vs Clifford &c. plea waived and judgment according to obligation with interest and costs, subject to a credit of $29.00 since date of 1st January 1840.

Commonwealth vs Thomas – Dem. To Int.: sustained and judgment for debt.

Commonwealth vs Charlton - Dem. To Int.: sustained and judgment for debt.

Commonwealth vs George A. Farrow – Motion to quash fell on hearing the court being equally divided – Bill of exceptions tendered by defendant signed, sealed and enrolled and ordered to be made a part of the record.

Present at this time, Allen Howison, Robert Williams, Charles Howison and William F. Purcell, gentlemen justices.

Then the court adjourned until tomorrow morning 9 o’clock.

Robert Williams

August 7th 1844 (132)

At a court of quarterly sessions continued and held for Prince William County, August 7th 1844. Present, Redmon Foster, Robert Williams, William Cockrell and William F. Purcell, gentlemen justices.

On the motion of Thornberry Warder, curator of Philip Warder deceased. It is ordered that James H. Reid, one of the commissioners of this court do state, settle and adjust his account on the estate of the said Philip Warder deceased and report to the court.

George H. Cockrell assee of Edwin D. Lane vs James W. F. Macrae judgment confessed by John Gibson attorney for defendant for $40.00 with legal interest thereon from January 1 1844 and the costs.

Commonwealth vs Adams continued and rule vs witness for Commonwealth

Commonwealth vs George A. Farrow continued & rule vs all the Commonwealth witnesses on whom the spas. Have been served except John S. Trone.

Commonwealth vs Joseph S. Farrow continued & rule vs all the Commonwealth witnesses on whom the spas. Have been served except John S. Trone.

Commonwealth vs Barton – P. sums; Commonwealth vs Larkin information ordered; Commonwealth vs Berkeley Nol. Pros; Commonwealth vs Owens same order; Commonwealth vs Legg – A. Sums; Commonwealth vs Triplett same order; Commonwealth vs Johnson information ordered; Commonwealth vs B. F. Thomas same order; Commonwealth vs Reeves same order; Commonwealth vs Robinson – Nol. Pros; Commonwealth vs A. N. Thomas information ordered; Davis’s executor vs Williams &c. continued; Davis’s executor vs Leachman’s administrix &c. continued; Davis’s executor vs Gilbert’s administrix &c. continued; Davis’s executor vs Williams’ executor &c. continued; Cleary vs Thompson continued; Stone vs Davis guardian &c. continued; Larkin vs Larkin continued; Fox vs Clifford &c. continued; Reid vs Purcell &c. –refiled to E. Hunton auditor; Sinclair vs Purcell refiled to E. Hunton auditor; Love vs Merchant continued for plaintiff.

Present at this time J. W. F. Macrae, B. E. Harrison, William Cockrell and William F. Purcell gentlemen justices.

August 7th 1844 (133)

Love &c. vs Weaver – On the motion of William A. Weaver &c. appearing to the court that the writ in this case was improperly issued against William A. Weaver instead of Margaret __ Chapman it is ordered that the said writ be quashed and that the plaintiff pay to the defendant his costs by him in this behalf expended.

President and Directors of Literary Fund vs Stephen Howison judgment for costs vs defendant.

Larkin vs Larkin continued for award; Larkin vs Larkin continued for award; Carney vs Murphy continued for survey; Davis vs Murray’s administrator continued; Hore and Peyton vs Davis continued for defendant; Commonwealth vs Lawrence Cole (witness) rule discharged; Gray vs Musgrave & Company judgment for costs vs defendants; Dye and Company vs Williams continued for plaintiff; Harding vs Love continued for plaintiff and rule vs witnesses instead of subpoenas; Scott’s administrator vs Williams continued; Mason and Company vs Fewell continued for plaintiff; Peyton and Son vs Fewell continued; Weldon vs Weems same order and rule vs witnesses; Peyton and Son vs Cooper continued; Larkin vs Larkin continued for defendant; Berkeley’s executor vs Conrad &c. continued; Young vs Briscoe’s administrator continued for defendant; Scott’s administrator vs Dowell’s executor continued for plaintiff; Edgan vs Scherck judgment for costs vs defendant; Prince William Justices vs Nickens and continued; Peyton and Son vs Hazen – Non suit and damages released; Purcell vs Hays continued for award; Evans vs Lipscomb continued;

Present at this time George G. Tyler, James W. F. Macrae, William Cockrell and William F. Purcell gentlemen justices.

Evans and Company vs Williams – Demr. to evidence sustained and judgment vs defendants for $99.81 ½ with legal interest thereon from April 1841 and the costs.

Present at this time George G. Tyler, Seymour Lynn, Benoni E. Harrison and William F. Purcell gentlemen justices.

August 7th 1844 (134)

Bullitt vs Moore – Office judgment and writ of enquiry set aside, Not guilty pleaded, Genl. replvn & issues joined & continued.

Pearson vs Davis - Office judgment and writ of enquiry set aside, non asst & non asst in 5 years pleaded genl. replvn & issues joined & continued.

Johnson vs Weir - Office judgment and writ of enquiry set aside, non asst pleaded, Genl. replvn & issues joined & continued.

Kincheloe vs Hooe &c. - Office judgment and writ of enquiry set aside, non asst & non asst in 5 years pleaded genl. replvn & issues joined & continued.

Kincheloe vs Hooe &c. - Office judgment and writ of enquiry set aside, non asst & non asst in 5 years pleaded genl. replvn & issues joined & continued.

Bullitt vs Bradley’s administration continued with leave to amend decision.

Ward assee vs Purcell – Office Judgment set aside. Infancy pleaded genl. replvn and issue joined and leave to plead further.

Ward vs Waugh – office judgment set aside, payment for Ann Waugh pleaded genl. replvn and issue joined and leave to plead sply.

Simpson & Company vs Waugh – Office judgment set aside non est factum pleaded – Genl. replvn & issues joined.

Florance’s administrator vs Cogan – dismissed per order plaintiff.

Ferrell vs Lipscomb continued for defendant.

Present at this time George G. Tyler, Allen Howison, Benoni E. Harrison and William Cockrell, gentlemen justices.

Conrad’s administrator vs Conrad &c.; Lee’s administrator vs Conrad; Dunn vs Legg; Croson vs Van Pelt – Jury sworn to try the issue and issues joined in each case to wit: George A. Farrow, John Pearson, Robert Kincheloe, T. Warder, Richard Anderson, John W. Davis, Peyton Norvill Jr., John Riley Jr., Alex Pearson, Chapman Renoe, Wellington Finch & John T. Barron – Verdicts returned and judgments accordingly.

Brewer vs Strother; Evans vs Hooe Jr.; French vs Brawner; Griffith vs Adams; Gaines vs Carter; - Jury sworn to enquire of the damages in each case, to wit: Same jury as in the case of Conrad’s administrator to Conrad &c. and the three cases following – Verdicts returned and judgments accordingly.

Lynn and Cole trustees to Cockrell deed conveying real estate was acknowledged by the said trustees to their act and deed and ordered to be recorded.

August 7th 1844 (135)

Fewell vs Lipscomb judgment confessed by defendants in proper person for $22.50 with legal interest therein from the day and the costs, exon. to lie till February next.

Carter vs Russell – Office judgment and writ of enquire set aside, non asst & dm asst in 5 years pleaded genl. repln and issues joined.

Smith’s administrator vs Farrow &c. non suit, damages released .

Rolls vs Lowe’s administrator – office judgment set aside, non asst & non asst in 5 years pleaded genl. replvn. And issues joined.

Beavers vs Trone – No rent in arrear pleaded in addition to former plea genl. replvn & issue joined and jury sworn to try the issue joined to wit – Martin Davis, John Pearson, Robert Kincheloe, Thornberry Warder, Richard Anderson, John W. Davis, Peyton Norvill Jr., Alexander Pearson, Wellington Finch, John T. Barron, John W. Boley & Jesse A. Barron – Verdict returned & judgment accordingly.

Lane vs Stonnell &c. office judgment set aside, payment pleaded genl. repln & issue joined & continued for plaintiff.

Graham assee vs Fitzhugh no exon. to issue per order plaintiffs attorney.

On the motion of Seymour Lynn who made oath as administrator and together with Lawrence Cole his security entered into and acknowledged a bond in the penalty of $500 conditioned as the law directs certificate is granted the said Seymour Lynn for obtaining letters of administration on the estate of Elizabeth Smith deceased in due form.

Florance’s administrator vs Riley Jr. continued for plaintiff.

The administration account of Seymour Lynn administrator of John Smith deceased and the exceptions filed thereto, are referred to James H. Reid commissioner of this court with direction that he consider thereon and reform said amount in such particulars as will connect exhibiting errors therein if any can be made to appear upon the face of the account or by proof addend before him; and to report his statement to the court as soon as completed.

On the motion of Seymour Lynn administrator of Elizabeth Smith deceased it is ordered that James H. Reid one of the commissioners of the court do state, settle and adjust his account on the estate of the said Elizabeth Smith & report to the court.

Rolls vs Thomas – Office judgment set aside payment pleaded genl. replvn & issue joined and leave to plead further and continued (defendant having made usual affidavit.)

On the motion of John W. Lipscomb, who wishes to change the public road leading from Harrison’s Ford to Brentsville commencing at a large water oak (a corner tree) to a pair of old gate posts standing at the corner of the land purchased by John Weeks of James A. Evans immediately on said road and immediately upon the line between the land of the said Weeks & the Slaty Run farm occupied by Benjamin Cooper: It is ordered that B. E. Harrison and Silas B. Hunton two of the commissioners of Roads do view the ground along which it is proposed to change said road and report to this court.

Ordered that R. W. Weedon commissioner of the Public Lot &c. purchase 2 mattresses or beds & bedding sufficient for the comfort of the inmates of the jail to be paid out of the fraction levied at June last.

Present, James B. T. Thornton, George G. Tyler, B. E. Harrison & William F. Purcell gentlemen justices.

Then the Court adjourned until Court in Course.

James B. T. Thornton

September 2nd 1844 (137)

At a court held for Prince William County, September 2nd 1844: Present, Jesse Ewell, Jesse E. Weems, Seymour Lynn, & William Cockrell, gentlemen justices.

The following deeds admitted to record in the clerks office of Prince William County court, since August Court last, were presented to the court and ordered to be recorded to wit:

A deed from Harriet Johnson to French S. Johnson conveying an in trust in real estate; received with certificate annexed, and admitted to record on the 12th August 1844.

A deed from Jesse E. Weems & wife to Robert Alexander, conveying real estate; received with certificate annexed, and admitted to record on the 16th August 1844.

Teste, J. Williams C.C.

Sinclair vs Thomas &c. Notice proved by the oath of a witness & defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest & costs.

Cockrell vs Chapman &c. Notice proved by the oath of a witness & defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest & costs.

Farrow vs Davis &c. Notice proved by the oath of a witness & defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest & costs.

Foley vs Bullitt &c. Notice proved by the oath of a witness & defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest & costs.

Gibson trustee vs Selecman &c. Notice proved by the oath of a witness & defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest & costs.

Farrow vs Thomas &c. Notice proved by the oath of a witness & defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest & costs.

Atkinson vs Potts &c. Notice proved by the oath of a witness & defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest & costs.

Farrow vs Potts &c. Notice proved by the oath of a witness & defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest & costs.

McEwing vs Thomas &c. Notice proved by the oath of a witness & defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest & costs.

Dogan vs Howison &c. Notice proved by the oath of a witness & defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest & costs.

Mitchell’s administrator vs Carter &c. Notice proved by the oath of a witness & defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest & costs.

Tyler assee vs Lewis &c. Notice proved by the oath of a witness & defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest & costs.

Davis’ trustee vs Stewart &c. Notice proved by the oath of a witness & defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest & costs.

Davis’ trustee vs Dunn &c. Notice proved by the oath of a witness & defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest & costs.

Hooe Sen. vs Halderman &c. Notice proved by the oath of a witness & defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest & costs.

John Sexsmith to George Shirley deed with certificate annexed was presented to the Court & ordered to be recorded.

Present, John Hooe Jr., Jesse Ewell, Lawrence G. Alexander, George G. Tyler, A. Newman, George Weedon, J. E. Weems, R. Williams, A. Howison, Jas. D. Tennille, A. H. Saunders, S. Lynn, William Cockrell, William F. Purcell, B. Brawner, Robert L. White & Silas B. Hunton, gentlemen justices.

Poll taken by the County Court of Prince William this 2nd September 1844 for the election of a commissioner of the revenue for the district below Cedar Run and Occoquan in said County.

 CANDIDATE – JOHN C. WEEDON

John Hooe Jr.

James D. Tennille

Jesse Ewell

A. H. Saunders

L. G. Alexander

Seymour Lynn

George G. Tyler

William Cockrell

A. Newman

William F. Purcell

George Weedon

B. Brawner

J. E. Weems

Robert L. White

R. Williams

Silas B. Hunton

A. Howison

from which it appears that John C. Weedon is unanimously elected Commissioner of the Revenue for the district aforesaid – Ordered that he qualify according to law.

Poll taken by the County Court of Prince William this 2nd September 1844 for the election of a Commissioner of the Revenue, for the District above Cedar Run & Occoquan in said County.

 CANDIDATES

Jesse Ewell

Thomas J. Shaw
John Hooe Jr.

L. G. Alexander

J. E. Weems

A. Newman

William F. Purcell

George Weedon

R. W. Williams

A. Howison

J. D. Tennille

A. H. Saunders

J. C. Weedon

S. Lynn

William Cockrell

B. Brawner

R. L. White

S. B. Hunton

from which it appears that John C. Weedon is unanimously elected Commissioner of the Revenue for the district aforesaid – Ordered that he qualify according to law.

September 2nd 1844 (139)

John H. Suttle Esq. who hath been duly licensed to practice law in the Courts of the Commonwealth. On his motion has leave to practice in this Court & thereupon he took the oath of fidelity to the Commonwealth, the oath of an attorney at law, and the oath to support the constitution of the United States.

Present at this time John Hooe Jr., Redmon Foster, Allen Howison, and James D. Tennille, & B. Brawner, gentlemen justices.

John C. Weedon, Commissioner of the Revenue for the District below Cedar Run & Occoquan is allowed $100 for his services, which is ordered to be certified to the Auditor of Public Accounts.

Thomas J. Shaw, Commissioner of the Revenue for the District above Cedar Run & Occoquan is allowed $100 for his services, which is ordered to be certified to the Auditor of Public Accounts.

John Williams – Clerk of this Court is allowed $20 for examining the Commissions books of this County; which is ordered to be certified to the Auditor of Public Accounts.

Warder commissioner to Florance – Deed acknowledged by Thornberry Warder to be his act and deed & ordered to be recorded.

Florance to Tyler – Deed of Trust (for the use of Thornberry Warder was proved by the oaths of the witnesses thereto & ordered to be recorded.

Ordered that the Sheriff pay out of the fraction which will remain in the hands for this year $1.15 to Zelpha Calvert, it appearing to the court that she was improperly assessed for the same last year & paid said sum to the Sheriff.

Commonwealth vs B. F. Thomas (Recognizance) On hearing, Dismissed.

Shaw &c. to Commonwealth – Bond acknowledged by the obligors to be their act and deed and ordered to be recorded.

Present at this time A. Howison, James D. Tennille, B. E. Harrison, and William F. Purcell, gentlemen justices.

Howison (J.P.) to Shaw, Commissioner of the Revenue, certificate returned to the Court & ordered to be recorded.

Commonwealth vs Bullitt, continued till next Court, on motion of defendant.

The last will and testament of Thomas Davis deceased was presented to the Court & being proved by the oath of Alphus Tyler & John C. Weedon, witnesses thereto is ordered to be recorded.

September 2nd 1844 (140)

And on a motion of William W. Davis one of the Executors therein named who made oath thereto and together with Seymour Lynn, Samuel Tansill, Thomas M. Farrow, John W. Davis & Robert A. Calvert, his securities, entered into and acknowledged their bond in the penalty of $6000.00 conditioned as the law directs, certificates is granted him for obtaining a probate of the said will in due form; And Seymour Lynn one of the executors, named in said will here in court renounced the further of the execution thereto.

Ordered that George Weedon, Benjamin Cooper, Joshua Taylor & Lawrence Cole or any three of them being first sworn, do inventory and appraise the estate of Thomas Davis deceased, according to Law.

Farrow vs Rolls &c. (Unlawful detainer) This day came the parties by their attorneys and thereupon came a jury to wit; John W. Davis, Samuel Tansill, William Stonnell, Henry A. Barron, Benjamin T. Chinn, John Fair, Hezekiel Croson, Moses Lynn, Thornberry Warder, Thomas K. Davis, William W. Davis & Philip D. Lipscomb who being sworn according to law and after hearing evidence, were sent out of Court and after some time returned with a verdict in these words “We the jury find that the defendants did at the time of the exhibition of the complaint filed in this cause held possession of the tenement therein mentioned against the consent of the plaintiff: that the said defendants have not so held possession thereof against the consent of the plaintiff for three years next before the exhibition of the said complaint; and that the plaintiff hath the right of possession in the tenement aforesaid; therefore it is considered by the court that the plaintiff recover against the defendants the possession of the tenant aforesaid and his costs by him about his suit in this behalf expended and the said defendants may be taken &c. Whereupon the plaintiff prays to wit to the sheriff of this county to be directed to cause him to have his possession of the tenant aforesaid and to him it is granted, returnable here &c.

Then the Court adjourned till tomorrow morning 9 o’clock.

A. Howison

September 3rd 1844 (141)

At a Court continued and held for Prince William County, September 3rd 1844, Present, Allen Howison, Charles G. Howison, B. E. Harrison, William F. Purcell & Basil Brawner gentlemen justices.

Love vs Merchant – Notice – Motion overruled on hearing & judgment for costs against plaintiff. Then the Court adjourned until Court in Course.

A. Howison

October 7th 1844 (142)

At a court held for Prince William County, October 7th 1844. Present, James D. Tennille, John C. Weedon, William F. Purcell & Benoni E. Harrison, gentlemen justices.

A list of deeds admitted to record in the clerk’s office of Prince William County Court, since September court last was presented to the Court & ordered to be recorded as follows to wit:

Newman W. Davis to Elizabeth R. P. C. Lynn, deed conveying real estate was acknowledged by said Newman W. Davis to be his act & deed and admitted to record on the 20 September 1844.

Henry C. Haislip and wife to Alexander C. Bullitt, deed conveying real estate, was received with certificate of acknowledgement before two justices annexed and admitted to record September 25, 1844.

William Leavenworth and wife to Isaac R. Barbour, deed conveying real estate, was received with certificate, annexed and admitted to record September 26,1844.

Henry B. Tyler and wife to Anna Haislip, deed conveying real estate, was received with certificate of acknowledgement before two justices annexed and admitted to record September 21, 1844.

Samuel D. Williamson to William Williamson, deed conveying real estate was acknowledged by said Samuel D. Williamson to be his act & deed and admitted to record on the 30 September 1844.

Elijah Cornwell and wife to Redmon Foster, deed conveying real estate, was received with certificate, annexed and admitted to record October 2nd 1844.

Teste – J. Williams C.C.

October 7th 1844

Clarke and wife to Florance – Deed with certificates annexed was presented to the Court and ordered to be recorded.

Florance’s administrator vs Florance &c. – Death of Alfred Howison suggested – Answer of John Riley filed & this cause is revived by consent of parties vs Jane H. Florance administrator of Alfred Florance deceased & spa: ordered against said administrix.

An Indenture between Landon Carter Jr. of the one part, Lucy Edwards of the 2nd part, & Addison B. Carter of the 3rd part, with certificate annexed, was presented to the Court and ordered to be recorded.

Brundidge &c. to Tyler – deed with certificate annexed was presented to the court & ordered to be recorded.

On the motion of Beverly Hutchison, executor of John Hutchison deceased. It is ordered that James H. Reid, one of the commissioners of this court, do state, settle and adjust his account on the state of the said John Hutchison deceased & report to the court.

October 7th 1844 (143)

Hancock’s executor vs Brown &c. – Notice being proved by the oath of a witness & defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with interest & costs.

Dogan vs Kidd &c. – Notice being proved by the oath of a witness & defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with interest & costs.

Hooe vs Williamson &c. – Notice being proved by the oath of a witness & defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with interest & costs.

Weaver’s administrator vs Lynn &c. – Notice being proved by the oath of a witness & defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with interest & costs.

Wheeler assee vs Able &c. – Notice being proved by the oath of a witness & defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with interest & costs.

Camp vs Ratcliffe &c. – Notice being proved by the oath of a witness & defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with interest & costs.

Fairfax’s administrator vs Pearson &c. – Notice being proved by the oath of a witness & defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with interest & costs.

Weaver’s administrator vs Goodwin &c. – Notice being proved by the oath of a witness & defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with interest & costs.

Gibson vs Holmes &c. – Notice being proved by the oath of a witness & defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with interest & costs.

Barton vs Hooe &c. – Notice being proved by the oath of a witness & defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with interest & costs.

Purcell vs Farrow &c. – Notice being proved by the oath of a witness & defendants being solemnly called & failing to appear, judgment is granted against them according to forthcoming bond with interest & costs.

Ordered that it be certified that James Peyton Norville is a man of honesty, probity & good demeanor.

James Peyton Norville is by Thomas Nelson sheriff of this county appointed his deputy sheriff during pleasure; and thereupon the said Norvill took the several oaths prescribed by law.

Commonwealth vs Goodwin – Recognizance – Judgment for costs vs defendants.

A certified copy of the last will & testament of Eliza L. Dade deceased was presented to the court and ordered to be recorded.

Thomas K. Davis vs Samuel Tansill assee – Appeal – Returned to the court and ordered to be docketed.

Present at this time Redmon Foster, James D. Tennille, William F. Purcell, and Basil Brawner, gentlemen justices.

William J. Reeves is appointed surveyor of the road in the room of Courtney Reeves and ordered to be recorded.

Commonwealth vs Bullitt, on motion of the defendant, continued until next court.

Helm vs Jasper &c. notice proved by the oath of a witness and defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

John W. Lipscomb constable, presented to the court an account against the Commonwealth amounting to $7.14 which was sworn to and examined, is allowed and ordered to be certified to the Auditor of Public Accounts.

October 7th 1844 (144)

Commonwealth vs Vowles – Recognizance – On hearing it is ordered that the defendant give security for his good behavior for the term of twelve months, that is to say, himself in the sum of $100 with two securities to be bound with him, in the sum of $50 each and thereupon the said James Vowles with Thomas M. Farrow and John W. Lipscomb his securities, here in court, severally acknowledged themselves to be indebted to the Commonwealth of Virginia the said James Vowles in the sum of $100 and the said Farrow and Lipscomb in the sum of $50 each; of their respective goods and chattels, lands and tenements to be levied, & to the said Commonwealth rendered; Yet upon this condition that if the said James Vowles shall keep the peace and be of good behavior towards all the citizens of this Commonwealth and especially towards Robert M. Weir for the term of twelve months as aforesaid, then this recognizance is to be void.

Commonwealth vs Vowles – Recognizance at the instance of Jesse Barron – on hearing, dismissed without costs.

An Estate Account of George Robertson deceased was presented to the court and ordered to lie over.

Present at this time James D. Tennille, A. H. Saunders, B. E. Harrison and Basil Brawner, gentlemen justices.

Then the Court adjourned until Court in Course.

James D. Tennille

November 4th 1844 (145)

At a Court of Quarterly Sessions held for Prince William County, November 4th 1844. Present, James B. T. Thornton, Benjamin Johnson, Robert Williams & William F. Purcell, gentlemen justices.

The following deeds admitted to record in the Clerk’s Office of Prince William County Court, since October Court last, were presented to the court and ordered to be recorded to wit:

A deed of release from James W. Ford & Basil Gordon to John Fitzhugh, conveying real estate; received with certificate annexed and admitted to record on the 11th October 1844.

A deed of bargain and sale from John Fitzhugh and wife to Lucinda Scott conveying real estate; received with certificate annexed and admitted to record on the 11th October 1844.

A deed of release from John W. Tyler to Samuel D. Williamson and William Williamson conveying real estate; received with certificate annexed and admitted to record on the 15th October 1844.

A deed of trust from William Williamson and wife to Samuel H. Gordon (for the benefit of Douglass H. Gordon), conveying real estate; received with certificate annexed and admitted to record on the 18th October 1844.

A deed of gift from Daniel Cole to Mary Ann P. Cole and John Cole (children of Samuel Cole and Elizabeth L. Cole) conveying personal property, was proved by the oath of Elizabeth L. Cole, witness thereto on this 4th November 1844 & admitted to record.

Teste – J. Williams C.C.

Bates assee to Clarke, deed with certificate annexed was presented to the court and ordered to be recorded.

Cundiff and others to Gaines, deed with certificate annexed was presented to the court and ordered to be recorded.

An Inventory &c. of the estate of George Copin deceased, was presented to the court and ordered to be recorded.

Robert C. Leachman foreman, Joseph J. Cockrell, Philip Carter, Walter Keys, Samuel Haislip, George W. Cockrell, T. M. Washington, John Fair, Charles Godfrey, Sanford Thurman, Walter Woodyard, John H. Orear, John F. Reid, William T. Weir, Samuel Latimer and John Thornberry, were sworn as a Grand Jury for the body of this county and having received their charge, withdrew to consider of their presentments.

November 4th 1844 (146)

The Court presented to fix the following rates for the Regulation of Ordinaries within this County Viz:

For a gallon of Rum and so in proportion

$3.00

For a gallon of French Brandy, and so in proportion

$3.00

For a gallon of Gin, and so in proportion

$2.50

For a gallon of Peach or Apple Brandy & so in proportion

$1.50

For a gallon of Whiskey & so in proportion

$1.00

For a quart of Toddy

$.18 ¾

For a quart of Punch

$.25

For Maderia Wine & clast(?) per bottle

$1.00

For Port Wine, per bottle

$.75

For all inferior wines, per bottle

$.75

For Foreign Porter per bottle

$.25

For American Porter per bottle

$.25

For Cider per quart

$.06

For Small Beer, per quart

$.06

For Breakfast or Supper

$.25

For a hot diet (Dinner)

$.37 ½

For a cold diet (Dinner)

$.25

For lodging per night, with clean sheets

$.12 ½

For stablage and fodder or hay for a horse one night

$.18 ¾

For a gallon of Corn or Oats

$.10

For pasturage for a Horse, one night

$.10

Ordered that the several and respective ordinary keepers within this county, do sell and take according to the foregoing rates, which are to be exhibited in the most public room they have, and that they do not presume to demand or receive more from any person whatsoever.

Hudnall assee vs Sullivan &c. Notice proved by the oath of a witness and defendants being solemnly called and failing to appear judgment is granted against them according to forthcoming bond with interest and costs.

Griffith vs Adams &c. Notice proved by the oath of a witness and defendants being solemnly called and failing to appear judgment is granted against them according to forthcoming bond with interest and costs.

Lane vs Golding &c. Notice proved by the oath of a witness and defendants being solemnly called and failing to appear judgment is granted against them according to forthcoming bond with interest and costs.

Cannon vs Stonnell &c. Notice proved by the oath of a witness and defendants being solemnly called and failing to appear judgment is granted against them according to forthcoming bond with interest and costs.

Alexander’s guardian vs Williams &c. Notice proved by the oath of a witness and defendants being solemnly called and failing to appear judgment is granted against them according to forthcoming bond with interest and costs.

Simpson & Company vs Davis &c. Notice proved by the oath of a witness and defendants being solemnly called and failing to appear judgment is granted against them according to forthcoming bond with interest and costs.

Williams &c. vs Tansill &c. Notice proved by the oath of a witness and defendants being solemnly called and failing to appear judgment is granted against them according to forthcoming bond with interest and costs.

Fewell & Company vs Fitzhugh – Notice on forthcoming bond, docketed and continued till tomorrow.

Davis vs Reid &c. – Notice on forthcoming bond, docketed and continued till tomorrow.

Dobbin assee vs Kincheloe &c. – Notice on forthcoming bond, docketed and continued till tomorrow.

Ward assee vs Kincheloe &c. – Notice on forthcoming bond, docketed and continued till tomorrow.

Talbott assee vs Kincheloe – Notice on forthcoming bond, docketed and continued till tomorrow.

The Grand Jury returned into Court with the following presentments against Benjamin F. Lewis, surveyor of the road leading from the Millford Road near the land of Cannon’s heirs through Cancer Farm to Mitchell’s Ford on Bull Run and having nothing further to present, were discharged; and on motion of the attorney for the Commonwealth it is ordered that the said Benjamin F. Lewis be summoned to show cause why an information should not be filed on said presentment.

Then the Court adjourned until tomorrow morning at 9 o’clock.

Jas. B. T. Thornton

November 5th 1844 (148)

At a Court of Quarterly Sessions continued and held for Prince William County, November 5th 1844. Present, John Hooe Jr., John Fitzhugh, Robert Williams & William F. Purcell gentlemen justices.

Western L. Smallwood with the approbation of the Court, made choice of George Smallwood for his guardian, who together with George A. Farrow his security, entered into and acknowledged a bond in the penalty of $900 with condition according to law, which bond is ordered to be recorded.

Poll taken by the County Court of Prince William this 5th day of November 1844, for the election of a proper person to be commissioned as Sheriff of said County of Prince William.

CANDIDATES

REDMON FOSTER
 STUART G. THORNTON
 JAMES B. T. THORNTON

John Hooe Jr.

John Hooe Jr.

John Hooe Jr.

John Fitzhugh

John Fitzhugh

John Fitzhugh

Robert Williams

Robert Williams

Robert Williams

William F. Purcell

William F. Purcell

William F. Purcell

Whereupon Redmon Foster, Stuart G. Thornton and James B. T. Thornton are nominated to the executive, either of whom may be commissioned as Sheriff of this County.

Davis vs Reid &c. Notice being proved by a witness and defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Talbott assee vs Kincheloe Jr. &c. Notice being proved by a witness and defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Ward assee vs Kincheloe Jr. &c. Notice being proved by a witness and defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Dobbin assee vs Kincheloe Jr. &c. Notice being proved by a witness and defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Fewell and Company vs Fitzhugh &c. Notice being proved by a witness and defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Janney and Company vs Williamson, dismissed per order plaintiffs.

Fitzhugh’s executors vs Williamson &c. dismissed per order plaintiffs attorney.

George Weedon & Seymour Lynn commissioners of roads, returned their report recommending the alteration of the road leading from Dumfries to Bacon Race Meeting House from a point in said road near Trimball’s old place to a point in said road about 300 yards northward, which report is confirmed & leave is given Addison N. Thomas to change said road accordingly.

George Weedon & Seymour Lynn, commissioners of roads, returned the report recommending the alteration of the road leading from Dumfries to Elk Run, so as to put the same near the house of Walter Keys on the ground on which it ran before William Chapman deceased, altered the same which report is confirmed & Walter Keys is given leave to change said road accordingly.

Then the Court adjourned until tomorrow morning at 9 o’clock.

John Hooe Jr.

November 6th 1844 (150)

At a Court of Quarterly Sessions continued and held for Prince William County, November 6, 1844. Present, John Hooe Jr., Redmon Foster, William Cockrell and Joseph C. Brown, gentlemen justices.

On the motion of William J. Weir and Jos. Palmer, executor of Robert Weir deceased, It is ordered that James H. Reid, one of the commissioners of this court, do state, settle and adjust their account on the estate of the said Robert Weir deceased and report to the court.

It is ordered that George Weedon, Seymour Lynn & Philip Carter or any two of them, be appointed Commissioners with authority (after first taking the oath prescribed by law) to state, settle & adjust his account on the estate of the said William J. Newman deceased and report to the Court.

The Court having certified on the 2nd September last to the services of Thomas J. Shaw, as Commissioner of the Revenue (above Cedar Run and Occoquan) in this County & said certificate having been considered informal by the Auditor of Public Accounts; It is now ordered to be certified to the Auditor that this Court considered that one hundred dollars is a reasonable allowance for the services of said Commissioner in the District aforesaid for the year 1844, taking into consideration the number of days said Shaw was engaged in performing service as Commissioner aforesaid.

Talbott assee vs Kincheloe Jr. &c. Notice being proved by the oath of a witness and defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Ward assee vs Kincheloe Jr. &c. Notice being proved by the oath of a witness and defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Dobbin assee vs Kincheloe Jr. &c. Notice being proved by the oath of a witness and defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Fewell and Company vs Fitzhugh &c. Notice being proved by the oath of a witness and defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Menefee vs Williamson dismissed per order plaintiffs attorney.

Sutton and Harding vs Cockrell (Case) Office Judgment & writ of enquiry set aside, non asst & non asst in 2 years pleaded genl. replvn & issue joined – Affidavit filed by defendant.

Williams vs Washington – office judgment & writ of enquiry set aside non de---t pleaded, genl. replvn & issue joined & leave given the defendant & pleaded further by the next term.

November 6th 1844 (151-155)

Beveridge vs Vowles – Office Judgment set aside, payment pleaded, genl. rep. issue joined.

Rossey vs Chancellor &c. – office judgment set aside payment pleaded for Cooper Chancellor.

Hutchison’s exor. vs Achers &c. office judgment set aside payment for Daniel Achers.

Godfrey vs Brooks &c. office judgment set aside payment & offsets for Jos. Johnson pleaded.

Present at this time Robert Williams, James D. Tennille, William F. Purcell and Joseph C. Brown, gentlemen justices.

William R. Leachman came into court and resigned his office as one of the Constables of Prince William County.

Joseph S. Farrow, who hath been this day appointed Constable in the District above Cedar Run and Occoquan in this County, took the several oaths prescribed by law, and with Thomas Farrow & Daniel Jasper his securities, entered into and acknowledged a bond in the penalty of $2000 conditioned as the law directs, which bond is ordered to be recorded.

Commonwealth vs George H. Cockrell (Rule) witness in “Haislip vs Love” discharged.

Commonwealth vs Adams continued; Commonwealth vs Davis continued; Commonwealth vs Beach P. summons to Fairfax; Commonwealth vs Sisson P. Capias; Commonwealth vs Dickinson continued; Commonwealth vs G. A. Farrow continued; Commonwealth vs J. A. Farrow continued; Commonwealth vs Barton P. summons; Commonwealth vs Larkin continued for information; Commonwealth vs Legg information ordered and summons to answer same; Commonwealth vs Triplett information ordered and summons to answer same; Commonwealth vs Johnson continued for information; Commonwealth vs Thomas continued for information; Commonwealth vs Reeves continued for information; Commonwealth vs A. N. Thomas continued for information; Commonwealth vs Bullitt continued for defendant; Commonwealth vs Henry Love (Rule) continued; Commonwealth vs Tansill &c. (Rule) continued; Commonwealth vs B. Harding &c. (Rule) continued; Commonwealth vs Kankey &c (Rule) continued; Commonwealth vs L. Love A sums. To shew cause &c.; H. D. Larkin vs Larkin continued; F. D. Larkin vs Larkin continued; Carney vs Murphy continued; Davis vs Murphy’s administrator continued; Hore & Peyton vs Davis continued; Dye and Company vs Williams continued; Harding vs Love continued; Harding vs Love continued; Scott’s administrator vs Williams continued; Mason and Company vs Fewell continued; Peyton and Son vs Fewell continued; Weldon vs Weems continued; Peyton and Son vs Cooper continued; F. D. Larkin vs Larkin continued; Berkeley’s executor vs Conrad &c. offsets filed; Berkeley’s executor vs Conrad &c. continued; Young vs Briscoe’s administrator continued; Scott’s administrator vs Dowell’s executor continued; Prince William Justices vs Nickens &c. continued; Purcell vs Hays continued; Evans vs Lipscomb continued; Hammill vs French continued; Evans and Company vs Thornton continued; Ward assee vs Cockrell continued; Pettitt vs Spilla continued; Anderson vs Renoe’s administrator continued; Thornton & Mason vs Dade continued; Carter vs Carter continued; Boley vs Tyler’s administrator continued; Thornton & Mason vs Spilman’s administrator continued; Menefee assee vs Renoe’s administrator continued; Purcell vs Hayes continued; Evans vs Brawner continued; Florance administrator vs Carter Jr. continued; Florance’s administrator vs Kidd continued; Haney’s administrator vs Lynn continued; Ward vs Lipscomb continued; Washington vs Norvell continued; Waring vs Hooe Jr. continued; Hutchison vs Rust continued; Sweetzen & Company vs Hampton continued; Thompson’s administrator vs Wheat continued; Evans vs Berryman continued; Barron vs Florance’s administrator continued; Alexander sheriff vs Ward &c. continued; Evans vs Berryman continued; Barron vs Boley continued; Hughs Sr. vs Purcell continued; Florance’s administrator vs Riley Jr. continued; Florance vs Nash &c. continued; Florance vs Barron &c. continued; Williams vs Farrow continued; Bullitt vs Weaver &c. continued; Cleary vs Cockrell continued; Windover vs Windsor continued; Mooney vs Florance’s administrator continued; Larkin vs Langyher’s administrator continued; Simpson and Company vs Payne continued; Drane vs Leachman &c. continued; Talbott assee vs Larkin &c. continued; Pettitt vs Davis continued; Thomas vs Chapman continued; Payne trustee vs Bridwell continued; Mason vs Daniel’s trustee continued till tomorrow; Riley Jr. vs Florance’s administrator continued; Governor of Virginia vs Tansill &c. continued; Governor of Virginia vs Cannon &c. continued; Prince William Justices vs Windsor &c. continued; Spencer vs Johnson &c. continued; Ward assee vs Barron continued; Ward assee vs Hooe &c. continued; Ward assee vs Davis &c. continued; Governor of Virginia vs Cannon &c. continued; Carter vs Russell continued; Davis’ trustee vs Davis continued; Haskill vs Fowke & Boley continued; Fairfax Jr. vs Fairfax continued; Governor of Virginia vs Purcell &c. continued; Fairfax vs Davis continued; Fairfax vs Evans continued; Brown vs Cleary continued; Alexander’s administrator vs Florance’s administrator continued; Alexander’s administrator vs Trone continued; Calvert vs Keys &c. continued; Hunton assee vs Carter continued; Gibson vs Bullitt continued; Waring Sen. vs Langyher continued; Bullitt vs Moore continued; Williams vs Kincheloe continued; Pearson vs Davis continued; Mason vs Fair continued; Saunders vs Hedges’ administrator continued;

Johnson vs Weir & Godfrey vs Johnson – Jury sworn to try the issue and issues joined in each case to wit: Edward Fitzhugh, Thomas G. Waring, T. B. Warder, William R. Leachman, William Brawner, William Franklin, William P. Gaines, Jno A. King, Francis T. Hooe, Jos. S. Farrow, James R. Webster & Edward Haislip – Verdict returned & judgments accordingly.

Kincheloe vs Hooe continued; Kincheloe vs Hooe &c. continued; Bullitt vs Bradley’s administrix continued; Ward assee vs Purcell continued; Payne vs Sullivan continued; Rolls vs Lewis administrator continued; Rogers vs Sullivan continued; Lane vs Stonnell &c. continued; Ward assee vs Waugh &c. continued; Simpson and Company vs Waugh continued; Rolls vs Thomas continued; Lawson assee vs Farrow continued; Williams clerk vs Williams &c. continued; Miller vs Smith continued; Ish vs Sullivan continued; Beveridge vs Vowles plea waived and judgment vs defendant; Hutchison’s executor vs Achers &c. same order vs defendant Achers.

Present at this time James B. T. Thornton, Robert Williams, James D. Tennille and Joseph C. Brown, gentlemen justices.

This Court doth certify that William F. Purcell gentleman, who wishes to obtain a license as an attorney in the Courts of this Commonwealth, hath received in this County for the last preceding twelve months; that he is a person of honest demeanor, and upwards of twenty-one years of age. Present William F. Purcell gentleman, absent James B. T. Thornton gentleman.

Then the Court adjourned until tomorrow morning at nine o’clock.

Robert Williams

December 2nd 1844 (156)

At a Court held for Prince William County December 2nd 1844. Present, Redmon Foster, John C. Weedon, Seymour Lynn & William Cockrell gentlemen justices.

The following deeds admitted to record in the Clerk’s Office of Prince William County Court since November Court last, were presented to the Court and ordered to be recorded, to wit.

A Deed of Bargain and Sale from James Brown to Joseph C. Brown, conveying real estate – acknowledged by said James Brown to be his act and deed and admitted to record on the 6th November 1844.

A Deed of Trust from James B. T. Thornton to Joseph Johnson (for the benefit of Redmon Foster and Benjamin Johnson) conveying real and personal estate, acknowledged by said Thornton to be his act and deed and admitted to record on the 8th November 1844.

George Washington to John R. Wallace deed of trust (for the benefit of Cecelia J. Washington) conveying real and personal estate, acknowledged by said George Washington to be his act and deed and admitted to record on the 13 November 1844.

A Deed of Trust from George Washington to John R. Wallace (for the benefit of Henry A. Barron and Akers) conveying real and personal estate, acknowledged by said Washington to be his act and deed and admitted to record on the 13 November 1844.

December 2nd 1844

Teste, J. Williams C.C.

Hays & wife to Hays, deed with certificate annexed, was presented to the Court & ordered to be recorded.

Green & others commissioner & Smith & wife to Beckham deed with certificate annexed, was presented to the Court and ordered to be recorded.

Cornwell vs Bullitt (Recognizance) Continued until next Court for defendant. Whereas it is provided by an act of the General Assembly passed on the 3rd day of March 1835 that all male persons of the age of sixteen years or more & under sixty years of age, not excused by order of the Court, shall be appointed by the court to work on some public road. For every person so appointed, who when required by the surveyor placed over him, shall without legal cause or disability fail to attend with proper tools for clearing the road or shall refuse to work when there, or to find some other male person equally able to work in his room, a sum not exceeding one dollar to be fixed by the court of each county respectively as often as may be deemed necessary, for every day’s failure shall be paid by himself if a free man of full age, if an infant, then by his parent master or guardian and if a slave or servant, then by his overseer if he be under one or otherwise by his master – Whereupon the Court doth fix the sum to be paid by such delinquents at one dollar each in accordance with the said act of assembly.

December 2nd 1844 (157,158)

Anderson & others vs Renoe’s administrator, bill filed. This cause coming on this day to be heard by consent of the parties on the bill and answer: On consideration whereof the Court doth order & decree that Thomas B. Gaines administrator of Strother Renoe, do settle an account of his administration on the estate of said Renoe before a Commissioner of the Court commencing said settlement from the date of the settlement previously made under an order of the court & the Court doth further order that Peyton Norvill, Albert Newman, Charles H. Hunton, Benoni E. Harrison & Silas B. Hunton (any three of whom may act) be and are hereby appointed commissioners to divide the slaves of Strother Renoe deceased in the hands of his administrator Thomas B. Gaines or such portion of them as the said Gaines may surrender for division among the following parties and in the purporting following to wit: They are directed to allot to John Anderson husband of Ann Anderson deceased one half of said slaves according to value and the other half of said slaves is if practicable to be divided into three parts one third of which is to be allotted to William Florance one third to John W. Tyler & Thomas B. Gaines assigners of Henry Clark and one third to the infant children of George N. B. Renoe deceased, but if it is impracticable to divide the remaining half as stated the commissioner may sell said half and divide the proceeds among the parties according to their right. The sale in the event of one to be for cash and advertised at least ten days at the court house of Prince William County, and the Court doth further order that the expenses of the division of said slaves be paid by the administrator of Strother Renoe out of any assets in his hands and the court doth further order that the slaves which may be allotted to John Anderson shall remain in the possession of said Gaines until the suits pending in court against said Gaines as garnishee of said Anderson shall be determined and the court doth further order that the parties if required by the administrator of said Renoe execute to him the usual refunding bonds previous to the delivery of their parting of said slaves or their proceeds in the event of a sale and the Commissioners under this order are directed to report their proceedings with a view to a final decree in this cause.

Present at this time John C. Weedon, James D. Tennille, William F. Purcell and Basil Brawner gentlemen justices.

Brawner &c. vs Heath &c. Notice being proved by the oath of a witness and defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Wheeler survivor assee vs Thornton &c Notice being proved by the oath of a witness and defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Gaines vs Carter &c. Notice being proved by the oath of a witness and defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Lawson vs Farrow &c. Notice being proved by the oath of a witness and defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Harrison vs Brawner &c. Notice being proved by the oath of a witness and defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Governor of Virginia to Hord – Certified copy of Patent presented to the court and ordered to be recorded.

Chapman to Thomas – Deed with certificate annexed was presented to the court and ordered to be recorded.

Thompson’s administrator vs Ratcliffe & others – On hearing, judgment is granted against defendants according to forthcoming bond with interest and costs.

Ordered that Basil Brawner & Joseph C. Brown, or either of them do allot hands to work the road of which William J. Reeves is Surveyor and that they report to the court.

Alexander P. Lynn, constable, presented to the court, an account vs the Commonwealth, amounting to $10.43 with affidavit annexed, which being examined, is allowed and ordered to be certified to the Auditor of Public Accounts.

On the motion of Charles G. Cannon & William F. Phillips Jr. who made oath as administrators and together with John B. Cannon their security entered into and acknowledged a bond in the penalty of $2000 conditioned as the law directs, certificate is granted the said Charles G. Cannon and William F. Phillips Jr. for obtaining letters of administration on the estate of Elizabeth F. Cannon deceased in due form.

December 2nd 1844 (159)

On the motion of Jas Palmer, guardian of Lucy C. & Sarah E. Weir it is ordered that James H. Reid one of the Commissioners of this court do state settle and adjust his account on the estate of said Lucy C. & Sarah E. Weir & report to the Court.

Ordered that it be certified that the Register No. 416 of Patty Hawks (alias Patty Penn) is truly made.

Ordered that it be certified that the Register No 417 of Sally Hawks (alias Sally Gaskins is truly made.

This day Thomas J. Shaw produced an account of his services as a commissioner of the revenue and the court have considered that sixty two days were requisite for the said Commissioner to perform the services aforesaid.

This day John C. Weedon produced an account of his services as a commissioner of the revenue and the court have considered that sixty two days were requisite for the said Commissioner to perform the services aforesaid.

Lynn commissioner to Davis, deed acknowledged by S. Lynn and ordered to be recorded.

Dye and Company vs Thomas, Case quashed on motion of defendant with costs.

Homes vs Thomas &c. motion to quash withdrawn by defendants attorney & continued.

Present at this time Robert Williams, William F. Purcell, Basil Brawner & Jos. C. Brown gentlemen justices.

Then the Court adjourned until tomorrow morning 9 o’clock.

Robert Williams

December 2nd 1844 (160)

At a Special Court held for Prince William County at the Court House on the 2nd December 1844. Present, Basil Brawner and William F. Purcell, gentlemen justices convened in session by James B. T. Thornton one of the Commonwealth’s Justices of the Peace for the County aforesaid according to law for the trial of a warrant of unlawful detainer between Courtney Reeves plaintiff and Letty Gill defendant. Be it remembered that heretofore to wit on the 18th day of November 1844 at the county aforesaid Courtney Reeves made his complaint before James B. T. Thornton Esq. upon oath against Letty Gill of the said County in manner and form following “Prince William County” &c. and thereupon the said J. B. T. Thornton issued his warrant under his hand and seal in these words “Prince William County” &c. which warrant was returned by the Sheriff of said County with a return in these words “Executed” and this day came as well the plaintiff by D. Jasper, John P. Phillips his attorneys as the said defendant by John W. Tyler her attorney and thereupon a Jury were selected by ballot vizt: John Pearson, William Reid, Bertrand Windsor, Addison N. Thomas, Craven Peake, Moses Arnold, James Arnold, Moses Lynn, David T. Arrington, Burr W. Atkins, Jacob Slingerland, and Hector Kincheloe Jr. who being sworn as the manner is and having heard the evidence and arguments of counsel upon their oaths returned the following verdict “We of the Jury find that the defendant did not at the time of the exhibition of the complaint filed in this cause hold possession of the tenement against the consent of the plaintiff and that the plaintiff hath not the right of possession in the tenement aforesaid” which verdict the defendant prayed might be recorded and judgment therein to her be given. Therefore it is considered by the Court that the plaintiffs complaint be dismissed and that the defendant recover of the plaintiff her costs by her in this behalf expended.

The business of the Court being over the same is dissolved.

Wm. F. Purcell

December 2nd 1844 (161)

At a Court Continued and held for Prince William County December 3rd 1844. Present, Redmon Foster, William Cockrell, William F. Purcell, & Basil Brawner gentlemen justices.

An Estate account of Stephen French deceased was presented to the Court & ordered to lie over.

An Inventory & appraisement of the estate of George Atkinson deceased was presented to the Court & ordered to be recorded.

Auld’s executor vs Jenkins &c. (In Chancery) This case coming on this day to be heard upon the bill exhibits &c. and it appearing to the satisfaction of the court that the plaintiffs have presented against John T. Jenkins, Robert Morrow & Mary his wife formerly Mary Jenkins, Francis Neale & Sarah M. his wife formerly Sarah M. Pye & Edward A. Pye who are absent defendants in the mode prescribed by law and they still failing to appear and answer and it also appearing to the satisfaction of the court that the equitable title to a certain tract of land mentioned in said bill is in the plaintiffs executors of Colin Auld deceased. On consideration whereof the court doth adjudge order and decree that John W. Tyler & D. Jasper be and are hereby appointed commissioners to execute to Richard H. Claggett and William Pape executors of Colin Auld deceased for the tract of land referred to in the bill of complainants and describe particularly in said bill by metes and bounds and that said commissioner report their proceedings under this order with a view to a final decree in this cause.

Then the Court adjourned until tomorrow morning 10 o’clock.

R. Foster

December 4th 1844 (162,163)

At a Court continued and held for Prince William County December 4, 1844. Present, James D. Tennille, Robert Williams, B. W. Harrison & William F. Purcell gentlemen justices.

Farrow vs Florance (In Chancery) This cause coming on this day to be heard and it appearing to the court that the defendant Florance has paid the debt in the bill mentioned: On consideration whereof the court doth order and decree that the bill of the plaintiff be dismissed without costs.

A list of lands in the County of Prince William above Cedar Run and Occoquan, returned delinquent for the non payment of taxes thereon for the year 1844, amounting to $26.39 ¼ with affidavit & annexed was presented to the court by Ferdinand A. Weedon deputy sheriff for Thomas Nelson sheriff of this county & being examined is allowed & ordered to be certified to the auditor.

A list of lands in the County of Prince William below Cedar run & Occoquan returned delinquent for the non payment of taxes thereon for the year 1844 amounting to $47.14 ¼ with affidavit & annexed was presented to the court by Richard W. Weedon deputy sheriff for Thomas Nelson sheriff of this county & being examined is allowed & ordered to be certified to the auditor.

A list of lands in the County of Prince William below Cedar run & Occoquan returned delinquent for the non payment of taxes thereon for the year 1843 amounting to $49.42 ¼ with affidavit & annexed was presented to the court by Richard W. Weedon deputy sheriff for Thomas Nelson sheriff of this county & being examined is allowed & ordered to be certified to the auditor.

A list of lands in the County of Prince William above Cedar run & Occoquan returned delinquent for the non payment of taxes thereon for the year 1843 amounting to $33.87 ½ with affidavit & annexed was presented to the court by Ferdinand A. Weedon deputy sheriff for Thomas Nelson sheriff of this county & being examined is allowed & ordered to be certified to the auditor.

A list of delinquents in the Town Lot Tax above Cedar run & Occoquan in the County of Prince William returned delinquent for the non payment of taxes thereon for the year 1843 and 1844 with affidavit & annexed amounting to $5.96 ¼ was presented to the court by F. A. Weedon deputy sheriff for Thomas Nelson sheriff of this county & being examined is allowed & ordered to be certified to the auditor.

A list of delinquents in the Property Tax for the year 1843 above Cedar run & Occoquan in the County of Prince William to $4.55 was presented to the court by F. A. Weedon deputy sheriff for Thomas Nelson sheriff of this county & being examined is allowed & ordered to be certified to the auditor.

Robert Williams

January 6th 1845 (164)

At a Court held for Prince William County, January 6, 1845; Present James D. Tennille, A. H. Saunders, Seymour Lynn & Basil Brawner, gentlemen justices.

The following deeds admitted to record in the Clerks Office of Prince William County Court, since December Court last, were presented to the Court & ordered to be recorded; to wit:

A deed of bargain & sale from James H. Brown & wife to William J. Weir conveying real estate with certificates annexed, was received on the 10th December 1844 and admitted to record.

A deed of present from Sampson Harrison to Alexander P. Lynn for the use of Samuel Tansill, conveying personal property was received with certificate annexed and admitted to record on the 13th December 1844.

A deed of exchange between John G. Beckham & wife & Richard VanPelt & wife, conveying real estate, was received with certificates annexed & admitted to record on the 30th December 1844.

A deed of bargain and sale from James French & wife to Joseph C. Pleasants, conveying real estate; was received with certificate annexed and admitted to record on the 1st January 1845.

 A deed of bargain and sale from Joseph C. Pleasants & wife to Azainah Fuller, conveying real estate; was received with certificate annexed and admitted to record on the 1st January 1845.

Teste – J. Williams C.C.

January 6th 1845

On the motion of George W. Triplett who made oath as administrator and together with Richard A. Atkinson & Edward Shepherd his security, entered into and acknowledged a bond in the penalty of $4000 conditioned as the law directs, certificate is granted the said George W. Triplett for obtaining letter of administration on the estate of John E. Stonnell deceased in due form.

Ordered that Hendey Groves, William C. Merchant, William Cockrell, Charles G. Howison & Bazel Brawner, or any three of them being first sworn, do inventory and appraise the estate of John E. Stonnell deceased according to law.

A letter from Wm. Cockrell resigning his office of Justice of the Peace was presented to the Court and ordered to be filed.

Washington & wife to Thompson &c., Deed with power of attorney annexed was acknowledged by Jas. W. Washington attorney in fact for the grantors & ordered to be recorded.

January 6th 1845 (165)

An inventory &c. of the estate of Thomas Davis deceased was presented to the court and ordered to be recorded.

John Henyon to R. W. Wheat – Deed of Trust for the use of Rob. Alexander, with a certificate annexed, was presented to the Court & ordered to be recorded.

George W. Merchant, Constable, presented to the Court, an account against the Commonwealth amounting to $6.72 which being examined, is allowed & ordered to be certified to the Auditor of Public Accounts.

On the motion of Thomas Lawson, it is ordered that the __which issued from the office of the Court on the 16th day of November 1844, in the name of C. Gilpin & Company for the sum of $273.32 to be discharged by the payment of $136.66 with interest: from 26 July 1843 until paid and the costs, be quashed; it appearing to the Court that the same was improperly issued.

Menifee vs Thomas &c. – Notice proved by the oath of a witness and defendants being solemnly called & failing to appear, judgment is granted to them according to forthcoming bond with interest and costs.

Williams vs Vowles &c. - Notice proved by the oath of a witness and defendants being solemnly called & failing to appear, judgment is granted to them according to forthcoming bond with interest and costs.

On the motion of Henry Clark guardian of R. & T. Renoe (orphans of Geo. N. B. Renoe deceased) the court does appoint Frederick G. L. Bushong, James H. Brown & James Gallagher special commissioners with authority (after first taking the oath prescribed by law) to state, settle and adjust his guardianship accounts on the estate of his said wards as far as he has progressed with the same and report to the court.

Present at this time George G. Tyler, James D. Tennille, John C. Weedon & Bazel Brawner gentlemen justices.

Carter & wife to Lynn deed with certificate annexed was presented to the Court & ordered to be recorded.

Ordered that the Overseers of the Poor, or any two of them, bind Caroline A. Waters, orphan of Landy Waters to John Henyon.

The Court proceeded to the examination of Hedgman Carney charged with hog stealing, the Court heretofore summoned for that purpose having failed to meet, and the said Hedgman Carney who stands bound by recognizance, entered into before S. Lynn, George Weedon, & Stephen French, justices of the peace in and for this county, with Lawrence Cole & Roy W. Davis his securities to appear and answer the Commonwealth of the charge of hog stealing with which he is accused, was solemnly called but came not. Whereupon it is ordered that a writ of scire facias be issued against the said Hedgman Carney & his said securities, returnable here &c.

January 6th 1845 (166)

The Court proceeded to the examination of Benjamin Murphy charged with hog stealing, the Court heretofore summoned for that purpose having failed to meet; The said Benjamin Murphy appeared in discharge of his recognizance; and on his motion the warrant to summon the called court in this case is quashed for informality.

Hays to Warder, order to sell property, proved by Redmon F. Brawner a subscribing witness and hand writing of George Atkins another subscribing witness , he being dead, being proved by the oath of Basil Brawner, whereupon said instrument is ordered to be recorded.

Richard W. Weedon, jailor of this County presented to the Court an account against the Commonwealth amounting to $36.72 which was sworn in open court being examined is allowed and ordered to be certified to the Auditor of Public Accounts.

A list of hands allotted to work the road of which Redmon F. Brawner is surveyor was presented to the Court, approved of and ordered to be filed.

John W. Lipscomb came into court and resigned his office of Constable.

Edwin Gaines is appointed Constable in the District above Cedar Run and Occoquan to occupy the vacancy caused by the resignation of John W. Lipscomb, ordered that he be summoned to qualify.

Commonwealth vs Bullitt continued until next court for defendant.

Present at this time George G. Tyler, James D. Tennille, A. H. Saunders and William F. Purcell gentlemen justices. Then the Court adjourned until tomorrow morning 9 o’clock

January 7th 1845 (167)

At a Court continued and held for Prince William County, January 7th 1845. Present, John Hooe Jr., James D. Tennille, Charles G. Howison, Benoni E. Harrison, and William F. Purcell, gentlemen justices.

Thornberry & wife to Warder – Deed with certificates annexed was presented to the court and ordered to be recorded.

Anderson &c. vs Renoe’s administrator (In Chancery) This cause coming on this day to be heard by consent of parties on the papers formerly read and the report of Commissioners Harrison, Norvill & Newman. On consideration whereof and by like consent, the court doth adjudge order and decree that the said report be confirmed and that Thomas B. Gaines administrator of Strother Renoe out of the assets in his hands pay the costs of this suit.

B.E. Harrison and Silas B. Hunton commissioners of roads this day returned a report made by them under and order of August Court last on the motion of John W. Lipscomb to change a certain road therein mentioned which report is confirmed & leave given said Lipscomb to change said road accordingly.

Howison vs French (In Chancery) This cause coming on this day to be heard upon the bill and answer by consent of parties & was argued by counsel, whereupon the court doth adjudge order & decree that D. Jasper be and he is hereby substituted and appointed trustee in the place of William U. Barton who was former trustee in the deed mentioned in the said bill & answer.

The Court proceeded to the examination of Wellington Finch who was committed to the jail of this County by warrant under the hand and seal of James D. Tennille gentlemen & therein charged with grand larceny. The Court heretofore summoned for his examination having failed to meet. The said Finch was brought into Court in custody of the Sheriff; and on motion of said Finch the warrant to summon the called Court in this case is quashed for informality.

Commonwealth vs Davis – On Commitment for want of surety to keep the peace. The prosecutor not appearing, On motion of defendant he is discharged for want of prosecution.

Ordered that the clerk give notice that the appeal docket will be taken up at February Court answering. Then the Court adjourning until Court in Course.

James D. Tennille

February 3rd 1845 (168)

At a Court held for Prince William County the 3rd day of February 1845. Present George Weedon, John C. Weedon, Seymour Lynn and Charles G. Howison, gentlemen justices.

A list of deeds &c. admitted to record in the Clerk’s Office of Prince William County court since January Court last was presented to the court and ordered to be recorded as follows Viz:

Moses Brooks alias Moses Harris to Eppa Hunton – Deed of Trust for the use of Joseph Johnson and conveying personal property, was acknowledged by said Moses Brooks to be his act and deed and admitted to record on the 6 January 1845.

Isreal Rose to Nathaniel Skinner – Deed of Trust for the use of Mary Rose and conveying personal property, was acknowledged by said Moses Brooks to be his act and deed and admitted to record on the 11 January 1845.

The President and Directors of the Literary Fund to Redmon Foster – Deed conveying Real Estate was received with a certificate annexed and admitted to record on the 13 January 1845.

Allen Howison &c. to The President and Directors of the Literary Fund, Bond was acknowledged by the obligors & admitted to record on the 27 January 1845

Teste – J. Williams C.C.

Commonwealth vs William Carney – Recognizance – Continued till tomorrow.

A receipt from William F. S. Alexander to Howson Hooe was presented to the court and being proved by the oath of John P. Philips witnesses that is ordered to be recorded.

Lawrence Cole came into Court and resigned his office of Constable.

Harrison P. Carter is appointed Constable in the district below Cedar Run and Occoquan in the place of Lawrence Cole resigned to continue in office until June court next whereupon the said Carter took the several oaths prescribed by law and with Philip Carter & George Weedon his securities entered into and acknowledged a bond in the penalty of $2000 conditioned as the law directs which bond is ordered to be recorded.

Berryman vs Vowles (unlawful detainer) The special court summoned in the case having failed to meet, it is ordered that the case be docketed.

Present at this time Jas D. Tennille, John C. Weedon, Benoni E. Harrison, William F. Purcell, & Basil Brawner, gentlemen justices.

February 3rd 1845 (169)

On the motion of William Cockrell who made oath as administrator and together with George H. Cockrell & Robert B. Merchant his securities who justified & entered into and acknowledged a bond in the penalty of $3000 conditioned as the law directs, certificate is granted the said William Cockrell for obtaining letters of administration on the estate of Catherine Merchant deceased in due form.

Ordered that R. W. Wheat, Robert Alexander, William C. Merchant & Basil Brawner (or any three of them) being first sworn do inventory and appraise the estate of Catherine Merchant deceased according to law..

Edwin Gaines who was appointed Constable (in the district above Cedar Run & Occoquan) at last Court took the several oaths prescribed by law & with Thomas B. Gaines & Edward Haislip his securities entered into and acknowledged a bond in the penalty of $2000 conditioned as the law directs which bond is ordered to be recorded.

Johnson vs Weir &c. – Notice being proved by the oath of a witness and defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Ashmore vs Russell &c. – Notice being proved by the oath of a witness and defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Williams vs Stonnel &c. – Notice being proved by the oath of a witness and defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Tansill vs Thomas &c. – Notice being proved by the oath of a witness and defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Milstead vs Stonnel &c. – Notice being proved by the oath of a witness and defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

On the motion of Jesse W. Davis who is a person of good character and not addicted to drunkenness or gaming and it appearing to the court that the license to keep an ordinary granted to Thomas Davis has been transferred to him, license is granted the said Jesse W. Davis to keep an ordinary at his house until the first day of May next upon his entering into bond with security according to law the court believing that he will keep a useful & orderly house of entertainment.

French to Herndon – Deed was proved by the oaths of William T. French and Stepha French witnesses thereto and certified.

Thomas Foster to B. E. Harrison Power of Attorney was presented to the Court & ordered to be filed.
February 3rd 1845 (170)

___ ___ ___ rescinded & revoked and the said Williamson is hereby ___________ day of October 1842 be and the same is hereby discharged from said _____ as aforesaid and the Court doth for the order that George W. Hamilton/Hunton of the County of Fairfax be and is hereby substituted to enter into bond with security for the faithful performance of his duty as trustee in the penal sum of $5000 and the Court doth further order that the costs of this suit be paid out of the trust fund.

Present at this time John Hooe Jr., Robert Williams, James D. Tennille and William F. Purcell, gentlemen justices.

Foster &c. to Commonwealth, Bond acknowledged by the obligors thereto and ordered to be recorded.

John C. Williamson who hath been duly licensed to practice law in the court of this Commonwealth: On his motion has leave to practice in this Court & thereupon he qualified according to law.

Lynn &c. vs Norman &c. commissioners report returned & ordered to be filed.

R. W. Weedon, Commissioner of Public Buildings presented to the Court an account against the County of Prince William amounting to $62.49 which being examined is allowed & it is ordered that each of the claims mentioned is said account be paid out of the fraction in the county levy for this year

Godfrey vs Johnson &c. Notice proved by the oath of a witness & defendants being solemnly called and failing to appear, judgment granted against them according to forthcoming bond with it. And costs.

Henisse vs Halderman &c. . Notice proved by the oath of a witness & defendants being solemnly called and failing to appear, judgment granted against them according to forthcoming bond with it. And costs.

Ordered that it be certified that the Register No. 418 of William Henry Thomas is truly made.

Present, John Hooe Jr., Redmon Foster, Robert Williams, James D. Tennille, William F. Purcell, gentlemen justices.

Commonwealth vs Wellington Finch – The Court proceeded to the examination of Wellington Finch, charged with a felony, the court heretofore summon for that purpose having failed to meet; The said Finch having been committed to the jail of this county by warrant for the __ and seal appeared in discharged of his recognizance, heretofore the court proceeded to examine sundry witnesses for the Commonwealth: On motion of defendant case continued until tomorrow and defendants recognizance stands good until tomorrow by consent of parties.

February 3rd 1845 (171)

Commonwealth vs Hedgeman Carney continued till tomorrow.

Ordered that it be certified that the Register No. 419 of Mack Anderson is truly made.

Pearson vs Vowles continued till tomorrow.

Then the Court adjourned till tomorrow morning 9 o’clock.

John Hooe Jr.

February 4th 1845

At a Court continued and held for Prince William County, February 4th 1845. Present, James B. T. Thornton, Robert Williams, James D. Tennille, William F. Purcell & Basil Brawner, gentlemen justices.

On the motion of Thomas Chapman by D. Jasper his attorney, it is ordered that Jos. Farrow be summoned to appear here on the first day of the next term to shew cause, if any he can, why he should not be fined and attached for his contempt in failing to return a writ of fierafacias which issues from the office if this court on the 5th July 1842 upon a judgment of said court in the name of said Chapman against Levi Able, Reuben Able & Rachael Able for $54.24 to be discharged by the payment of $27.12 with legal interest thereon from 22 February 1842 till paid and $5.84 costs; which writ was returnable to September Court 1842 & went into the hands of said Joseph S. Farrow a deputy for Lawrence G. Alexander late sheriff of this County. The said Farrow having failed to return the same to the office from whom it issued on or before the return day thereof.

On the motion of Hannah Davis by her attorney D. Jasper it is ordered that Thomas M. Farrow be summoned to appear here on the first day of the next term to shew cause if any he can why he should not be fined and attached for his contempt in failing to return a writ of fierafacias which issued from the office of this court on the 9 March 1841 upon a judgment of said court in the name of said Davis against Jas Wright, John Anniss & Thomas M. Farrow for $66.20 to be discharged by the payment of $33.10 with legal interest thereon from 24 Dec 1840 till paid & $5.84 costs, which writ was returnable to June Court 1841 & writ into the hand of said Farrow a deputy for Lawrence G. Alexander late sheriff of the County; said Farrow having failed to return the same to the office from whence it issued on or before the return day thereof.

On the motion of James Petty and others it is ordered that Thomas Nelson, Sheriff of this county, do take into his possession the estate of William Florance deceased & administer the same according to law.

On the motion of James Petty and others it is ordered that Thomas Nelson, Sheriff of this county, do take into his possession the estate of Joseph Florance deceased & administer the same according to law.

An agreement &c. between Elizabeth Atkinson & Richard Atkinson was presented to the Court and being proved by the oath of Basil Brawner, a witness thereto is ordered to be certified.

Present at this time John Hooe Jr., James B. T. Thornton, Robert Williams, and James D. Tennille & William F. Purcell gentlemen justices.

The Commonwealth to Finch – The Court proceeded to the examination of the defendant pursuant to adjournment – The defendant appeared in discharge of his recognizance, whereupon the Court proceeded to examine sundry witnesses for the Commonwealth upon consideration whereof and arguments of counsel, the court are of opinion that the said Finch is guilty of the offence with which he stands charged & that he ought to be tried for the same at the next term of the Circuit Superior Court of Law & Chancery to be held for the County & thereupon he is remanded to Jail to take his trial accordingly. And on motion of the prisoner by his attorney he is admitted to bail upon his entering with a recognizance before this court, or before anyone justice of the peace for this County himself in the sum of $150 with two securities in the sum of $75 each conditioned for his personal appearance before the judge of said Circuit Superior Court of Law and Chancery on the first day of the next term & that he do not depart the said court without leave of the same.

George C. Dawson & Robert A. Calvert came into court & acknowledged themselves to be severally indebted to the Commonwealth of Virginia in the sum of $50 each of their respective lands & tenements goods and chattels to be levied & to the said Commonwealth rendered yet upon this condition that if the said Dawson & Calvert shall severally make their personal appearance before the judge of the Circuit Superior Court of Law and Chancery for this County on the first day of next term thereof to give evidence on behalf of the Commonwealth vs Wellington Finch and shall not depart thence without the leave of the said Judge then this recognizance to be void.

February 4th 1845 (173,174)

Commonwealth vs Bullitt – Recognizance – This case continued until next court on a motion of defendant.

On the motion of Henley Groves administrator of Samuel Milstead deceased it is ordered that John Moncure be appointed a special commissioner with authority (after first taking the oath prescribed by law) to state settle and adjust the accounts of said Groves on the estate of the said Milstead and that he report to the Court.

Present, James B. T. Thornton, Robert Williams, Benoni E. Harrison, William F. Purcell and Jos. C. Brown, gentlemen justices.

The court proceeded to the examination of Hedgman Carney charged with hog stealing, the court heretofore summoned for that purpose having failed to meet. The said Hedgman Carney appeared according to the condition of his recognizance; whereupon the court proceeded to examine sundry witnesses as well for the Commonwealth as for the prisoner: upon consideration whereof it is the opinion of the court that the said Carney is guilty of the offence with which he stands charged, and that he ought to be tried for the same at the next Quarterly term of this court & thereupon he is remanded to jail to take his trial accordingly. And on motion of the prisoner by his attorney he is admitted to bail upon his entering into a recognizance before this court, or before any one justice of the peace for this county, himself in the sum of $100 with two securities in the sum of $50 each, conditioned for his personal appearance before this court on the first day of next quarterly term thereof and that he do not depart the said court without leave of the same.

Jesse Barron acknowledged himself indebted to the Commonwealth of Virginia in the sum of $50 of his lands and tenements goods and chattels to be levied and to the said Commonwealth rendered yet upon this condition, that if the said Barron shall personally appear before the justices of this court at the next quarterly term thereof to give evidence on behalf of the Commonwealth against Hedgman Carney & shall depart thence without leave of the said court, then this recognizance to be void.

Hedgman Carney, James Vowles & Benjamin H. Murphy qualified as to their sufficiency came here in court and severally acknowledged themselves to be indebted to the Commonwealth of Virginia , the said Carney in the amount of $100 & the said Vowles & Murphy in the sum of $50 each of their respective lands & tenements, goods & chattels to be levied and to the said Commonwealth rendered; yet upon this condition that if the said Hedgman Carney shall personally appear before the justices of the Court on the first day of the next quarterly term thereof to answer the Commonwealth of and concerning a certain larceny; to wit hog stealing of which this day he was adjudged guilty & shall not depart thence without leave of the said Court, then this recognizance to be void.

Then the Court adjourned until Court in Course.

James B. T. Thornton

March 3rd 1845 (175)

At a Court of Quarterly Sessions held for Prince William County, March 3rd 1845. Present, John Fitzhugh, James D. Tennille, Seymour Lynn & Basil Brawner gentlemen justices.

A list of deeds admitted to record in the Clerks office of Prince William County Court since February court last was presented to the court & ordered to be recorded as follows Vizt.

Samuel Chilton &c. to John G. Beckham deed conveying real estate was received with certificates annexed & admitted to recorded on the 10 February 1845.

John G. Beckham & wife to Richard Graham deed conveying real estate was received with certificates annexed & admitted to recorded on the 10 February 1845.

James Brown to John Hooe Jr. deed of trust for the use of Joseph C. Brown & conveying real estate and personal property was acknowledged by the said James Brown to be his act and deed & admitted to recorded on the 20 February 1845.

3 March 1845 – Teste – J. Williams C.C.

Farrow vs Harrison dismissed by order of the plaintiff.

Ward assee vs Cushing dismissed by order of the plaintiff.

Kulp vs Williamson dismissed by order of the plaintiff.

Redmon Foster presented to the Court a commission under the hand of the Governor of the Commonwealth with the seal of the Commonwealth thereto affixed, whereby he is commissioned to execute the office of Sheriff of this County until the first Quarterly Court to be holden for the county in the year one thousand eight hundred and forty-six and thereupon it appearing to the court that the said Redmon Foster together with Howson Hooe, Allen Howison, Thomas Foster, George H. Cockrell, William __ Davis, John Williams, Charles G. Cannon, Joseph C. Brown, Phil D. Lipscomb, his securities entered into and acknowledged the several bonds with penalty of $30,000 each at the last court conditioned as the law directs, the said Foster took the several oaths prescribed by law as Sheriff of this County.

Lawson Rector came into court and resigned his office of Constable of this County. George F. Carney is appointed Constable in the district below Cedar Run & Occoquan in the place of Lawson Rector resigned, Ordered that he be summoned to qualify.

March 3rd 1845 (176)

Present, George Weedon gentleman absent, Seymour Lynn gentleman.

Ordered that it be certified that James A. English is a man of honesty, probity and good demeanor.

James A. English, with the approbation of Redmon Foster sheriff and with the assent of the court, this day qualified as Deputy Sheriff of the County according to law.

Commonwealth vs John W. Davis , Rule discharged.

Thomas M. Monroe who hath been duly licensed to practice law in the courts of the Commonwealth. On his motion has leave to practice in this court, and thereupon he qualified according to law.

George F. Carney who hath been this day appointed Constable in the District below Cedar Run and Occoquan, took the several oaths prescribed by law, and with Seymour Lynn & Lawson Rector his securities entered into and acknowledged a bond in the penalty of $2000 conditioned as the law directs, which bond is ordered to be recorded.

Present, John Fitzhugh, George Weedon, James D. Tennille, Allen Howison & Basil Brawner, gentlemen justices.

The last will and testament of Elizabeth f. Cannon deceased was presented to the court & being proved by the oaths of John Sowden and Mary Cannon subscribing witnesses thereto, was ordered to be recorded.

Marriage Contract between George Jones and Nancy Fortune was presented to the court, with a certificate annexed, and ordered to be recorded.

On the motion of Henley Groves, John Moncure Esq. is appointed a Special Commissioner with authority after first taking the oath prescribed by law to state, settle and adjust the guardianship account of the late Sarah Milstead, as guardian of her infant daughters Harriet,: Sarah Ann & Indiana Milstead, ordered that he report to this court.

Ordered that it be certified that Ferdinand A. Weedon is a man of honesty, probity and good demeanor.

Ferdinand A. Weedon with the approbation of Redmon Foster sheriff and with the assent of the court, this day qualified as Deputy Sheriff of the County according to law.

Catoe to Fitzhugh, Deed of Trust, use of Elizabeth P. Catoe, was received with certificate annexed and ordered to be recorded.

Davis vs Cannon, Rule dismissed, order plaintiffs attorney.

Chapman vs Farrow, Rule, returned executed and continued.

William Upton to William C. Merchant, Deed of Trust, use of Richard Atkinson was presented to the court with certificate annexed and ordered to be recorded.

March 3rd 1845 (177)

Bridwell’s administrator to Bridwell, deed acknowledged by Isaac Bridwell to be his act and deed and ordered to be recorded.

John B. Cannon (foreman) Temple M. Washington, Edmund Newman, Benjamin T. Chinn, John Fair, Richard O. Shirley, George W. Cockrell, Henry A. Barron, Samuel Latimer, William F. S. Alexander, John H. Orear, Joseph J. Cockrell, Sanford Thurman, Moses Copin, Joshua Tayloe, Walter Keys, Philip Carter & William H. Keys were sworn as a Grand Jury for the body of this County & having received their charge, withdrew to consider of their presentments.

Present, John Fitzhugh, Allen Howison, James D. Tennille, and Seymour Lynn, gentlemen justices.

The last will and testament of Hugh W. Davis deceased was presented to the court, and being proved by the oaths of Addison H. Saunders & Charles E. Norman, subscribing witnesses thereto, is ordered to be recorded. And on the motion of Sophia Davis the executrix named therein, who made oath thereto and entered into and acknowledged a bond in the penalty of $300 without security, according to the testator’s request, the court being of opinion that he has left property more than sufficient to pay his debts a certificate is granted her for obtaining a probate of the said will in due form.

Ordered that A. H. Saunders, C. E. Norman, Thomas L. Smoot and Francis Hanna or any three of them being first sworn do inventory and appraise the estate of Hugh W. Davis deceased according to law.

Ordered that it be certified that John Weedon is a man of honesty, probity and good demeanor.

John Weedon with the approbation of Redmon Foster sheriff and with the assent of the court, this day qualified as Deputy Sheriff of the County according to law.

On the motion of John B. Cannon, the executor named in the last will and testament of Elizabeth F. Cannon deceased who made oath thereto and entered into and acknowledged a bond without security according to the testatrix’s request, in the penalty of $7000 the court being of opinion that he has left property more than sufficient to pay his debts a certificate is granted her for obtaining a probate of the said will in due form.

March 3rd 1845 (178)

Ward assee vs Hooe &c. Notice proved by the oath of a witness and defendant being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Rector vs Shaw &c. - Notice proved by the oath of a witness and defendant being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Sangston & Company vs Tansill &c. Notice proved by the oath of a witness and defendant being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Thomas W. Beadle is appointed surveyor of the road in the room of Leonard Saunders and is ordered to be recorded.

The Grand Jury returned into Court with an indictment against Hedgeman Carney “A True Bill” for feloniously stealing, taking and carrying away two hogs, the property of Jesse Barron of the value of six dollars - An indictment against John Matthews for an assault on Manassa Russell “A True Bill” and an indictment against Warren Davis “A True Bill” for an assault on Lewis Pearson, and were discharged, An on motion of the attorney for the Commonwealth it is ordered that said Matthews & Davis be summoned to answer said Indictment.

Ward assee vs Lewis dismissed per order plaintiff.

Weir vs Vowles executor,office judgment set aside , payment pleaded, genl. repln., issue joined.

Fewell vs Loveless - office judgment set aside , payment pleaded, genl. repln. And issue joined.

Harvey vs Cockrell judgment confessed by defendant for costs including attorney’s fee.

Harvey & Adams vs Cockrell judgment confessed by defendant for costs including attorney’s fee.

Davis trustee vs Davis, dismissed per order of plaintiffs attorney.

Fairfax & wife to Cannon, deed with certificate annexed was presented to the court and ordered to be recorded.

Cleary vs Alexander sheriff &c. Notice proved by F. A. Weedon as to Jno Hooe Jr. & Charles G. Cannon & continued till tomorrow.

Dye vs Alexander sheriff &c. Notice proved by F. A. Weedon as to Lawrence G. Alexander, Thomas M. Farrow, George A. Farrow & Jno Hooe Jr. & continued till tomorrow.

Ordered that the Overseers of the Poor, or any two of them bind Nelly Long aged six or seven years & Lewis Long aged about three years both children of Martha Long to Henry Selecman according to law.

Edmund Newman is exempt in future from the payment of taxes & levies on Negro Women Betty & Judy, it appearing to the satisfaction of the Court that said Slaves are aged and infirmed.

Hayes vs Thornberry dismissed order plaintiffs attorney

March 3rd 1845 (179)

On the petition of Francis Hanna setting forth that he is desirous of building a saw mill on Hooe’s Creek in this County, and it appearing by the oath of Alexander P. Lynn, that Joseph Janney has had ten days previous notice of this application, he was solemnly called but came not. Therefore it is ordered that a writ of adquad damnum be issued, directed to the sheriff of this county, commanding him to summon and impanel 12 fit persons to meet upon the lands so proposed for the abutment, on the 12 day of March next, who shall be charged by the said Sheriff impartially and to the best of this skill and judgment, to view the said lands so proposed for the abutment, and to locate and circumscribe by certain metes and bounds, one acre thereof having due regard therein to the interests of both parties, and to appraise the same according to its true value; to examine the lands above and below, of the property of others which may probably be overflowed, and say to what damage it will be of to the several proprietors; and whether the mansion house of any such proprietor, or the offices, cartilage or garden therein to immediately belonging, or orchards will be overflowed; to enquire whether & in what degree, fish of passage and ordinary navigation, will be obstructed whether by any and by what means, such obstruction may be prevented and whether in their opinion, the health of the neighbors will be annoyed by the starvation of the waters; and that the inquest so to be made and sealed by the said jurors, together with the said writ, be returned by the said sheriff to the next court.

Present at this time George Weedon, James D. Tennille, Allen Howison, Charles G. Howison, gentlemen justices. Then the Court adjourned until tomorrow morning 9 o’clock.

March 4th 1845 (180)

At a Court of Quarterly Sessions continued and held for Prince William County, March 4, 1845. Present John Hooe Jr., Lawrence G. Alexander, Allen Howison and James D. Tennille gentlemen justices.

Nancy Hutchison is exempt in future from the payment of Taxes & levies on a negro woman Dorothy, it appearing to the satisfaction of the court that said slave is aged and infirm.

Commonwealth vs Adams continued; Commonwealth vs Davis continued & Rule vs witness. Commonwealth vs Beach continued for information; Commonwealth vs Sisson P. Capias awarded; Commonwealth vs Dickinson continued; Commonwealth vs Larkin continued for information; Commonwealth vs Legg continued; Commonwealth vs Triplett continued; Commonwealth vs Johnson continued; Commonwealth vs Thomas continued; Commonwealth vs Reeves continued; Commonwealth vs A. N. Thomas continued; Commonwealth vs H. Love attached awarded; Commonwealth vs S. Tansill & William Leachman attachment awarded to Tansill; Commonwealth vs H. Love P.Summon awarded; Commonwealth vs Bullitt (Presentment) Information awarded & summons to answer same; Commonwealth vs Lewis (Presentment) Information awarded & summons to answer same; Commonwealth vs William Carney continued

Commonwealth vs Malissa Carney – The Court proceeded by consent of parties to the examination of the defendant charged with felony the court heretofore summoned for that purpose having failed to meet. The defendant appeared in court in custody of the sheriff, and the court having heard the arguments of counsel are of opinion that the proceedings in this case are informal and the same are quashed.

March 4th 1845 (181)

Commonwealth vs George A. Farrow – On motion of the defendant by his attorney and the parties being fully heard, Indictment quashed and judgment for costs against Wileman Thomas prosecutor.

Commonwealth vs J. T. Farrow – On motion of the defendant by his attorney and the parties being fully heard, Indictment quashed and judgment for costs against Wileman Thomas prosecutor

Commonwealth vs Wm. M. Barton – On motion of the defendant by his attorney and the parties being fully heard, Indictment quashed and judgment for costs against Wileman Thomas prosecutor

Ordered that it be certified that Richard W. Weedon is a man of honesty, probity and good demeanor.

Richard W. Weedon with the approbation of Redmon Foster sheriff and with the assent of the court this day qualified as deputy sheriff of this county according to law.

Dye vs Alexander sheriff &c. continued till tomorrow.

Cleary vs Alexander sheriff &c. continued till tomorrow.

Present, John Hooe Jr., Lawrence G. Alexander, James D. Tennille & John C. Weedon, gentlemen justices.

Then the court adjourned until tomorrow morning 9 o’clock.

John Hooe Jr.

April 7th 1845 (182)

At a Court held for Prince William County, April 7th 1845. Present, George Weedon, Robert Williams, James D. Tennille & Charles Howison gentlemen justices.

A list of deeds annexed and recorded in the Clerk’s Office of Prince William County Court since March Court last was presented to the Court and ordered to be recorded as follows to wit:

William P. Shaw to Anna E. Williams, deed of gift, conveying personal property was acknowledged by said William P. Shaw to be his act and deed and admitted to record on the 5 March 1845.

John Hooe Jr. to George M. Millam, deed conveying real estate was presented with a certificate annexed and admitted to record on the 10 March 1845.

Henry D. Larkin to John F. Larkin, deed conveying real estate was acknowledged by said Henry D. Larkin to be his act and deed and admitted to record on the 2 April 1845.

John F. Larkin to Thomas M. Farrow, deed of trust for the use of Henry D. Larkin, conveying real estate was acknowledged by said Jno F. Larkin & Henry D. Larkin & admitted to record on the 2nd April 1845.

Teste, J. Williams C.C. – 7 March 1845

Tennille to Weedon – Certificates presented to the Court and ordered to be recorded.

Weedon &c. to Commonwealth bond acknowledged by obligors & ordered to be recorded.

Commonwealth vs Bullitt, Continued for Defendant.

Cleary vs Alexander sheriff &c. – motion – Continued

Dye vs Alexander sheriff &c. – motion – Continued

Richard W. Weedon jailor, presented to the Court an account against the Commonwealth amounting to $24.48 which was sworn to by the said Weedon and being examined is allowed and ordered to be certified to the Auditor of Public Accounts.

On the motion of John Tansill who is a person of good character and not addicted to drunkenness or gaming and he having produced the sheriff’s receipt for the tax imposed by law, license is granted him for keeping an ordinary in the Town of Dumfries until the next May term of this court upon entering into bond with security according to law, the court being satisfied that he will keep a useful and orderly house of entertainment.

April 7th 1845 (183)

James B. T. Thornton, Allen Howison, John Gray, John Hooe Jr., & Lucien Dade are appointed Commissioners to conduct the election authorized by law to be held for the county at the court house, any two or more of said commissioners may act being first sworn according to law.

B. E. Harrison, Frederick Foote, James D. Tennille, Silas B. Hunton and George G. Tyler are appointed Commissioners to conduct the separate election authorized by law to be held in the Town of Haymarket in this County, any two or more of said commissioners may act being first sworn according to law.

William C. Merchant, Washington H. Norvell, Thomas Chapman, Richard Wheat and Charles G. Howison are appointed Commissioners to conduct the separate election authorized by law to be held in the Town of Dumfries in this County, any two or more of said commissioners may act being first sworn according to law.

Samuel Tansill, Joseph Janney, Francis Hanna, Charles E. Norman & Addison H. Saunders are appointed Commissioners to conduct the separate election authorized by law to be held in the Town of Occoquan in this County, any two or more of said commissioners may act being first sworn according to law.

Seymour Lynn, John C. Weedon, P. Carter, Moses Copin and George Weedon are appointed Commissioners to conduct the separate election authorized by law to be held at the house of the late Thomas Davis in this County, any two or more of said commissioners may act being first sworn according to law.

Weedon jailor vs Thomas (Notice) notice proved by the oath of a witness and judgment granted against the defendant for $43.51 according to notice and costs.

The last will & testament of Euphan Brent deceased was presented to the court & being proved by the oaths of Jno Gibson and Francis B. Gibson witnesses thereto is ordered to be recorded.

On the motion of Jno Fitzhugh it is ordered that two of the commissioners of roads for this county do view as well the old road the ground for changing the road leading from Bridwell’s Shop to Lansdowns Old Tavern where it passes through said Fitzhugh’s Land and report to the court truly and impartially, the conveniences and inconveniences that will result, as well to individuals as to the public, if the said road is changed as proposed by said Fitzhugh.

On the motion of Walter Keys it is ordered that two of the Commissioners of Roads for this County do view the ground for changing the road leading from Dumfries to Elk Run so as to put it on the ground on which it was before said Keys altered the same & that they report to the Court.

April 7th 1845 (184)

On the motion of William T. French guardian of Susan A. French. It is ordered that James H. Reid commissioner of the Court do state settle and adjust his guardianship account on the estate of his said ward and report to the Court.

Present at this time John Hooe Jr., Allen Howison, James D. Tennille and B. E. Harrison & James B. T. Thornton, gentlemen justices.

Davis to McEwen deceased acknowledged by Thomas K. Davis and ordered to be recorded. Then the Court adjourned until tomorrow morning 9 O’clock.

John Hooe Jr.

April 8th 1845

At a Court continued and held for Prince William County, April 8th 1845. Present, John Hooe Jr., James D. Tennille, John C. Weedon & B. E. Harrison, gentlemen justices.

Joseph Janney is appointed School Commissioner in this County in the room of Robert L. White deceased and ordered to be recorded.

William A. Weaver having this day made application to the Court for permission to erect gates on the road leading from Dumfries to Newport it is ordered that a copy of this order be set up at the door of the Court House of this County and at Dumfries for one month.

On the motion of Dade Hooe – who hath filed his bill and made oath thereto according to law, an injunction is awarded him, to stay until the further order of this court, all proceedings on a judgment therein obtained on the 3rd day of March 1845, by Berkeley Ward assee against the said Dade Hooe &c. on a bond for the forthcoming of property on the day of sale. But the effect of this injunction is to be suspended until the said Dade Hooe – shall enter into bond with one or more sufficient securities, in the Clerk’s Office in penalty equal to double the money recovered by the said judgment with such condition as the law requires; and until he shall also file with the clerk a release of ____ at law, in the said judgment & proceedings.

Ordered that it be certified that the register No. 421 of Richard Butler is truly made.

Commonwealth vs Carney Wm. continued.

Present at this time John Hooe Jr., Allen Howison, James D. Tennille, John C. Weedon & Benoni E. Harrison, gentlemen justices.

April 8th 1845 (185)

Berryman vs Vowles (Unlawful detainer) This day came the parties by their attorney’s and thereupon a Jury were selected without ballot by consent Vizt. Richard Atkinson, Addison N. Thomas, Thomas K. Davis, James Purcell, William P. Foster, Matthew Priest, William T. Weir, John Arnold, George W. Cockrell, Joseph J. Cockrell, William H. Simpson and Joseph Johnson who being sworn as the manner is and having heard the evidence and arguments of counsel were sent out of court to consult of their verdict and after some time returned into court and declared that they could not agree in verdict whereupon by consent of the parties and with the assent of the court James Purcell one of the jurors aforesaid was withdrawn and the rest of the jury from rendering their verdict discharged and the cause is continued for a new trial to be had therein.

Present, John Hooe Jr., Jesse E. Weems, John C. Weedon & Benoni E. Harrison, gentlemen justices.

On the motion of James D. Tennille who made oath as administrator and together with Thomas M. Farrow, George A. Farrow & John Williams his securities ordered into and acknowledged a bond in the penalty of $520 conditioned as the law directs, certificate is granted the said James D. Tennille for obtaining letters of administration on the estate of Richard Gill deceased in due form.

On motion of J. Williams clerk of this court Robert T. Norris is permitted to qualify as his deputy and thereupon he took the oath prescribed by law.

Ordered that it be certified that James P. Nowell is a person of honesty and probity and good demeanour

James P. Nowell___ the ____ of Thomas Nelson late sheriff and with the approbation of Redmon Foster sheriff of this county and with the assent of the court this day qualified as deputy sheriff of this county, for the purpose of winding up the unfinished business of Thomas Nelson late sheriff.

Ordered that Richard W. Weedon is hereby appointed commissioner to have the bridge crossing Cedar Run repaired and kept in repair and pay for the same out of the fraction in the hands of the late sheriff levied last June.

Thornton vs Hooe &c. – Notice proved by the oath of a witness and defendants being solemnly called and failing to appear judgment is granted against them according to Forthcoming bond with interest & costs.

April 8th 1845 (186)

On the motion of James D. Tennille who made oath as curator and together with Thomas M. Farrow, George A. Farrow & John Williams his securities entered into and acknowledged a bond in the penalty of $850 conditioned as the law directs, he is appointed curator to collect and preserve the goods and chattels of Ann S. Gill deceased until the further order of the court is ordered to be recorded.

Lawson Rector constable presented to the court an account against the Commonwealth amounting to $1.98 which was sworn to by the said Rector and being examined and allowed and ordered to be certified to the Auditor of Public Accounts.

Present at this time John Hooe Jr., James D. Tennille, John C. Weedon & Benoni E. Harrison gentlemen justices.

Commonwealth vs Manassas Russell (Recognizance) on hearing it is ordered that the said Manassa Russell give security for his good behaviour for the term of twelve months that is to say himself in the sum of $50 with two securities to be bound with him in the sum of $25 each or with one security in the sum of $50 and that the said Manassa Russell pay the costs of this prosecution and that he stand committed until he comply herewith.

Commonwealth vs John Matthews (Recognizance) on hearing it is ordered that the said John Matthews by his next friend give security for his good behaviour for the term of twelve months that is to say himself in the sum of $50 with two securities to be bound with him in the sum of $25 each or with one security in the sum of $50 and that the said Manassa Russell pay the costs of this prosecution and that he stand committed until he comply herewith.

Manassa Russell and Ann Russell his security herein Court severally acknowledged themselves indebted to the Commonwealth of Virginia in the sum of $50 each of their respective goods & chattels lands and tenements to be levied and to the said Commonwealth rendered yet upon this condition that if the said Manassa Russell shall keep the peace and be of good behaviour towards all the citizens of this Commonwealth and especially towards Jno Matthews for the term of 12 months from this day then this recognizance to be void.

Moses Matthews (next friend of John Matthews) Thomas M. Farrow and John Arnold here in court severally acknowledged themselves to be indebted to the Commonwealth of Virginia the said Moses Matthews in the sum of $50 and the said Thomas M. Farrow and John Arnold in the sum of $25 each of their respective goods and chattels lands & tenements to be levied for the use of the said Commonwealth rendered yet upon this condition that if the said John Matthews shall keep the peace & be of good behavior towards all the citizens of this Commonwealth and especially towards the said Manassa Russell for the term of 12 months from this day then this recognizance to be void.

Ordered that William H. Dogan, Burket, Newman C. C. Cushing and James A. Spindle or any three of them being first sworn do inventory and appraise the estate of Richard Gill deceased according to law.

Ordered that William S. Dogan, Burket Newman, C. C. Cushing and James A. Spindle or any three of them being first sworn do inventory and appraise the estate of Ann S. Gill deceased according to law.

Then the Court adjourned until Court in course.

John Hooe Jr.

May 5th 1845 (188)

At a Court held for Prince William County, May 5th 1845. Present, George Weedon, James D. Tennille, Zebulon A. Kankey & Seymour Lynn gentlemen justices.

A list of deeds admitted to record in the Clerk’s Office of Prince William County court since April court last was presented to the court & ordered to be recorded as follows Viz:

William F. Purcell & wife to Thomas Purcell deed conveying real estate was received with certificate annexed and admitted to record on the 16 April 1845.

Mary A. Botts to Daniel Jasper deed of trust for the use of Thomas Nelson conveying real estate and personal property, was acknowledged by said Jasper & Nelson to be their act & deed & admitted to record with certificate annexed, on the 16th April 1845.

John Gibson, trustee to Bernard George, deed conveying real estate was acknowledged by said Gibson to be his act and deed and admitted to record on the 26th April 1845.

Charles Thomas & wife to Bernard George, deed conveying real estate was received with certificates &c. annexed and admitted to record on the 26th April 1845.

May 5th 1845

Teste - J. Williams C.C.

Ordered that the Sheriff summon the Justices of this County to attend on the first day of the next court for the purpose of laying the County levy.

The Guardianship account of R. & J. T. Renoe orphans of George N. B. Renoe deceased was presented to the court and ordered to lie over.

The Estate Account of John Hutchison deceased was presented to the Court and ordered to be recorded.

The Estate Account of George Robertson deceased which was ordered to lie over at October Court last, was again presented to the Court & it appearing that no exception has been filed thereto the same was examined allowed and ordered to be recorded.

The Estate Account of Stephen French deceased which was ordered to lie over at December Court last, was again presented to the Court & it appearing that no exception has been filed thereto the same was examined allowed and ordered to be recorded.

Alexander P. Lynn constable presented to the Court an account against the Commonwealth amounting to $20.94 which was sworn to by the said Lynn and being examined is allowed and ordered to be certified to the Auditor of Public Accounts.

May 5th 1845 (189)

On the motion of John H. Chancellor who made oath as administrator and together with Mary B. Nelson, Mat Priest, Jane M. Chancellor, Patsy A. Chancellor, Cath. H. Chancellor and Elizabeth B. Chancellor his securities entered into and acknowledged a bond in the penalty of $24,000 conditioned as the law directs,. Certificate is granted the said John H. Chancellor for obtaining letters of administration on the estate of Cooper Chancellor deceased in due form.

Ordered that George Weedon, James Arnold, Benson Lynn and Richard W. Weedon or any three of them being first duly sworn do inventory and appraise the estate of Cooper Chancellor deceased according to law.

Jane M. Chancellor to Williams, Power of Attorney, was presented to the Court and being proved by the oaths of Thomas Priest & William H. Simpson subscribing witnesses thereto it is ordered to be recorded.

On the motion of Walter Keys the court doth certify that he is a person of good character and that his store in this county is a place fit and convenient to the Neighbourhood for the retail of Wine, Rum, Brandy and other spirits.

On the motion of Richard Atkinson executor of George Atkinson deceased. It is ordered that Basil Brawner, Thomas Nelson, Richard W. Wheat and William Cockrell or any two be appointed commissioners (with authority after first taking the oath prescribed by law to state, settle and adjust his account on the estate of the said George Atkinson deceased & report to the Court.

Ward assee vs Potts &c. (Notice proved by the oath of a witness & the Defendants being solemnly called and failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

On the motion of Jesse W. Davis who produced the Sheriffs receipt for the tax imposed by a law a license is granted him to keep an ordinary in this county until the next May term of this court upon him entering into bond in the Clerk’s Office according to law the court being satisfied that the said J. W. Davis is a man of good character & not addicted to drunkenness or gaming &c.

Commonwealth vs Bullitt continued for the defendant.

May 5th 1845 (190)

On the motion of John E. Nixon the court doth satisfy that he is a person of good character and that his store in the city is a place fit and convenient to the neighborhood for the retail of Wine, Rum, Brandy and other spirits.

On the motion of Mary Smith who made oath as administrator and together with James D. Kerr, Rob Crupprit & Jos D. Smith his securities entered into and acknowledged a bond in the penalty of $4,000 conditioned as the law directs certificate is granted the said Mary Smith for obtaining letters of administration on the estate of Thomas Smith deceased in due form.

Ordered that Silas B. Hunton, Charles H. Hunton, Jas W. F. Macrae & Jno S. Trone or any three of them being first duly sworn do inventory and appraise the estate of Thomas Smith deceased according to law.

An Inventory and Appraisement of the Estate of Richard Gill deceased was presented to the court and ordered to be recorded.

An Inventory and Appraisement of the Estate of Ann S. Gill deceased was presented to the court and ordered to be recorded.

An Account of Sales of the Estate of Richard Gill deceased was presented to the court and ordered to be recorded.

Present at this time Jesse E. Weems, Richard W. Wheat, Zebulon A. Kankey, Charles G. Howison & Benoni E. Harrison gentlemen justices.

James S. Carper, who hath been duly licensed to practice law in the County of this Commonwealth on his motion has leave to practice in this court and thereupon he took the oath of fidelity to the Commonwealth, the oath of an attorney at law & the oath to support the constitution of the United States.

The last will and testament of John S. Norman deceased was proved by the oaths of Benson Lynn & George F. Carney witnesses thereto and ordered to be recorded.

On the motion of Wesley A Melton who produced the Sheriffs receipt for the tax imposed by a law a license is granted him to keep an ordinary in this county until the next May term of this court upon him entering into bond in the Clerk’s Office according to law the court being satisfied that the said Wesley A. Melton is a man of good character & not addicted to drunkenness or gaming &c.

On the motion of John D. Dogan who produced the sheriffs receipt for the tax imposed by law licenses is granted him for keeping a house of private entertainment in this county until the next May term of this court.

May 5th 1845 (191)

On the motion of Edward N. Robinson who produced the sheriffs receipt for the tax imposed by law licenses is granted him for keeping a house of private entertainment in this county until the next May term of this court.

On the motion of Thomas A. Smith the court doth certify that he is a person of good character and that his store in this county is a place fit and convenient to the Neighbourhood for the retail of Wine, Rum, Brandy and other spirits.

On the motion of Elias Bruin the court doth certify that he is a person of good character and that his store in this county is a place fit and convenient to the Neighbourhood for the retail of Wine, Rum, Brandy and other spirits.

Plummer to Farrow – Power of Attorney with certificates annexed was presented to the court and ordered to be recorded.

The Estate Account of Robert Weir deceased was presented to the court and ordered to lie over

Present at this time George Weedon, Richard W. Wheat, Zebulon A. Kankey, Charles G. Howison & Benoni E. Harrison gentlemen justices.

The Court proceeded as a court of Oyer and Terminer to the trial of Adaline a negro girl slave (the property of Sarah Cockrell) charged with willfully and feloniously setting fire to the dwelling house of Richard Stonnell Sr. (the called court heretofore summoned having failed to meet) and assigned Daniel Jasper her counsel whereupon the said Adaline was arraigned and upon her arraignment pleaded not guilty & for her trial put herself upon God and the Court & the Court proceeded to examine sundry witnesses as well for the Commonwealth as the prisoner on consideration whereof the court are unanimously of the opinion that the said Adaline guilty of the offence with which she stands charged, it is therefore considered and ordered by the court that the said Adaline do receive on her bare back fifteen lashes well laid on and thereafter be delivered to her mistress.

Present at this time James D. Tennille, Seymour Lynn, B. E. Harrison & Basil Brawner gentlemen justices.

Commonwealth vs William Carney (Recognizance) Nolle Pros: on payment of costs and judgment against defendant for costs.

May 5th 1845 (192)

On the motion of Richard Graham who produced the Sheriffs receipt for the tax imposed by a law a license is granted him to keep an ordinary in this county until the next May term of this court upon him entering into bond in the Clerk’s Office according to law the court being satisfied that the said Richard Graham is a man of good character & not addicted to drunkenness or gaming &c.

Ordered that the Sheriff summon the Justices of this County to attend on the first day of the next court for the purpose of making a recommendation of other persons to be appointed and commissioned Justices of the said county to supply vacancies which have occurred in the Commission of the Peace.

On the motion of James W. Norman the executor named in the last will and testament of John S. Norman deceased who made oath thereto and together with Seymour Lynn his securities entered into and acknowledged a bond in the penalty of $200 conditioned as the law directs, certificate is granted him for obtaining a probate of the said will in due form.

Ordered that James Keys, Lawrence Cole, George F. Carney & Seymour Lynn or any three of them being first duly sworn do inventory and appraise the Estate of John S. Norman deceased according to law.

Lynn &c. vs Norman &c. (In Chancery) This cause coming on to be heard on the report of commissioner Weedon on consideration whereof the court doth decree that the same be confirmed and the court doth further direct that said commissioner proceed to collect the bonds for the sale of the land as the same may fall, divide and distribute the proceeds among the parties entitled having first paid the costs of the suit out of the same.

Present George Weedon, Richard W. Wheat, B. E. Harrison & Basil Brawner, gentlemen justices.

Then the court adjourned until court in course.

G. W. Weedon

In the Clerk’s Office of Prince William County Court, May 19 1845.

Hugh Hammill plaintiff vs Noah Milstead Jr. defendant (In Debt) Judgment confessed by the defendant in proper person for $52.09 with legal interest on $29.33 part thereof from the 9 June 1837 & on $22.76 the balance thereof from the 27 September 1838 until paid and the costs (The defendant was not prayed __ custody.

Teste – J. Williams C.C.

June 2nd 1845 (193)

At a Court of Quarterly Sessions held for Prince William County June 2nd 1845. Present, Albert Newman, Robert Williams, Allen Howison & Benoni E. Harrison and William F. Purcell gentlemen justices.

A list of deeds &c. admitted to record in the Clerk’s Office of Prince William County Court since May court last was presented to the Court & ordered to be recorded as follows to wit:

Thomas Nelson, Sheriff of Prince William County to Berkeley Ward, deed conveying real estate was acknowledged by said Nelson to be his act and deed & admitted to record on the 5th May 1845.

Joseph Janney & John H. Janney to Hugh Hammill deed conveying real estate was acknowledged by said Nelson to be his act and deed & admitted to record on the 6th May 1845.

George Washington to John R. Wallace deed of trust for the use of Temple M. Washington & Cecelia J. Washington conveying all his the aforesaid George’s rights title claims & demands to & under the last will and testament of Euphan Brent deceased was proved by the oaths of M. B. Sinclair, Charles E. Sinclair & John L. Sinclair witnesses thereto & admitted to record on the 6th May 1845.

John Brammill to James William Brammill deceased conveying real estate was recorded with certificates annexed & admitted to record on the 6 May 1845.

Samuel Tansil & wife to Robert N. Weedon deed of trust for the use of George Kephart conveying real estate was received with certificates annexed & admitted to record on the 10 May 1845.

Samuel Tansil & wife to Thomas R. Love deed of trust for the use of William A. and J. H. McVeigh conveying real estate was received with certificates annexed & admitted to record on the 12 May 1845.

Samuel Tansil & wife to Thomas R. Love deed of trust for the use of William A. and J. H. McVeigh conveying real estate was received with certificates annexed & admitted to record on the 12 May 1845.

William P. Shaw to Thomas B. Gaines deed conveying real estate was acknowledged by said Shaw to be his act and deed & admitted to record on the 10 May 1845.

Enoch Foley & wife to Jas Smith deed conveying real estate was received with certificates annexed & admitted to record on the 20 May 1845.

Richard O. Shirley & others to George Hulfish, deed conveying real estate was received with certificates annexed & admitted to record on the 30 May 1845.

Robert Marshall & wife &c. to Armistead T. Marshall, deed conveying real estate was received with certificates annexed & admitted to record on the 31 May 1845.

June 3rd 1845 (194)

John Casey to Daniel Jasper deed of trust for the use of John P. Harding conveying personal property was acknowledged by said Casey & Jasper to be their act and deed & admitted to record on the 31 May 1845.

William Butler & wife to Lewis B. Butler, deed conveying real estate was received with certificates annexed & admitted to record on the 31 May 1845.

2 June 1845

Teste – J. Williams C.C.

Randolph vs Carney &c. dismissed agreed per order of Thomas Nelson

Ordered that Redmon Foster, Sheriff of this County do take into his possession the unadministrated estate of George F. Huber deceased & administer the same according to law as administrator de bonis non with the will annexed.

Ordered that Redmon Foster, Sheriff of this County, do take into his possession the estate of Daniel McLeod deceased & administer the same according to law.

Commonwealth vs Alexander C. Bullitt, presentment from the Circuit Superior Court of Law & Chancery for this County by consent & order to be docketed.

On the motion of John Williams, it is ordered that James D. Tennille and Allen Howison gentlemen, examine and inspect the Clerk’s Office of this County & report to the next Court the condition in which they found the papers & records.

Tebbs vs Tebbs (In Chancery) The complainants this day filed their bill and on their motion the Court doth appoint John Williams guardian ad litem to defense the infant defendant in this suit who thereupon filed the answers of the infant defendants and this cause coming on to be heard on the bill and answers on consideration whereof the Court doth adjudge order and decree that George G, Tyler, Cyrus C. Marsteller, Thomas B. Gaines, John H. Carter and James W. F. Macrae, any three of whom may act, be and are hereby appointed Commissioners to divide the slaves in the bill mentioned among the plaintiff and defendants in equal proportions and that they report their proceedings under this order with a view to a final decree in this cause.

Renoe vs Renoe (In Chancery) This cause coming on this day to be heard on the bill and answer, on consideration whereof the Court doth order and decree that the land in the Bill mentioned to be sold at Public Sale at Brentsville on the credit of one, two and three years (with the exception of ten per cent which is to be paid in cash to defray expenses of sale) the purchasers giving bond with approved personal security with a deed of trust on same to secure the purchaser money. The land to be advertised thirty days before sale at Brentsville and any other place in the County that this Commissioner may think proper and Thomas B. Gaines is hereby appointed Commissioner to carry this decree into effect who is directed to report to this court with a view to a final decree in this cause.

The estate account of John Shaw deceased was presented to the court and ordered to lie over.

The estate account of Sarah M. Hawley deceased was presented to the court and ordered to lie over.

On the motion of Peyton Norvell, William H. A. Merchant, Jno Tansill who are persons of good character not addicted to drunkenness or gaming and they having severally produced the sheriff’s receipt for the tax imposed by law, licenses is granted each of them for keeping an Ordinary at their respective houses in this county until the next may term of this court upon their entering into bonds with security according to law, the court being satisfied that they will keep useful and orderly houses of entertainment.

An Indenture between John T. Selecman & wife of the 1st part and Samuel H. Fisher of the 2nd part, was presented to the court with certificate annexed and ordered to be recorded.

An Indenture between Joseph Janney & John H. Janney of the 1st part and Samuel Tansill of the 2nd part, and John T. Selecman of the 3rd part was presented to the court with certificate annexed and ordered to be recorded.

An Indenture & Appraisement of the Estate of Hugh W. Davis deceased was presented to the court and ordered to be recorded.

Ordered that Jos. C. Brown gentleman do allot any hands not previously allotted to some other to work the road of which William J. Reeves is surveyor (in addition to those already allotted)

Thomas K. Davis is appointed surveyor of the road in the place of Chapman Renoe Ordered &c. and Jas B. T. Thornton gentleman allot hands to work said road &c.

Ordered that it be certified that William Perry is a person of good character and that his store in the Town of Occoquan is a place fit and convenient to the neighbourhood for the retail of dry goods and ardent spirits.

Brundige vs Legg &c. (Notice) proved by the oath of a witness & defendants being solemnly called and failing to appear, judgment is granted against them according to replvn. Bond with interest and costs.

June 2nd 1845 (196)

Reid assee vs Rust (Notice) Proved by the oath of a witness & the defendants being solemnly called and failing to appear judgment is granted against them according to forthcoming bond with interest and costs.

Alexander’s guardian vs Leachman &c. (Notice) Proved by the oath of a witness & the defendants being solemnly called and failing to appear judgment is granted against them according to forthcoming bond with interest and costs.

Evans vs Thornton &c. (Notice) Proved by the oath of a witness & the defendants being solemnly called and failing to appear judgment is granted against them according to forthcoming bond with interest and costs

Jackson vs Brown &c. (Notice) Proved by the oath of a witness & the defendants being solemnly called and failing to appear judgment is granted against them according to forthcoming bond with interest and costs

Hollin vs Heath &c. (Notice) Proved by the oath of a witness & the defendants being solemnly called and failing to appear judgment is granted against them according to forthcoming bond with interest and costs

Farrow vs Thomas &c. (Notice) Proved by the oath of a witness & the defendants being solemnly called and failing to appear judgment is granted against them according to forthcoming bond with interest and costs

Kerr & McLean vs Smith’s administrator, judgment confessed by defendants attorney for $600 with legal interest thereon from the 28th day of March 1845 until paid and the costs.

Henry A. Barron (foreman), Samuel Latimer, Addison N. Thomas, Thomas K. Davis, John Fair, William F. S. Alexander, John F. Reid, Joseph J. Cockrell, James A. Spindle, William Cockrell, Philip Carter, John W. Davis, Moses Copin, Jeremiah Herndon, Walter Keys, George A. Farrow and Lawson Rector were sworn as a Grand Jury for the body of this county and having received their charge withdrew to consider of their presentments.

William A. B. Smith is appointed surveyor of the road in the room of Ashel Posey was ordered to be recorded.

Ordered that it be certified that the Register No. 422 of Mary Cole is truly made.

Ordered that it be certified that the Register No. 423 of William McKey is truly made.
Ordered that it be certified that the Register No. 424 of Jesse Cole is truly made.

John R. Wallace the executor named in the last will and testament of Euphan Brent deceased having appeared in Court and refused to take upon himself the burthen of the execution thereof on the motion of James W. Washington who made oath, and together with Temple M. Washington who justified his security entered into and acknowledged a bond in the penalty of $4000 conditioned as the law directs, certificate is granted the said Jas W. Washington for obtaining letters of administration on the said decedents estate, with his Will aforesaid annexed in due form.

On motion of James V. Brooke, who hath been duly licensed to practice law in the courts of this Commonwealth he has have leave to practice in this court and thereupon they took the oath of fidelity to the Commonwealth the oath of attorneys at law and the oath to support the constitution of the United States.

June 2nd 1845 (197)

Present at this time John Hooe Jr., John Fitzhugh, A. Newman, J. E. Weems, Rob. Williams, A. Howison, J. D. Tennille, A. H. Saunders, J. C. Weedon, George Weedon, Z. A. Kankey, Seymour Lynn, C. G. Howison, B. E. Harrison, W. F. Purcell, B. Brawner, J. C. Brown, S. B. Hunton, gentlemen justices.

Poll taken by the County Court of Prince William this 5th day of June 1845 for the election of five Constables for the said County in the district above Cedar Run & Occoquan.

CANDIDATES

Edwin

Thos. B.

Rob. A.

Jos. S.

Jos. S.

Gaines

Gaines

Calvert

Farrow

Cockrell

JUSTICES

John Hooe

1

1

1

1

1

John Fitzhugh

1

1

1

1

1

A. Newman

1

1

1

1

1

J. E. Weems

1

1

1

1

1

R. Williams

1

1

1

1

1

A. Howison

1

1

1

1

1

J. D. Tennille

1

1

1

1

1

A. H. Saunders

1

1

1

1

1

J. C. Weedon

1

1

1

1

1

Z. A. Kankey

1

1

1

1

1

S. Lynn

1

1

1

1

1

C. G. Howison

1

1

1

1

1

B. E. Harrison

1

1

1

1

1

W. F. Purcell

1

1

1

1

1

B. Brawner

1

1

1

1

1

J. C. Brown

1

1

1

1

1

S. B. Hunton

1

1

1

1

1

17

17

17

17

17

From which it appears that Edwin Gaines, Thomas B. Gaines, Robert A. Calvert, Jos S. Farrow, Joseph J. Cockrell are duly elected Constables for the District above Cedar Run & Occoquan to serve as such for the term of two years. Ordered that they be summoned to qualify.

Wilkins to Wilkins – Deed of Trust for the use of Francis Walker was acknowledged by James W. Wilkins to be his act and deed & ordered to be recorded.

Smoot to Ward – Deed acknowledged by William H. Smoot to be his act and deed & ordered to be recorded.

Janney and Company vs Reid – Office Judgment set aside, payment pleaded genl repln. And issues joined.

Fowke vs Shaw and others - – Office Judgment set aside, payment pleaded genl repln. And issues joined.

June 2nd 1845 (198)

Present at this time John Hooe Jr., John Fitzhugh, A. Newman, George Weedon, J. E. Weems, R. Williams, A. Howison, J. D. Tennille, A. H. Saunders, R. W. Wheat, Z. A. Kankey, S. Lynn, C. G. Howison, B. E. Harrison, W. F. Purcell, B. Brawner, J. C. Brown, S. B. Hunton gentlemen justices.

Poll taken by the County Court of Prince William this 2nd day June 1845, for the election of seven constables for the said County in the district below Cedar Run & Occoquan.

CANDIDATES

A
G.
H.
G
J.
B
H

L
E

E

E
E

E
O
P.
O
D.
N
N

JUSTICES

X

R

M
C
C
B
T
Y

P.
E
A
A
O
H

R
R
R
H
O
L

L
C
T
N
A
M
O

Y
H
E
E
N
A
V

N
A
R
Y
N
S
E

N
N

O

T

N

John Hooe Jr.

1
1

1
1
1

John Fitzhugh

1
1

1

1
1

A. Newman

1
1

1

1

Geo. Weedon

1

1
1
1

1

J. E. Weems

1
1
1
1

R. Williams

1
1

1

1

A. Howison

1
1

1
1
1

J. D. Tennille

1
1
1
1
1
1

A. H. Saunders

1
1
1
1
1

Z. A. Kankey

1
1

S. Lynn

1
1
1
1

1
1

C. G. Howison

1

1
1
1
1

B. E. Harrison

1
1
1
1
1

W. F. Purcell

1
1
1
1

1
1

B. Brawner

1
1
1
1

1

J. C. Brown

1
1

1

1
1

S. B. Hunton

1
1
1
1

1

Jno. C. Weedon

1

1

R. W. Wheat

1
1
1
1

1

18
16
11
14
8
12
11

From which it appears that Alex P. Lynn, George W. Merchant, Harrison P. Carter, George F. Carney, Jas. D. Bohannon, Benjamin F. Thomas, Henry Love are duly elected Constables for the District below Cedar Run and Occoquan to serve as such for the term of two years, Ordered that they be summoned to qualify.

Ward assee vs Waugh &c. dismissed agreed

Cockran assee vs Hutchison dismissed agreed

June 2nd 1845 (199)

The Grand Jury returned into Court with sundry presentments that is to say against John J. Beavers for retailing ardent spirits, and against Cassius Foley for retailing merchandise without license and against James French an emancipated slave for giving at large &c. and against Alex. S. Purcell for unlawfully stabbing Alex. M. Coulter &c. and were discharged. And on the motion of the attorney for the Commonwealth. It is ordered that the several persons this day presented be severally summoned to shew cause why information should not be filed on said presentments.

DeBell vs Hooe judgment confessed by defendant in proper person according to obligation with interest and costs.

Present at this time James D. Tennille, Basil Brawner, A. H. Saunders, Z. A. Kankey, Basil Brawner gentlemen justices.

Alex. P. Lynn who hath this day been appointed Constable in the District below Cedar Run and Occoquan of this County took the several oaths prescribed by law, and with S. Lynn and Warren Davis his securities entered into and acknowledged a bond in the penalty of $2000 conditioned as the law directs which bond was acknowledged by the several obligors therein named and ordered to be recorded.

Robert A. Calvert who hath this day been appointed Constable in the District above Cedar Run and Occoquan of this County took the several oaths prescribed by law, and with Henry C. Haislip and William W. Davis his securities entered into and acknowledged a bond in the penalty of $2000 conditioned as the law directs which bond was acknowledged by the several obligors therein named and ordered to be recorded.

B F. Thomas who hath this day been appointed Constable in the District below Cedar Run and Occoquan of this County took the several oaths prescribed by law, and with A. N. Thomas & Robert T. Howison his securities entered into and acknowledged a bond in the penalty of $2000 conditioned as the law directs which bond was acknowledged by the several obligors therein named and ordered to be recorded.

George W. Merchant who hath this day been appointed Constable in the District below Cedar Run and Occoquan of this County took the several oaths prescribed by law, and with Rob B. Merchant & with S. Lynn his securities entered into and acknowledged a bond in the penalty of $2000 conditioned as the law directs which bond was acknowledged by the several obligors therein named and ordered to be recorded.

George F. Carney who hath this day been appointed Constable in the District below Cedar Run and Occoquan of this County took the several oaths prescribed by law, and with Benson Lynn and S. Lynn his securities entered into & acknowledged a bond in the penalty of $2000 conditioned as the law directs which bond was acknowledged by the several obligors therein named and ordered to be recorded.

June 2nd 1845 (200)

Henry Love who hath this day been appointed Constable in the District below Cedar Run and Occoquan of this County took the several oaths prescribed by law, and with T. M. Farrow, George A. Farrow and John Bland his securities entered into and acknowledged a bond in the penalty of $2000 conditioned as the law directs which bond was acknowledged by the several obligors therein named and ordered to be recorded.

James D. Bohannon who hath this day been appointed Constable in the District below Cedar Run and Occoquan of this County took the several oaths prescribed by law, and with George Weedon & Joshua Tayloe his securities entered into and acknowledged a bond in the penalty of $2000 conditioned as the law directs which bond was acknowledged by the several obligors therein named and ordered to be recorded.

Harrison P. Carter who hath this day been appointed Constable in the District below Cedar Run and Occoquan of this County took the several oaths prescribed by law, and with Philip Carter and George Weedon his securities entered into and acknowledged a bond in the penalty of $2000 conditioned as the law directs which bond was acknowledged by the several obligors therein named and ordered to be recorded.

Joseph S. Farrow who hath this day been appointed Constable in the District above Cedar Run and Occoquan of this County took the several oaths prescribed by law, and with Thomas M. Farrow and James Howison his securities entered into and acknowledged a bond in the penalty of $2000 conditioned as the law directs which bond was acknowledged by the several obligors therein named and ordered to be recorded.

Johnston to Williams – Power of Attorney with certificate annexed was presented to the court and ordered to be recorded.

On the motion of Thomas M. White who made oath and together with Eppa Hunton and Dennis Johnson his security entered into and acknowledged a bond in the penalty of $10,000 conditioned as the law directs. Certificate is granted the said Thomas M. White for obtaining letters of administration on the estate of Rob. L. White deceased in due form.

Atkinson’s executor’s vs Weems &c. dismissed agreed.

On the motion of Jesse E. Weems he is exempt in future from the payment of taxes, levies &c. for his negro man Tom it appears to the court that said slave is aged and infirm.

On motion of Charles G. Howison, he is exempt in future from the payment of taxes & levies &c. for his Negro woman Sarah, it appearing to the court that said slave is aged and infirm.

June 2nd 1845 (201)

Vincent & others to Weedon – Deed with certificate annexed was proved by the oaths of the witnesses thereto and ordered to be recorded.

Commonwealth vs Cross – Recognizance – On hearing it is ordered that the said Samuel S. Cross give security for his good behavior for the term of twelve months that is to say, himself in the sum of $50 with one security to be bound with him in the sum of $50 and that he pay the costs of this prosecution: And thereupon the said Samuel S. Cross with Richard A. Weaver his security: here in court severally acknowledged themselves indebted to the Commonwealth of Virginia, the said Cross in the sum of $50 and the said Weaver in the sum of $50 of their respective goods & chattels lands this condition, that if the said Cross shall keep the peace and be of good behavior towards all the citizens of this Commonwealth and especially towards Andrew Fenton for the term of twelve months as aforesaid, then this recognizance is to be void.

Present at this time Allen Howison, A. Saunders, C. G. Howison and Benoni E. Harrison gentlemen justices.

Commonwealth vs Davis discontinued; Commonwealth vs Beach continued for information; Commonwealth vs Sisson P cap; Commonwealth vs Dickinson continued; Commonwealth vs Larkin continued for information; Commonwealth vs Legg continued for information; Commonwealth vs Triplett continued for information; Commonwealth vs Johnson continued for information; Commonwealth vs Thomas continued for information; Commonwealth vs Reeves continued for information; Commonwealth vs A. N. Thomas Nolle Pros.; Commonwealth vs Bullitt Nolle Pros: and judgment confessed by defendant for costs; Commonwealth vs Love rule discontinued; Commonwealth vs Tansill and rule discharged; Commonwealth vs Harding &c. dismissed; Commonwealth vs Kankey &c. dismissed; Commonwealth vs Legg Leonard Love continued for information.

Atkinson’s executor’s vs Weems &c. dismissed agreed.

On the motion of Jesse E. Weems he is exempt in future from the payment of taxes, levies &c. for his negro man Tom it appears to the court that said slave is aged and infirm.

On motion of Charles G. Howison, he is exempt in future from the payment of taxes & levies &c. for his Negro woman Sarah, it appearing to the court that said slave is aged and infirm.

June 2nd 1845 (201)

Vincent & others to Weedon – Deed with certificate annexed was proved by the oaths of the witnesses thereto and ordered to be recorded.

Commonwealth vs Cross – Recognizance – On hearing it is ordered that the said Samuel S. Cross give security for his good behavior for the term of twelve months that is to say, himself in the sum of $50 with one security to be bound with him in the sum of $50 and that he pay the costs of this prosecution: And thereupon the said Samuel S. Cross with Richard A. Weaver his security: here in court severally acknowledged themselves indebted to the Commonwealth of Virginia, the said Cross in the sum of $50 and the said Weaver in the sum of $50 of their respective goods & chattels lands this condition, that if the said Cross shall keep the peace and be of good behavior towards all the citizens of this Commonwealth and especially towards Andrew Fenton for the term of twelve months as aforesaid, then this recognizance is to be void.

Present at this time Allen Howison, A. Saunders, C. G. Howison and Benoni E. Harrison gentlemen justices.

Commonwealth vs Davis discontinued; Commonwealth vs Beach continued for information; Commonwealth vs Sisson P cap; Commonwealth vs Dickinson continued; Commonwealth vs Larkin continued for information; Commonwealth vs Legg continued for information; Commonwealth vs Triplett continued for information; Commonwealth vs Johnson continued for information; Commonwealth vs Thomas continued for information; Commonwealth vs Reeves continued for information; Commonwealth vs A. N. Thomas Nolle Pros.; Commonwealth vs Bullitt Nolle Pros: and judgment confessed by defendant for costs; Commonwealth vs Love rule discontinued; Commonwealth vs Tansill and rule discharged; Commonwealth vs Harding &c. dismissed; Commonwealth vs Kankey &c. dismissed; Commonwealth vs Legg Leonard Love continued for information.

June 2nd 1845 (202)

Commonwealth vs A. C. Bullitt continued for information; Commonwealth vs Lewis continued for information; Commonwealth vs Love attachment dismissed; Commonwealth vs H. C. Davis rule dismissed; Commonwealth vs Warren Davis judgment for costs; Commonwealth vs H. Carney &c. Scifa judgment for costs; Commonwealth vs A. C. Bullitt, Prest, judgment for costs.

Edwin Gaines who hath this day been appointed Constable in the District above Cedar Run and Occoquan of this County took the several oaths prescribed by law, and with William P. Foster and Thomas B. Gaines his securities entered into an acknowledged a bond in the penalty of $2000 conditioned as the law directs which bond was acknowledged by the several obligors therein named and ordered to be recorded.

The Court proceeded to lay the County levy as follows to wit: Prince William County.

To Jno Gibson attorney for the Commonwealth

$250.00

To the Sheriff for public service

 60.00

To Jno Williams clerk for public service

 60.00

To the Jailor for public service

 40.00

To Richard W. Weedon for cleaning out Court House &c.

 (Furnishing fire & lights & taking down & putting up stoves)

 40.00

carried to page 203

$450.00

Then the Court adjourned until tomorrow morning 9 o’clock

Allen Howison

June 3rd 1845 (203)

At a court of Quarterly Sessions continued and held for Prince William County, Present, John Hooe Jr., A. Howison, James D. Tennille, Zebulon A. Kankey & William F. Purcell, gentlemen justices.

Bryant &c. vs Bryant (In Chancery) This cause coming on this day to be heard on the bill of plaintiff and on motion of the same John Williams is appointed guardian ad litem for the infant defendants and it appearing to the satisfaction of the court that the plaintiffs have proceeded against the absent defendants in the mode prescribed by law and they still failing to appear & answer on consideration whereof the court doth order & decree that the bill of the complainants be taken for confessed and the court doth further order that the house and lot in the proceedings mentioned in the Town of Haymarket which belonged to the heirs of Samuel Bryant be sold at auction to the highest bidder on the following terms; Twenty Dollars in cash and the balance on a credit of six months taking bond with personal security and retaining the title until the purchase money is paid and Thomas B. Gaines is appointed commissioner to carry this decree into effect and is required to advertise said house and lot 30 days before sale at Haymarket & Brentsville, and to report his proceedings to this court and the said infant defendants are allowed twelve months to shew cause against this decree.

The Court continued to lay the County levy as follows to wit: Prince William County.

To Amount brought forward from page 202

$450.00

To John Williams for stationary exclusive of books

 10.00

To Thomas Chapman surveyor of a road per account

 1.25

To William H. Barbee surveyor of a road per account

 4.00

To Charles Heath surveyor of a road per account

 2.00

To John Williams per account

 28.15

To Joseph S. Farrow surveyor of a road per account

 1.50

To Joseph S. Farrow for acting as a clerk at election

 1.00

To Thomas Goodwin surveyor of a road per account

 5.00

To Benjamin T. Chinn for 17 crow scalps

 1.36

To Redman Austin for 23 crow scalps

 1.84

Carried forward
$506.70

June 3rd 1845 (204)

To Amount brought forward

$506.70

To Walter McEwin for 15 crow scalps

 1.20

To Isaac Florance surveyor of a road per account

 3.00

To William Stonnell surveyor of a road per account

 1.00

To William Stonnell per certificate for cart and horse

 1.00

To Henry Fairfax certificate for timber

 1.58

To William A. Weaver per certificate for timber

 1.03

To Thomas T. Cannon per certificate for timber

 1.28

To John Clark per certificate for cart and horse

 1.50

To Landy Dowell surveyor of a road per account

 3.00

To Vincent Stonnell for 5 crow scalps

 .80

To Jeff Gollihan for 16 crow scalps

 1.28

To Samuel Hunt for 2 gray fox scalps

 1.00

To William Stonnell for 12 crow scalps

 .96

To Alpheus M. Clark surveyor of a road per account

 2.00

To Alpheus M. Clark for 7 crow scalps

 .56

To Alpheus M. Clark per certificate for timber

 1.00

To Alpheus M. Clark per certificate for cart and horse

 2.50

To Willis Cornwell for 32 crow scalps

 2.56

To Washington H. Norvell surveyor of a road

 3.25

To John Thompson surveyor of a road

 4.00

To William Limberick for 2 red fox scalps 4 crow scalps

 3.32

To Alexander C. Bullitt per certificate for timber

 .81

To Alexander C. Bullitt per certificate for cart and oxen

 1.00

To William Carney for 9 crow scalps

 .72

To John Fair for 13 crow scalps

 1.04

To William Bridwell surveyor of a road per account

 2.00

To John Fair for 23 crow scalps & one red fox scalp

 3.34

To John Clinkscales for 6 crow scalps

 .48

To James Wright for 4 crow scalps

 .32

To Thomas Molair for 19 crow scalps

 1.52

To Roy Herndon for 1 young red fox scalps and 21 crow scalps

 2.40

To James Norman for 1 crow scalp and 1 old red fox scalp & 2 old gray scalps

 2.58

To William J. Reeves surveyor of a road per account

 5.00

To John Weeks surveyor of a road per account

 2.00

To Leroy Lynn for 8 crow scalps

 .64

To James Cornwell surveyor of a road per account

 5.00

To Redman Brawner surveyor of a road per account

 2.25

Carried forward

$574.65

June 3rd 1845 (205)

Amount brought forward

$574.65

To William Butler per certificate for plough & horses

 2.00

To James Purcell surveyor of a road per account

 3.00

To Bailey Roberson surveyor of a road per account

 3.00

To James Cornwell for 8 crow scalps

 .64

To Benjamin Pridmore Sr. for 21 crow scalps

 1.68

To John Lee surveyor of a road per account

 2.00

To Francis M. Lewis surveyor of a road per account

 2.00

To Rob. T. Howison for 27 crow scalps

 2.16

To Matthew Priest surveyor of a road per account

 4.00

To Roy W. Horton surveyor of a road per account

 2.75

To Walter Warder for 14 crow scalps

 1.12

To Benjamin Pridmore Jr. surveyor of a road per account

 2.00

To William T. Goodwin for 9 crow scalps

 .72

To George A. Cannon surveyor of a road per account

 3.50

To George A. Cannon for 2 old red fox scalps

 3.00

To John L. Arnold for 8 crow scalps

 .64

To Roy W. Carter per certificate for timber & cart & oxen

 2.97

To Hebron Molair for 8 crow scalps

 .64

To Mason Curtis surveyor of a road per account

 2.00

To George W. Merchant for acting as clerk at 2 elections

 2.00

To Lund Robinson surveyor of a road per account

 1.00

To Rob. T. Howison surveyor of a road per account

 1.00

To Edward Shepherd surveyor of a road per account

 1.00

To Charles Chinn for 15 crow scalps

 1.20

To Elias McEwin surveyor of a road per account

 1.50

To Benjamin F. Lewis surveyor of a road per account

 2.00

To Henry E. Carter for 10 crow scalps

 .80

To Moses Copin for 12 crow scalps

 .96

To Richard Anniss surveyor of a road per account

 3.00

To Solomon Carter for 88 crow scalps

 7.04

To John Posey surveyor of a road per account

 3.00

To Elias McEwin for 8 crow scalps

 .64

To Bernard Arnold 5 crow scalps

 .40

To James Hixson for 20 crow scalps

 1.60

To Alex P. Lynn for 2 grey fox scalps

 1.00

To Walter Woodyard for 24 crow scalps

 1.92

Carried Forward

$644.53

June 3rd 1845 (206)

Amount brought forward

$644.53

To Walter Woodyard for 22 crow scalps

 1.76

To Walter Woodyard for 22 crow scalps

 1.76

To Martin Davis for 5 crow scalps

 .40

To William J. Manuel for 26 crow scalps

 2.08

To Charles E. Keys & Mason Curtis for 4 crow scalps

 .32

To William Goodwin for 6 crow scalps

 .48

To William Jewell surveyor of a road per account

 2.75

To Jesse Barron for 19 crow scalps

 1.52

To James Able surveyor of a road per account

 3.00

To James Able for 18 crow scalps

 1.44

To Thomas Jones surveyor of a road per account

 1.00

To Edward Shepherd per certificate for Waggon & team

 2.75

To William Goodwin surveyor of a road per account

 5.00

To Rowiland Florance surveyor of a road

 5.00

To Rob. M. Langyher for 2 crow scalps

 1.68

To Bernard Pearson surveyor of a road per account

 2.00

To Bernard Pearson for 4 crow scalps

 .32

To Rob. Marshall surveyor of a road per account

 4.00

To Isreal Money for 22 crow scalps

 1.76

To Sanford Payne for 1 old grey fox scalps

 .50

To Joel C. Clark surveyor of road 2 days

 2.00

To Joel Clark per account

 9.78

To Enoch Foley per account

 2.50

To William Roach per account

 2.03

To Benoni E. Harrison per account

 13.30

To Burkett Newman surveyor of road per account

 3.00

To George Riley for 5 crow scalps

 .40

To Zephaniah Brawner surveyor of a road per account

 2.00

To Christopher C. Cushing surveyor of a road per account

 2.00

To Richard Atkinson surveyor of a road per account

 2.00

To Richard Atkinson for certificate, timber & 2 young red fox scalps

 4.62

To James W. Brammel per certificate, waggon & horses

 2.00

To Richard Stonnell for 50 crow scalps

 4.00

June 3rd 1845 (207)

The Estate Account of George Smith deceased was presented to the court with the opinion of Law W. Berry annexed & ordered to lie over.

Philips to Gill & Huffman - Deed was acknowledged by John P. Philips and ordered to be recorded.

A marriage contract between Benedict Jones & Sarah B. Davis was presented to the court and being proved by the oaths of George Washington and Thomas K. Davis two of the subscribing witnesses thereto is ordered to be certified.

Dawe’s executor vs Williams &c continued; Dawe’s executor vs Gilbert’s administrator continued; Dawe’s executor vs Leachman’s administrator continued; Dawe’s executor vs Williams’ executor continued; Cleary vs Thompson continued; Stone vs Davis’ guardian &c. continued; Larkin vs Larkin discontinued; Fox vs Clifford &c. Scifa awarded in name of plaintiffs administrator; Reid vs Purcell &c. continued; Sinclair vs Purcell &c. continued; Berryman vs Vowles judgment vs plaintiff for costs ex of Langyher’s fee; Cleary vs Alexander sheriff plaintiffs death suggested; Dye vs Alexander sheriff continued; Larkin vs Larkin continued; Carney vs Murphy plaintiffs death suggested; Davis vs Murray’s administrator continued; Hore & Peyton vs Davis non suit & damages released.

On the motion of William A. Weaver he is permitted to erect gates on the road leading from Dumfries to Newport, it appearing to the satisfaction of the court that the said Weaver has proceeded according to law in such cases made and provided.

Ordered that Lucien Dade, William A. Lane, John F. Gibson, & Allen Howison, or any three of them, being first sworn do Inventory and appraise the Estate of Euphan Brent deceased according to law.

Fitzhugh’s executor vs Casey &c. dismissed agreed.

Tyler trustee to Sinclair – Deed acknowledged by J. W. Tyler to be his act and deed and ordered to be recorded.

June 3rd 1845 (208)

Present at this John Hooe Jr., A. Howison, Charles G. Howison & B. E. Harrison gentlemen justices.

Ish vs Sullivan judgment confessed by defendant in proper person for $37.99 ¼ with legal interest thereon from 15 May 1843 until paid and the costs.

Harding vs Love (Trespass) jury sworn to try the issue joined viz: Henry Chapman, William S. Fewell, Wash H. Norvell, Vernon Davis, Warren Davis, William A. B. Smith, William Brown, Thomas Sincox, Ben F. Thomas, Jas Purcell, Martin Davis, John A. King, verdict returned and judgment accordingly – motion for new trial overruled and it is ordered that the judgment this day received for costs by said Love vs said Harding be credited on the administration in this case.

Harding vs Love (T. A. B.) New trial set aside & judgment for debt; Scott’s administrator vs Williams continued; Mason & Company vs Fewell continued; Peyton & Son vs Fewell continued; Weldon vs Weems continued; Peyton & Son vs Cooper continued.

The court being advised that Martha Long a free coloured woman now confined in the Jail of this County as a Lunatic is returned to sanity it is ordered that the Jailor do take the said Martha Long before any three magistrates of this county, for such examination and proceedings in the premises as may to them seem fit.

Wm. W. Barton vs William Strother, Thomas W. Roach, special bail for the defendant in this suit, this day surrendered the body of said defendant in open court: Therefore, the said Thomas W. Roach from his recognizance and undertaking in the part made is discharged. And on the prayer of the plaintiff by his attorney, the said defendant is committed to the custody of the sheriff of this county, to remain in the common jail for debtors, until he shall be discharged by due course of law.

Francis M. Lewis Jr. is appointed surveyor of road in place of Benjamin F. Lewis ordered &c.

Present at this time George G. Tyler, A. Howison, B. E. Harrison, & William F. Purcell, gentlemen justices.

Francis D. Larkin vs Thomas D. Larkin – Jury sworn to try the issues Viz: Thornberry Warder, John Riley Jr., Thomas G. Warring, Walter Woodyard, John Pearson, William B. Lewis, William Ellis, Samuel Fox, George Sullivan, Benjamin F. Lewis, Jesse Barron, Jno Weeks, verdict returned for defendant and judgment accordingly.

June 3rd 1845 (209)

Commonwealth vs Adams continued; Commonwealth vs Carney (Indictment) not guilty pleaded; Commonwealth vs Matthews (Indictment) not guilty pleaded.

William Strother an insolvent debtor who was this day prayed in custody and Barton for the use of Robert F. Howison and the plaintiffs attorney being here in court the said Strother in open court subscribed and delivered in a schedule of his estate & made oath thereto as the law directs by taking the oath of insolvency it is ordered that the said Strother be discharged out of custody.

Ordered that Charles G. Howison & R. W. Wheat gentlemen be appointed to allot hands to work the road in their district & report to the court.

Ordered that John C. Weedon, George Weedon & Seymour Lynn gentlemen be appointed to allot hands to work the road below Cedar Run & Occoquan in their district & report to the court.

Ordered that Benjamin Johnson gentleman allot hands to work the road in which Francis M. Lewis Jr. is surveyor & report to the court.

Present at this time John Hooe Jr., Allen Howison, John C. Weedon & Richard W. Wheat gentlemen justices.

It appearing to the court that Alex C. Bullitt has offered the acts of violence and insults to Benoni E. Harrison one of the Justices of the Peace for this County in account of the discharge of his official duty it is ordered that the said Bullitt be summoned to appear here forthwith & shew cause if any he can why he should not be fined & attached according to law for his said contempt.

Berkeley’s executor vs Conrad &c. – Jury sworn to try the issues joined Viz: George W. Clifford, Thornberry Warder, John W. Barron, Jesse Barron, Absalom P. Heflin, Vernon Davis, Jno A. King, James Purcell, Warren Davis, William Brown, Thomas G. Warring & Martin Davis, verdict returned & judgment accordingly and defendants costs to be credited on Exon.

Young vs Briscoe’s administrator continued.

Scott’s administrator against Dowell’s executor – Jury sworn to try the issues joined viz: Same jury as in the case of Berkeley’s executor vs Conrad & verdict returned for the defendant & judgment accordingly.

Present at this time John Hooe Jr., A. Howison, James D. Tennille and Benoni E. Harrison gentlemen justices.

Edwin Gaines presented to the court an account against the Commonwealth amounting to $1.36 which was sworn to by said Gaines and being examined is allowed and ordered to be certified to the auditor.

June 3rd 1845 (210)

Joseph S. Farrow presented to the court an account against the Commonwealth amounting to $13.86 which was sworn to by the said Farrow and being examined is allowed and ordered to be certified to the auditor.

Ward assee vs Cockrell – Jury sworn to try the issue viz: George W. Clifford, T. B. Warder, Jno W. Barron, Jesse Barron, Absolum P. Heflin, Vernon Davis, John A. King, James Purcell, Warren Davis, William Brown, Thomas G. Waring, Martin Davis, verdict returned and judgment accordingly.

Evans and Company vs Thornton – judgment confessed by defendant in proper person for $75.42 with interest thereon from the 6th January 1841 and the costs.

Purcell vs Hays continued; Evans vs Lipscomb continued; Hammill vs French continued; Pettit vs Spiller continued; Anderson vs Renoe’s administrator dismissed agreed; Thornton & Mason vs Dade continued; Carter vs Carter continued; Thornton & Mason vs Spilman’s administrator continued; Menifee vs Renoe’s administrator continued; Purcell vs Hayes continued; Evans vs Brawner continued; Florance’s administrator vs Kidd continued for plaintiff & rule vs plaintiff’s witness &c.; Alexander & Reid vs Cannon continued; Carney’s administrator vs Lynn continued; Waring vs Hooe continued; Hutchison vs Rust continued; Sweetzer & Company vs Hampton removed to Circuit Superior Court of Law & Chancery for this County by consent of parties; Evans vs Berryman continued; Hughes vs Purcell continued; Florance’s administrator vs Nash &c. continued; Cleary vs Cockrell sent back to rules for further proceedings; Windover vs Windsor continued; Mooney vs Florance administrator continued;

June 3 & 4th 1845 (211)

Pettit vs Davis dismissed agreed; Black vs Keys plea waived and judgment; Commonwealth vs Bullett (rule) service acknowledged by defendants attorney and continued until tomorrow. Then the court adjourned until tomorrow morning 9 o’clock

John Hooe Jr.

At a Court of quarterly Sessions continued & held for Prince William County the 4th day of June 1845. Present, John Hooe Jr., Robert Williams, James D. Tennille, & Allen Howison, & B. E. Harrison gentlemen justices.

The court continued to lay the county levy as follows to wit: Prince William County

To amount brought forward from page 206

$747.48

To John D. Dogan surveyor of a road per account

 2.00

To Obed Cornwell for 12 crow scalps

 .96

To John A. King for 7 crow scalps

 .56

To Zebulon A. Kankey surveyor of a road per account

 4.00

To Bertrand Windsor surveyor of a road per account

 2.00

To Addison Rollins for 22 crow scalps

 1.76

To Edwin Gaines surveyor of a road per account

 3.00

To Isaac Milstead surveyor of a road per account

 2.00

To William G. Brawner for 7 crow scalps

 .56

To Walter Keys for 13 crow scalps & 1 old red fox scalps

 2.54

To Moses Lynn for 12 crow scalps

 .96

To Peyton Keys for 16 crow scalps

 1.28

To Lucien Lynn for 15 crow scalps

 1.20

To James Keys for 9 crow scalps

 .78

To Alexander Jones surveyor of a road per account

 6.00

To Alexander Jones for 1 crow scalp

 .08

To George F. Carney captain of patrol for 47 hours

 3.76

To Jesse Ewell Jr. surveyor of a road per account

 2.00

To Jesse Ewell Jr. per cert. for cart & horse, cart & oxen, ploughs, horse

 6.00

To Robert T. Rose per certificate for waggon & horses

 3.00

To Charles Vermillion certificate for cart & horse

 1.25

To Benjamin Pridmore surveyor of a road per account

 1.00

To Seymour Lynn for acting as coroner

 5.00

$799.11

June 4th 1845 (212)

Amount carried forward
$799.11

To Alexander McEwin for 2 red foxes & 7 crow scalps

 3.56

To Hugh Hammill surveyor of a road per account

 5.00

To Thomas Posey surveyor of a road per account

 2.00

To Thomas Posey for one old grey fox scalp & 12 crow scalps

 1.46

To Henry C. Haislip surveyor of a road per account

 4.00

To Ashel Posey surveyor of a road per account

 4.00

To Benjamin F. Thomas surveyor of a road per account

 2.00

To Rhody Lovelace for 13 crow scalps

 1.04

To James Norman for patrolling 47 hours

 2.93

To Harrison P. Carter for patrolling 47 hours

 2.93

To Philip Carter for patrolling 39 hours

 2.43

To Peyton Keys for patrolling 47 hours

 2.93

To Rhoda Lovelace captain of patrol for 149 hours

 11.92

To Thomas Lowe for patrolling 97 hours

 6.06

To William E. Goodwin for patrolling 31 hours

 1.93

To William Wright for patrolling 9 ½ hours

 .59

To R. F. Austin for patrolling 46 hours

 2.87

To James M. Tyler for 6 crow scalps

 .48

To W. H. Duvall for 10 crow scalps

 .80

To Thomas Brawner surveyor of a road per account

 2.00

To William Ellis surveyor of a road per account

 1.00

To Lawrence Cole surveyor of a road per account

 2.00

To Alexander Keys for 2 old grey fox scalps & 11 crow scalps

 1.88

To Horace Cole surveyor of a road per account

 3.00

To Rob. Pollard for 42 crow scalps

 3.66

To Henry Petty for 30 crow scalps

 2.40

To Vincent Petty surveyor of a road per account

 2.00

To Spencer Carter surveyor of a road per account and 2 sign boards

 4.50

To Basil Brawner per certificate for timber

 2.10

To Joseph J. Cockrell for 54 crow scalps & 1 old red fox scalps

 5.82

To Harrison P. Carter surveyor of a road per account

 2.00

To Joseph R. Walker for 74 crow scalps

 5.92

To A--- Gaines per certificate for cart and oxen

 2.25

To James W. Wilkins for 60 crow scalps

 4.80

To John C. Brawner surveyor of a road per account

 4.00

carried forward

$913.74

June 4th 1845 (213)

Amount brought forward
$913.74

To John Keys surveyor of a road per account & 2 sign boards

 2.50

To John W. Manuel for 19 crow scalps

 1.52

To Thomas G. Warring for 20 crow scalps

 1.60

To William F. Spittle for 13 crow scalps

 1.04

To Joshua Taylor per certificate for cart, oxen, plough & timber

 2.00

To William Fair for one old red fox scalp & 35 crow scalps

 3.50

To Cornelius Halderman surveyor of a road per account

 3.00

To James Smith surveyor of a road per account

 3.00

To William Brown surveyor of a road per account

 1.00

To Elijah W. Petty for 17 crow scalps

 1.36

To Cornelius Halderman Capt. Patrol 24 hours

 1.92

To A. F. Marsteller for patrolling for 18 hours

 1.12

To William Hitoffer for patrolling for 26 hours

 1.62

To J. A. Barron for patrolling for 26 hours

 1.62

To Westward Smallwood for patrolling for 18 hours

 1.12

To John Read for patrolling for 6 hours

 .37

To John Florance for patrolling for 4 hours

 .26

To William Ellis for patrolling for 6 hours

 .37

To John Johnson for 11 crow scalps

 .88

To James Smith surveyor of a road per account

 2.00

To James H. Reid coroner

 5.00

To Joseph Andrew Weeks for 4 crow scalps

 .32

To Richard W. Weedon per account

 32.42

To Seymour Lynn & George Weedon commissioners of roads per account

 10.00

To James B. T. Thornton for ice

 6.00

To John J. Beavers for 19 crow scalps

 1.52

To Bernard Bryant for 9 crow scalps

 .72

To P. D. Lipscomb C.C., S.C., L.C. for stationary

 5.00

To Harriet W. Beedle for 2 slaves improperly charged in 1843

 2.50

To Allen Howison surveyor of road per account

 3.75

To Moses Arnold surveyor of road & 13 crow scalps per account

 4.04

To Jno F. Reid for 13 crow scalps

 1.04

To Rob. C. Leachman per account

 2.30

To Moses Hixson for 8 crow scalps

 .64

Carried forward

$1018.83

June 4th 1845 (214)

Florance’s administrator vs Carter – pleas waived & judgment confessed by defendant by his attorney for $71.44 with legal interest thereon from the 16th day of May 1835 until paid and each party to pay his own costs (Exon. to lie in office)

Rogers vs Sullivan pleas waived and judgment confessed by defendants by his attorney according to obligation with interest & costs subject to a credit of $11.25 paid 23 June 1843 & the further sum of $42.25 paid 1 January 1845.

George Weedon & Seymour Lynn commissioners of roads returned their report recommending the alteration of the road leading from Dumfries to Elk Run. So as to put the same on the ground on which it ran before Walter Keys altered the same, which report is confirmed & leave is granted to Walter Keys to change said road accordingly.

George Weedon & Seymour Lynn commissioners of roads returned their report recommending the alteration of the road leading from Bridwell’s Shop to Lansdown’s Old Tavern where it passes through John Fitzhugh’s land which report is confirmed & leave is granted to Jno. Fitzhugh to change said road as proposed by said Fitzhugh.

Weaver vs Thompson &c. (In Chancery) This cause coming on this day to be heard on the report of commissioner Wheat and the papers formerly read on consideration whereof the court doth order that the sale made by said commissioner of one fourth of the undivided tract of land in the bill mentioned be and the same is hereby rescinded and set aside being the intention of the court that the sale of the whole tract should be made and it not being in conformity with the statute that an undivided interest should be sold; and the court doth further order that said commissioners deliver up to Keeland Moss his bond by him taken for the sum of Thirty Dollars and the court doth further order that said commissioner shall sell the entire tract of land to the highest bidder at Public Auction after advertising the same for thirty days in Dumfries before the door of Jno Tansill; Three fourth of the purchase money to be paid in cash and one fourth on a credit of Twelve Months; taking a bond with personal security for the same, and the court doth further order that said commissioner report his proceedings to this court with a view to a final decree in this cause.

On the motion of Edwin Gaines, who produced the sheriffs receipt for the tax imposed by law, license is granted him for keeping a house of private entertainment in this county until the next May term of court.

June 4th 1845 (215)

Richard W. Weedon jailor, presented to the court an account against the Commonwealth amounting to $6.54, which was sworn to by said Weedon & being examined is allowed & ordered to be certified to the Auditor of Public Accounts.

Boley vs Tyler’s administrator, jury sworn to try the issue joined vizt. Jas Purcell, George Bradfield, George A. Farrow, Henry A. Barron, Joseph Kennedy, Thomas M. Farrow, Richard Atkinson, Alex Pearson, Robert Lipscomb, Thomas W. Tansill, Thomas H. Homes & Samuel Tansill, verdict returned for the plaintiff & on motion of the defendants the verdict is set aside and a new trial granted on the payment of the costs of this term.

Dye & Company vs Williams continued; Barron vs Florance’s administrator offsets pleaded in addition to former two pleas (& offsets filed) Genln. Repln. & issue joined; Bullitt vs Weaver &c. leave given plaintiff to amend.

Bullitt vs Weaver on the motion of the plaintiff by his attorney it is ordered that the Surveyor of the County of Prince William or in case he cannot attend, the Surveyor of any other County whom the plaintiff shall employ, in company of an able jury of ancient freeholders of the vicinage, who are in no wise concerned by affinity, consanguinity or interest, nor liable to any other just exception to be summoned by the sheriff and sworn before a justice of the said county, do go upon the lands in which the trespass is supposed to be committed, on the 15 July (blank) next, if fair, if not the next fair day, and survey and lay out the same as each party shall require, and as the said jury shall think fit, having regard to all patents and evidences that shall be produced by either of the parties, and if they find the trespasser, the said jury are to value the damages, and to report all matters of fact and evidence, specially to the court. And it is further ordered that the sheriff of the said county do attend the said surveys and remove force if any shall be offered and that the said surveyor return three fair plats and reports thereof to the Clerk’s Office and that the plaintiff pay the costs of the said survey and jury.

Spence vs Johnson &c. dismissed according to order of plaintiff’s attorney; Ward vs Weir office judgment & writ of enquiry set aside non asst & non asst in 5 years pleaded genl. repln & issue joined.

June 4th 1845 (216)

Hunton assee vs Carter offsets pleaded in addition to former plea & issue joined.

Wileman Thomas having delivered in a schedule, taken oath of insolvency, and been discharged as an insolvent debtor since the judgment obtained against Benjamin F. Thomas & Wileman Thomas by James Holmes for the use of Thomas W. Tansill, the said Tansill this day moved the court to direct a writ of capias ad Respondendum to issue on his said judgment; and for reasons appearing to the court the same is directed accordingly.

Barron vs Florance’s administrator, Jury sworn to try the issue viz: Vincient Petty, John Pearson, Manassa Russell, Rezin Webster, Warren Davis, Elijah W. Petty, Bernard Carney, William Butler, Rob Kincheloe, Henry Bartlett, Jno T. Barron, William Bridwell, verdict returned & judgment accordingly. Mems. Two bills of exceptions rendered by defendant signed sealed &c. & ordered to be made part of the record in this case.

White vs Bullitt dismissed per order plaintiff’s attorney; Washington vs Norvell continued; Commonwealth vs Bullitt (Rule) continued until tomorrow.

Talbot assee vs Larkin &c. judgment confessed by Jno F. Larkin in proper person according to obligation with interest & costs and discontinued as to William Reid.

Then the court adjourned until tomorrow morning 9 o’clock.

John Hooe Jr.

June 5th 1845 (217)

At a Court of Quarterly Sessions continued & held for Prince William County June 5th 1845. Present, Thomas Nelson, Robert Williams, Allen Howison and B. E. Harrison, gentlemen justices.

The Court continued to lay the County Levy as follows viz.

Prince William County

Dr

To amount brought forward from page 213

$1018.83

To Thomas Fair overcharged in 1839 & interest on 5 years

 1.82

$1020.65

To Commission on $1416.80 at 6 per cent

 85.00

To Fraction which will render in Sheriff’s hand

 311.15

$1416.80

By 2576 Tithables at 55 cents each

$1416.80

Ordered that the Collector of the County Levy this day collect from each Tithable 55 cents and pay the different claimants & account with the court for the fraction which will remain in his hand.

Settlement with the Sheriff for 1844, 2556 Tithables at 60 cents.

$1533.60

Delinquent list returned for the district above Cedar Run & Occ. $69.41

Delinquent list returned for the district below Cedar Run & Occ. $83.40

 152.81

$1380.79

Commission on $1380.79 amount collected at 6 per cent

 82.85

$1297.94

Levied for sundries January 1844

$1105.28
Balance in Sheriffs hand 5th June 1845

$ 192.66

A list of delinquents in the County Levy for the year 1844 amounting to 69.41 was returned by F. A. Weedon deputy sheriff being sworn to was examined allowed and ordered to be certified.

Ordered that Thomas Nelson late Sheriff pay the following claims against the County out of the fraction now in his hand viz.

Richard W. Weedon commissioner of Public Lot per account

$ 17.15

Thomas Nelson the amount paid by him to P. D. Lipscomb for replacing

Court House Door, windows & glazing windows per account.

 $ 12.00

June 5th 1845 (218)

Alexander sheriff vs Ward &c. continued for defendants & rule awarded vs defendants witnesses on whom the subpoenas returned executed.

On the motion of Nathaniel B. Butler to quash an execution sued out of the Clerk’s Office of this County by E. Thornberry against the good and chattels of said Butler the 7th March 1845, upon a judgment of a justice of the peace. This day came the parties by their attorneys & the said motion being maturely considered by the court, it is ordered, that the execution aforesaid be quashed.

Evans vs Berryman continued; Florance’s administrator vs Riley continued; Florance’s administrator vs Nash &c. order of continuance set aside, plea waived & judgment; Florance’s administrator vs Barron &c. plea waived & judgment; Williams vs Farrow continued; Bullitt vs Weaver continued for plaintiff; Larkin vs Langyher’s administrator continued; Simpson & Company vs Payne plea waived & judgment; Drane vs Leachman & Fewell continued; Thomas vs Chapman continued; Fairfax Jr. vs Fairfax office judgment & writ of enquire set aside non asst & non asst in 5 years pleaded genl repln & issues joined; Buckner vs Butler dismissed agreed.

Present this time John Hooe Jr., Thomas Nelson, Robert Williams & Allen Howison gentlemen justices.

Commonwealth vs Bullitt (rule) Intgs: & answers filed & rule discharged.

Present at this time J. Hooe Jr., Robert Williams, A. Howison, B. E. Harrison gentlemen justices.

Ward assee vs Barron – jury sworn to try the issue joined viz: Benjamin Cooper, Henry A. Barron, James Purcell, Bailey Robinson, William Butler, George Bradfield, Robert Kincheloe, Thornberry Warder, William R. Leachman, Robert Lipscomb, Thomas Sincox & Jos. S. Farrow & the jury not agreeing by consent of parties a juror is withdrawn and the cause continued.

Mason vs Daniel’s trustee continued; Riley vs Florance’s administrator continued; Governor of Virginia vs Tansill &c. continued; Prince William Justices vs Windsor &c continued; Ward assee vs Purcell plea waived & judgment.

June 5th 1845 (219)

On the motion of Samuel Mooney it is ordered that Redmon Foster sheriff of this county do take into his possession the estate of Dixon Robinson deceased and administer the same according to law.

Robert A. Calvert, constable, presented to the court an account against the Commonwealth amounting to $14.55 which was sworn to by the said Calvert and being examined is allowed & ordered to be certified to the Auditor of Public Accounts.

Ward assee vs Hooe &c, Lane vs Stonnell &c., Weir vs Vowles, Ward vs Weir, Janney & Company vs Reid, and Hunton assee vs Carter – Jury sworn to try the issue & issues in each case Viz: John F. Brawner, Bailey Robinson, William Butler, George Bradfield, Robert Kincheloe, Isaac W. Davis, Wm. Bridwell, Walter McEwing, Edward Holmes, Vincent Petty, William Lovelace & Thomas Sincox verdicts returned & judgments accordingly – Memo: in the case of Ward vs Weir bill of exception tendered signed sealed &c.

Haskell vs Fowles & Boley, Ward vs Grigsby, Hall & Brother vs Weaver, Tansill vs Potts &c., Barnes vs Weems, and Philips vs Brawner & Company – Jury sworn to enquire of damages in each case Viz: Same jury as in the case of Lane vs Stonnell & judgment accordingly.

Homes’ executor vs Farrow’s judgment confessed by defendants in proper person according to obligation with interest & costs .execution to lie until December next.

B. Ward assee vs Hooe &c. continued; Howison vs Buckner continued; Governor of Virginia vs Cannon &c. continued; Carter vs Russell continued; Gov. of Va. vs Purcell &c.

June 5th 1845 (220)

Fairfax vs Davis continued; Fairfax vs Evans continued; Gibson vs Bartlett continued; Pearson vs Davis continued; Mason vs Fair continued; Saunders vs Hedges administrator continued; Rolls vs Love’s administrator continued; Rolls vs Thomas continued;

Lawson assee vs Farrow – Jury sworn to try the issues viz: same jury as in the case of Lane vs Stonnell &c. verdict returned & judgment accordingly.

Williams vs Williamson continued; Miller vs Smith defendants death suggested & Scire fa: ordered vs administration; Harding vs Cockrell continued; Williams vs Washington continued; Rogers vs Chanceller &c continued; Boley vs Carrico Sen. continued; Weir vs Vowles continued; Williams vs Washington continued; Fewell vs Lovelace continued; Thomas vs Chapman continued; Welch vs Sinclair continued; Carney vs Carney continued; Souden vs Alexander continued; Merchant’s administrator vs Thomas continued;

Ward assee vs Davis & demn. To dec. withdrawn & judgment confessed by defendants by their attorney according to obligation with interest & costs.

Barron vs Boley continued for the defendant & rule vs witness William Cogan. Then the Court adjourned until Court in Course.

John Hooe Jr.

June 16th 1845 (221)

At a Special Court held for Prince William County at the Court House aforesaid County the 16th day of June 1845. Present James B. T. Thornton & George Weedon gentlemen justices. Convened in session by Addison H. Saunders one of the Commonwealth’s Justices of the Peace for the County aforesaid according to law for the trial of a warrant of forcible or unlawful entry between Tapley Beach & Polly Beach plaintiffs and Vernon Davis defendants.

Be it remembered that heretofore to wit: on the 4th day of June 1845 at the county aforesaid Tapley Beach & Polly Beach made their complaint before Addison H. Saunders Esq. upon oath against Vernon Davis of the said county in manner & form following “Prince William County to wit &c and thereupon the said Addison H. Saunders issued his warrant under his hand and seal in these words “To the Sheriff of Prince William County to wit Prince William County to wit &c which warrant was returned by the Sheriff of the aforesaid County with a return in these words “ I received this warrant &c” and this day came as well the plaintiffs by Eppa Hunton their attorney as the said defendant by Daniel Jasper his attorney & on motion of the defendant by his attorney & for reasons appearing to the court the proceedings in this case is quashed at the plaintiffs costs. The business of the Court being over the same is dissolved.

Jas B. T. Thornton

July 7th 1845 (222)

At a court held for Prince William County July 7th 1845. Present, Jesse Ewell, George Weedon, Jesse E. Weems & James D. Tennille gentlemen justices.

A list of deeds admitted to record in the clerk’s office of Prince William County Court since June court last was presented to the court & ordered to be recorded as follows viz.

Robert B. Merchant & wife &c to John R. Carpenter deed conveying real estate was received with plat & certificates annexed & admitted to record on the 26th June 1845.

Thomas Fair to M. B. Sinclair deed of trust (for the use of James M. Sinclair) conveying personal property, was acknowledged by said Fair & M. B. Sinclair to be their act and deed & admitted to record on the 30 June 1845.

Governor of Virginia to Williams, patent was presented to the court & ordered to be recorded.

Wm. Calvert Jr. vs Pheby Murdock appeal returned & ordered to be docketed.

French to Herndon deed fully proved by Roy W. Horton witness thereto & ordered to be recorded.

Ricketts vs Legg, Execution of 25 May 1845 quashed on motion of the defendant.

Dye vs Alexander &c. (Notice) dismissed per order plaintiff’s attorney.

Skinker &ux to Tyler & Stuart deed with certificate annexed was presented to the court & ordered to be recorded.

Bradley &c vs Windsor (Appeal) judgment of justice affirmed with damages and costs according to law vs appellants & Minor Fairfax their security.

On the motion of Henry A. Barron it is ordered that Redmon Foster, Sheriff of this County do take into his possession the estate of Ann Anderson deceased and administer the same according to law.

Anderson vs Smith &c. (Injunction) By consent of parties this cause is revived in the name of Redmon Foster, Sheriff of Prince William County administrator of Ann Anderson deceased &c.

Present at this time, Jesse E. Weems, James D. Tennille, John C. Weedon, and Benoni E. Harrison, gentlemen justices.

A deed from William F. S. Alexander to John Gibson was presented to the court and being acknowledged by said Alexander to be his act & deed is ordered to be recorded.

July 7th 1845 (225)

Powell to Williams (Power Attorney) was proved by Alfred Moss & T. R. Love witnesses thereto & ordered to be recorded.

The last will and testament of Ann S. Gill deceased was presented to the court & being proved by the oaths of F. D. Richardson & Alfred Moss witnesses thereto is ordered to be recorded. And on the motion of Beverly Powell the executor named therein who made oath thereto & together with Edmund O. Powell his security entered into & acknowledged a bond in the penalty of $250 conditioned as the law directs certificate is granted him for obtaining a probate of the said will in due form.

Ordered that John T. Leachman, C. C. Cushing, Burket Newman & Wm. H. Dogan, or any three of them being first sworn, do inventory and appraise the estate of Ann S. Gill deceased according to law.

Ewell to Ewell (Power Attorney) was acknowledged by Jesse Ewell to be his act and deed & ordered to be recorded for preservation & on motion of said J. Ewell it is ordered that said power attorney be certified to the County of Buchanan in the State of Missouri to be there recorded.

Joseph Harris is appointed Surveyor of the road leading from Dumfries to Newport in the place of Jno Thompson who it appears to the satisfaction of the court does not attend to its repair as the law requires & it is also ordered that said Harris make the alteration in said road directed to be made by an order of this court made at June term in 1844 ordered &c.

Tyler to Hunton (Deed Release) was acknowledged by John W. Tyler to be his act and deed & ordered to be recorded.

John Corbett appellant vs Thomas Moss administrator appellee on an appeal from a judgment of a justice of the peace, recovered by the appellee against the appellant the 5th June 1843 for $14.89 with interest thereon from the 26th October 1842. This day came the parties & the evidence adduced being maturely considered, it seems to the court that there is no error in the judgment aforesaid: Therefore it is considered that the same be affirmed and that the appellee recover against the appellant and John A. Ratcliffe his security the amount thereof together with ten per centum per annum damages, thereon from the aforesaid 3rd June 1845 till payment and the costs by them about their defence in this behalf expended.

Reid &c. to Towles – Deed with certificates annexed was presented to the court and ordered to be recorded.

July 7th 1845 (224)

Present at this time Jesse E. Weems, James D. Tennille, Zebulon A. Kankey and Benoni E. Harrison, gentlemen justices.

The last will and testament of Ludwell H. Hutchison deceased was presented to the court and being proved by the oaths of John Latham and Jesse Ewell Jr. witnesses thereto is ordered to be recorded. And on the motion of Geo. A. Hutchison the executor named therein who made oath thereto & entered into & acknowledged a bond in the penalty of $4000 without security according to the testators request (the court being of the opinion that he has left property more than sufficient to pay his debts) certificate is granted to said Gustavous A. Hutchison for obtaining a probate of the said will in due form.

Tyler to Williams (power attorney) with certificate annexed was presented to the court & ordered to be recorded.

On the motion of George G. Tyler who made oath as administrator and together with William B. Tyler his security entered into an acknowledged a bond in the penalty of $11,000 conditioned as the law directs certificate is granted the said George G. Tyler for obtaining letters of administration on the estate of James M. Tyler deceased in due form.

Ordered that Charles B. Stewart, Albert Newman, Willis Foley, James D. Tennille & Thomas Foster or any three of them being first sworn do inventory & appraise the estate of James M. Tyler deceased according to law.

John Corbett vs Thomas M. Farrow & William W. Payne motion to quash three certain executions continued until next court on motion of the plaintiff.

Present at this time, James B. T. Thornton, James D. Tennille, John C. Weedon & Benoni E. Harrison gentlemen justices.

On motion of James D. Tennille curator of Ann S. Gill deceased it is ordered that Benoni E. Harrison be appointed commissioner with authority after first taking the oath prescribed by law to state settle & adjust his account on the estate of the said Ann S. Gill deceased & report to the court.

On the motion of Jas Walker it is ordered that Redmon Foster sheriff of this county do take into his possession the estate of Joshua Riley deceased & administer the same according to law. Then the court adjourned until court in course.

James B. T. Thornton

July 7th 1845 (225)

At a Special Court held for Prince William County at the Court House aforesaid County the 7th day of July 1845. Present James D. Tennille & B. E. Harrison gentlemen justices convened in session by George Weedon one of the Commonwealth’s Justices of the Peace for the County aforesaid according to law for the trial of a warrant of forcible or unlawful entry between Tapley Beach plaintiff and Vernon Davis defendants.

Be it remembered that heretofore to wit: on the 16th day of June 1845 at the county aforesaid Tapley Beach made his complaint before George Weedon Esq. upon oath against Vernon Davis of the said county in manner & form following “Prince William County to wit &c and thereupon the said George Weedon issued his warrant under his hand and seal in these words “Prince William County to wit &c which warrant was returned by the Sheriff of the aforesaid County with a return in these words “Executed &c. and this day came the parties by their attorneys & on motion of the defendant by his attorney & for reasons appearing to the court the proceedings in this case is quashed at the plaintiffs costs and judgment for costs vs plaintiff. The business of the Court being over the same is dissolved.

Jas D. Tennille

August 4th 1845 (226)

At a Court of Quarterly Sessions held for Prince William County, August 4th 1845. Present Benjamin Johnson, George Weedon, James D. Tennille & Zebulon A. Kankey gentlemen justices.

A list of deeds &c. admitted to record in the clerk’s office of Prince William County Court since July Court last was presented to the court & ordered to be recorded as follows vizt.

Wm. F. S. Alexander to James M. A. Muschett, deed conveying real estate, was acknowledged by said Alexander to be his act & deed & admitted to record on the 7th July 1845.

William P. Shaw to Daniel Jasper, deed of trust (for the benefit of George A. Farrow &c.) conveying debts & personal property, was acknowledged by said Shaw to be his act and deed & admitted to record, on the 8th July 1845.

Henry Bartlett to Daniel Jasper, deed of trust (use of D. Jasper &c..) conveying personal property, was acknowledged by said Bartlett to be his act and deed & admitted to record, on the 9th July 1845.

Betsy McDaniel to Alfred M. Daniel, deed conveying real estate, was received with certificates annexed & admitted to record on the 9th July 1845\

Benedict Jones & Sarah B. Davis, marriage contract, was fully proved by the oath of Thos J. Simpson & admitted to record on the 19th July 1845.

August 4th 1845 (227)

The estate account of Sarah M. Hawley deceased which was ordered to lie over at June Court last, was again presented to the court & it appearing that no exceptions have been filed thereto, the same was examined allowed & ordered to be recorded.

The estate account of John Shaw deceased which was ordered to lie over at June Court last, was again presented to the court & it appearing that no exceptions have been filed thereto, the same was examined allowed & ordered to be recorded.

The estate account of George Smith deceased which was ordered to lie over at June Court last, was again presented to the court & it appearing that no exceptions have been filed thereto, the same was examined allowed & ordered to be recorded.

Fitzhugh &ux to Bullitt deed with certificate annexed was presented to the court & ordered to be recorded.

Reeves vs Garner &c. judgment vs defendants according to forthcoming bond with interest & costs.

Reeves vs Simpson &c. judgment vs defendants according to forthcoming bond with interest & costs.

Weaver’s administrator vs Weir &c. judgment vs defendants according to forthcoming bond with interest & costs.

The estate account of Robert Weir deceased which was ordered to lie over at May Court last, was again presented to the court & it appearing that no exceptions have been filed thereto, the same was examined allowed & ordered to be recorded.

The estate account of John Hutchison deceased which was ordered to lie over at May Court last, was again presented to the court & it appearing that no exceptions have been filed thereto, the same was examined allowed & ordered to be recorded.

The guardianship account of R. & J. T. Renoe, which was ordered to lie over at May Court last, was again presented to the court & it appearing that no exceptions have been filed thereto, the same was examined allowed & ordered to be recorded.

Hunton &ux to Brent & Hunton, deed of trust (use of John H. Brent) with certificate annexed was presented to the court & ordered to be recorded.

Janney vs Jackson &c. motion proved per affidavit filed & judgment vs defendant according to forthcoming bond with interest & costs.

John Latham & ux to John W. Tyler deed of trust with certificate annexed was presented to the court & ordered to be recorded.

August 4th 1845 (228)

On the motion of Wm. B. Sinclair and for reasons appearing to the court it is ordered that he be exempt in future for this payment of county & parish levies for Negro Slave named Lucy.

On the motion of Washington G. Singleton it is ordered that Redmon Foster, sheriff of this county, do take into his possession the estate of Benjamin Singleton deceased and administer the same according to law as administrator de bonis non.

Thomas B. Gaines, who hath been appointed Constable in the District above Cedar Run & Occoquan of this County took the several oaths prescribed by law and with Jno Williams & Francis Robertson his securities, entered into & acknowledged a bond in the penalty of $2,000 conditioned as the law directs which bond was acknowledged by the several obligors therein named & ordered to be recorded.

John B. Cannon (foreman), Sanford Thurman, Addison N. Thomas, John Fair, Benjamin T. Chinn, Philip Carter, Walter Keys, Moses Copin, James A. Spindle, Temple M. Washington, Henry A. Barron, Samuel Latimer, Charles Godfrey, John H. Orear, Richard O. Shirley, Charles G. Cannon & Burr Watkins, were sworn as a Grand Jury for the body of this County and having rescinded their charge withdrew to consider of their presentments.

On the motion of Charles Hunton administrator de bonis non of Richard T. Mitchell deceased. It is ordered that James H. Reid commissioner of this court do state settle & adjust his account on the estate of the said Richard T. Mitchell deceased commencing from the last settlement made by said commissioner and report to the court.

Albert Newman presented to the court an account against the county amounting to $5.00 which was sworn to by the said Newman & being examined is allowed & ordered to be paid out of the fraction which may remain in the Sheriffs hands.

The Rule vs Vincent Petty discharged in case of Alexander sheriff vs Ward &c.

Commonwealth vs Jno Redmon (On Warrant) proceedings quashed

Ordered that it be certified that the register No. 425 of Eliza E. Thomas is truly made.

Ordered that it be certified that the register No. 426 of Margaret A. Thomas is truly made.

Rachael Florance to William Florance deed with certificate annexed was presented to the court & ordered to be recorded.

August 4th 1845 (229)

It appearing to the court from satisfactory evidence before them that Harriet a Negro woman belonging to the estate of Philip Warder deceased, age about 25 or 26 is in danger of being lost to the estate by absconding from the state. The court doth order that Thornberry Warder, the executor of said Philip do make sale of said slave at public auction.

Gaines vs Priest judgment confessed by defendant according to obligation with interest & costs. Gaines assee vs Priest judgment confessed by defendant according to obligation with interest & costs.

The last will and testament of Sarah B. Davis deceased was presented to the court & being proved by the oaths of Elizabeth A. Alexander & Richard W. Wheat is ordered to be recorded.

On the motion of Beverly Powell, executor of Ann S. Gill deceased the court doth appoint James D. Tennille a Special Commissioner with authority (after first taking the oath prescribed by law) to state settle and adjust his account on the estate of the said Ann S. Gill deceased and report to the court.

The Grand Jury returned into court with an Indictment vs John Henyon for an assault on Levi Harding “A true bill” and with a presentment vs (name not given) Malcony for retailing spirits &c. and were discharged and on motion of the Attorney for the Commonwealth. It is ordered that the person this day presented be summoned to shew cause why Information should not be filed on said presentment and that John Henyon be summoned to answer said Indictment.

On the motion of Henry Lowe, who filed his bill & made oath thereto according to law an injunction is awarded him to enjoin & restrain Thomas K. Davis from all further trespass upon the land purchased by said Lowe of Thomas Purcell lying in Prince William County by cutting & carrying away or carrying away any timber or wood that may now be cut & remaining upon said land until the further order of this court. But the plaintiff is not to have the benefit of this order until he shall enter into bond with sufficient security in the clerk’s office of this court in the penalty of $100 with condition to indemnify the defendant against all such costs and damages as he may incur or as may be sustained by him in consequence of this injunction in case the same shall be dissolved.

August 4th 1845 (230)

An Inventory & Appraisement of the Estate of Ann S. Gill was presented to the court & ordered to be recorded.

Calvert vs Murdock (Appeal) dismissed agreed & leave given the parties to withdraw the papers filed in this case.

Atkinson & ux to Sale Deed with certificates annexed was presented to the court & ordered to be recorded.

Brawner & ux to Sale Deed with certificates annexed was presented to the court & ordered to be recorded.

William G. Legg, Wm. Shirley (Attachment) Thomas B. Gaines, Constable of this County having made return that he had executed the said attachment on a Carryall & horse. This day came the plaintiff by his attorney; and the defendant being solemnly called and not appearing to replevy the same it is considered by the court, that the plaintiff recover against the defendant $34.94 his debt aforesaid proved to be just, and his costs by him in this behalf expended. And it is ordered that the said Constable make sale of the said Carryall & horse aforesaid, by him attached as the law directs, and out of the money arising from such sale pay and satisfy this judgment to the plaintiff & return the overplus (if any) to the defendant and return an account of such sale to the next court.

George Legg vs Wm. Shirley (Attachment) Thomas B. Gaines, Constable of this County having made return that he had executed the said attachment on a Carryall & horse. This day came the plaintiff by his attorney; and the defendant being solemnly called and not appearing to replevy the same it is considered by the court, that the plaintiff recover against the defendant $34.94 his debt aforesaid proved to be just, and his costs by him in this behalf expended. And it is ordered that the said Constable make sale of the said Carryall & horse aforesaid, by him attached as the law directs, and out of the money arising from such sale pay and satisfy this judgment to the plaintiff & return the overplus (if any) to the defendant and return an account of such sale to the next court.

On the motion of John W. Davis it is ordered that Redmon Foster sheriff of this county do take into his possession the estate of Silas Carney deceased & administer the same according to law.

August 4th 1845 (231)

Allen vs Lee notice proved & continued by consent; Commonwealth vs Russell continued until tomorrow on motion of defendant; Sowden vs Alexander office judgment & writ of enquiry set aside; McCuin vs Williams office judgment & writ of enquiry set aside; Hutchison &c. vs Lipscomb &c. office judgment set aside payment & offsets pleaded genl replvn & issues joined; Ward assee vs Hooe Jr. office judgment set aside payment pleaded & issues joined; Waring vs Davis &c. office judgment set aside payment pleaded & issues joined; Tansill vs Thornton dismissed agreed; Able & ux to Lagrange deed with certificates annexed was presented to the court & ordered to be recorded;

An account of Sales of the Estate of Ann S. Gill deceased was presented to the court & ordered to be recorded.

Present at this time were John Hooe Jr., Allen Howison, James D. Tennille & Richard W. Wheat, gentlemen justices.

Commonwealth vs Russell &c. Notice proved and judgment vs the defendants according to forthcoming bond with interest & costs; Commonwealth vs George T. Adams continued for defendant; Commonwealth vs Beach information filed & summon to answer same; Commonwealth vs Sisson not guilty pleaded; Commonwealth vs Larkin information filed & summon to answer same; Commonwealth vs Legg information filed & summon to answer same; Commonwealth vs Triplett information filed & summon to answer same; Commonwealth vs Johnson information filed & summon to answer same; Commonwealth vs Thomas information filed & summon to answer same; Commonwealth vs Reeves information filed & summon to answer same; Commonwealth vs Love information filed & summon to answer same; Commonwealth vs Bullitt information filed & summon to answer same; Commonwealth vs Lewis information filed & summon to answer same; Commonwealth vs Beavers information filed & summon to answer same; Commonwealth vs Matthews information filed & summon to answer same; Commonwealth vs Foley judgment for costs; Commonwealth vs French alias summon;

The last will and testament of Daniel Carr deceased was proved by the oath of Richard W. Wheat and ordered to be recorded.

August 4th 1845 (232)

Corbett vs Farrow & Payne (Notice to Quash) on hearing motion is overruled, judgment is granted vs the plaintiff for costs.

Present, B. E. Harrison gent, absent Richard W. Wheat gent.

On the motion of Jno Corbett to quash three certain exons: which issued by a Justice of the Peace two in the name of Payne & Farrow & one in the name of T. M. Farrow vs the goods & chattels of said Corbett, the (blank) day of (blank) on judgments: obtained before a Justice of the Peace for this County, this day came the parties by their attorneys and the said motion being maturely considered by the court it is ordered that the said exons: aforesaid be quashed at the costs of the defendants, it appearing to the court that said exons: improperly issued after the lapse of twelve months from the date aforesaid judgments. Then the court adjourned until tomorrow morning 9 o’clock.

John Hooe Jr.

At a Special Court held for Prince William County at the Court House of said County the 4th day of August 1845. Present, John Hooe Jr. & Jas D. Tennille Gent. Justices convened in session by Addison H. Saunders one of the Commonwealth’s witnesses Justices of the Peace for the county aforesaid according to law for the trial of a warrant of forcible or unlawful entry between Tapley F. Beach plaintiff & Vernon Davis defendant. Be it remembered that heretofore to wit: on the 18th day of July 1845 at the county aforesaid. Tapley Beach made his complaint before A. H. Saunders Esq. upon oath vs Vernon Davis of the said county in manner and form following “ Prince William County to wit: & thereupon the said A. H. Saunders issued his warrant under his hand & seal in these words “ Prince William County to wit: &c” which warrant was returned to the sheriff of said county with a return in these words “Executed &c. this day came the parties by their attorneys & thereupon came a jury to wit: Courtney Reeves, Minor Fairfax, Townley Rigg, James Keys, Landy Dowell, William Carney, Richard Atkinson, Joshua Taylor, John Bland, Mat Priest, John W. Howison, & John Arnold who being selected by consent of parties & sworn as the manner is & heard the evidence & arguments of counsel upon their oaths returned the following verdict. We the jury find that the defendant did within three years next before the exhibition of the complaint filed by the plaintiff in this cause unlawfully enter upon the tenement in said complaint mentioned & turn the plaintiff out of possession thereof & that said defendant did continue to hold possession thereof at the date of said complaint Richard Atkinson which verdict the plaintiff prayed might be recorded & judgment thereupon to him be given. Thereupon it is considered by the court that the plaintiff recover of the defendant possession of the tenement aforesaid with full costs & that a writ of Habus facias, possessionum be awarded the said plaintiff to put him in possession of the premises aforesaid. The business of the court being over the same is dissolved.

John Hooe Jr.

August 5th 1845 (234)

At a Court of Quarterly Sessions continued and held for Prince William County, August 5th 1845. Present, John Hooe Jr., Jas D. Tennille, Benoni E. Harrison & Basil Brawner gentlemen justices.

On the motion of Harriet Chesney, It is ordered that Redmon Foster, Sheriff of this County do take into his possession the Estate of Thomas Ewell deceased & administer the same according to law as administrator de bonis non.

On the motion of Harriet Chesney, It is ordered that Redmon Foster, Sheriff of this County do take into his possession the Estate of Col. Jesse Ewell deceased & administer the same according to law as administrator de bonis non with the will annexed.

On the motion of Harriet Chesney, It is ordered that Redmon Foster, Sheriff of this County do take into his possession the Estate of Charlotte Ewell deceased & administer the same according to law as administrator de bonis non with the will annexed.

On the motion of Harriet Chesney, It is ordered that Redmon Foster, Sheriff of this County do take into his possession the Estate of James Ewell deceased & administer the same according to law as administrator de bonis non.

On the motion of Harriet Chesney, It is ordered that Redmon Foster, Sheriff of this County do take into his possession the Estate of Bertram Ewell deceased & administer the same according to law as administrator de bonis non.

On the motion of Harriet Chesney, It is ordered that Redmon Foster, Sheriff of this County do take into his possession the Estate of Francis Weems deceased & administer the same according to law.

On the motion of James W. Washington executor of Euphan Brent deceased it is ordered that William A. Lane, Lucien Dade, Jno F. Gibson & Allen Howison be appointed commissioners, any three of whom act, to divide the estate of said Euphan Brent deceased according to the last will and testament & report to the court.

Finnall vs Hooe judgment confessed by defendant in proper person according to obligation with interest & costs.

M. Daniel to Hunton deed of trust (use of T. M. Farrow &c) was acknowledged by said McDaniel to be his act & deed & ordered to be recorded.

Ward assee vs Hooe Jr. leave given defendant to plead special in addition to former plea.

August 5th 1845 (235)

Ward assee vs Hooe Jr. office judgment set aside payment pleaded genl repln & issue joined & leave to plead specially.

Alexander & Reid vs Cannon judgment confessed by defendant’s attorney for $20.26 with interest from 23 March 1837 until paid & costs.

The last will & testament of Daniel Carr deceased was fully proved by the oath of Thomas T. Cannon witness thereto & ordered to be recorded & administration of the estate of Daniel Carr deceased with the will annexed is granted to John Sowden who took the oath of administrator with the will annexed & entered into & acknowledged a bond with security according to law.

Ordered that Richard W. Wheat, Thomas Chapman, John Corbett & George Weedon, or any three of them being first sworn do inventory and appraise the estate of Daniel Carr deceased according to law.

Dawe’s executor vs Williams &c. continued; Dawe’s executor vs Leachman’s administrator continued; Dawe’s executor vs Williams executor continued; Cleary vs Thompson plaintiffs death suggested; Stone vs Davis’ guardian continued; Fox vs Clifford continued; Reid vs Purcell &c. continued; Sinclair vs Purcell &c. continued; Chapman vs Farrow continued; Larkin vs Larkin continued; Carney vs Murphy’s administrator continued; Dye & Company vs Williams continued; Scott’s administrator vs Williams continued; Mason & Company vs Fewell continued; Peyton & Son vs Fewell continued; Weldon vs Weems continued; Peyton & Son vs Cooper continued; Young vs Briscoe’s administrator continued; Prince William Justices vs Nickens &c. continued; Purcell vs Hayes continued; Hammill vs French continued.

August 5th 1845 (236)

Pettit vs Spiller continued; Thornton & Mason vs Dade continued; Carter vs Carter continued for plaintiff; Boley vs Tyler’s administrator continued; Thornton & Mason vs Spilman’s administrator continued; Purcell vs Hays continued; Evans vs Brawner continued; Florance’s administrator vs Kidd continued & rule vs Delaplane discharged & consent of parties it is acknowledged that Delaplane s deposition shall be read when taken according to law; Carney’s administrator vs Lynn continued for plaintiff & rule vs plaintiff witnesses &c.; Ward vs Lipscomb continued; Washington vs Norvill continued; Waring vs Hooe Jr. continued; Hutchison’s administrator vs Wheat continued; Alexander sheriff vs Ward continued; for defendant.

Present at this time Jno Hooe Jr., George G. Tyler, James D. Tennille, Benoni E. Harrison & Basil Brawner gentlemen justices.

The Court proceeded to the examination of Manassa Russell who was committed to the Jail of this County by warrant under the hand and seal of Jas B. T. Thornton gentleman & therein charged with “unlawfully, feloniously & maliciously attack Courtney Reeves on the public highway in the said county of Prince William on the night of 7th July 1845 with a stick & knife beat & cut him the said Reeves & robbed him the said Reeves of his pocket book containing in bank note & other paper money, thirty seven dollars & a number of papers the evidence of debts due to him the said Reeves”. The court heretofore summoned for his examination having failed to meet. The said Manassa Russell was brought into court in custody of the sheriff whereupon the court proceeded to examine sundry witnesses as well for the Commonwealth as the prisoner upon consideration whereof and arguments of counsel it is the opinion of the court that the said Manassa Russell is guilty of the offence with which he stands charged & that he ought to be tried for the same at the next term of the Circuit Superior Court of Law and Chancery to be holden for this county & thereupon he is remanded to jail to take his trial accordingly & on motion of the prisoner by his attorney he is admitted to bail upon his entering into a recognizance before the court himself in the sum of $500 with two securities in the sum of $250 each conditioned for his personal appearance before the Judge of the Circuit Superior Court of Law & Chancery on the first day of the next term to stand his trial for the offence with which he stands charged according to law & that he do not depart the said court without leave of the same.

August 5th 1845 (237)

Commonwealth vs Carney on motion of James Vowles one of the securities of said Carney it is ordered that a Cepi Corpus be issued for the said Vowles.

Cooper to Calvert deed of trust for the use of Henry C. Haislip & others was acknowledged by Benjamin Cooper to be his act and deed & ordered to be recorded.

Ware to Hunton deed trust was acknowledged by Charles A. Ware & Eppa Hunton to be their act and deed & ordered to be recorded.

Manassa Russell & John Pearson & Alexander Pearson (his securities) who qualified as to their sufficiency came here in court & severally acknowledged themselves to be indebted to the Commonwealth of Virginia the said Manassa Russell in the sum of $500 & the said Jno Pearson & Alex Pearson in the sum of $250 each of their respective lands & tenements goods & chattels to be levied and to the said Commonwealth rendered. Yet upon this condition that if the said Manassa Russell shall personally appear before the judge of the Circuit Superior Court of Law & Chancery for this County on the first day of the next term of said Court to answer the Commonwealth: of and concerning a certain felony of which he was this day adjudged guilty & shall not depart thereon without leave of the said Judge then this recognizance is to be void.

Alexander sheriff vs Ward &c. rule vs George A. Farrow discharged and rule vs Jas B. T. Thornton enlarged to the next court. Then the Court adjourned until tomorrow morning 9 o’clock.

John Hooe Jr.

August 6th 1845 (238)

At a Court of Quarterly Sessions continued & held for Prince William County, August 6, 1845. Present, Thomas Nelson, Allen Howison, Benoni E. Harrison, and Basil Brawner gentlemen justices.

Davis vs Fuller &c. (In Chancery) The defendants Azariah Fuller & Allison Naylor not having entered their appearance & given security according to the act of assembly & the rules of this court & it appearing by satisfactory evidence that they are not inhabitants of this Commonwealth it is ordered that the said defendants (Fuller & Naylor) appear here on the first day of November court next to answer the plaintiffs bill; & that a copy of this order be forthwith inserted in some newspaper published in the town of Warrenton, for two months successfully & posted at the front door of the court house of this county.

Tyler &c. vs Tyler &c. (In Chancery) commissioners report returned & filed.

Lipscomb to Williams, deed of trust (use of Redmon Foster) was acknowledged by Philip D. Lipscomb to be his act & deed & ordered to be recorded.

Present at this time John Hooe Jr., Allen Howison, Thomas Nelson and Basil Brawner, gentlemen justices.

Carter vs Carter on motion of plaintiff leave is given him to withdraw the original note filed in this case on leaving a copy of the same.

Helm vs Burgess dismissed per order plaintiff’s attorney; Whaley vs Brown office judgment set aside payment & offsets pleaded genl replns & issues joined; Ward assee vs Brown same order; Barton vs Roach judgment for costs vs defendant; Ken & McLean vs Sullivan office judgment set aside payment & offsets pleaded genl replns & issues joined; Dogan assee vs Sale same order.

August 6th 1845 (239)

Tyler &c vs Tyler &c (In Chancery) This cause coming on this day to be heard on the papers formerly read and the report of Commissioner Reid stating the administrator account on the estate of said Caroline G. Tyler & guardianship account of said J. W. Tyler on the estate of his wards Nathaniel & Alcinda Tyler on consideration whereof the court doth order & decree that the same be confirmed, and the court doth further order that of the balance reported to be due from said guardian to his wards the said guardian be and is hereby directed to loan out at interest the sum of $1700 for each of said wards taking bond with personal security and a deed of trust on real estate to secure the same payable to said wards and the residue due to each ward the court doth direct to be applied to the maintenance and education of said wards it appearing to the satisfaction of the court that it is proper & necessary that each expenditure is necessary & advantageous to the wards; and the court doth further order that the said guardian report the loan & security taken to this court with a view to a final decree in this cause.

Farrow, Trustee for the creditors of James A. Evans on motion against John Williams. It appearing to the court that the defendant has notice of this motion and that in two cases of Williams against Shaw one of the securities of the Sheriff of Prince William County on which executions issued on the 6th day of June 1840 that the Clerk of this Court omitted to make the endorsement required by law that no security should be taken on the same; and that in consequence of such omission and default, a forthcoming bond was executed in each of those cases in which James A. Evans & became security, judgment rendered on the same, and digits issued, this court proceeding to correct errors, doth order that the said forthcoming bond, and all proceedings under the same & subsequent thereto be set aside; and the court doth further order that executions under the original judgment of the 3rd June 1840 vizt John Williams against the said Thomas J. Shaw, J. Williams vs Redmon Foster, J. Williams vs William S. Fewell & J. Williams vs Thomas J. Shaw, J. Williams vs Samuel Haislip, J. Williams vs William S. Fewell, J. Williams vs William Roach & J. Williams vs Henry C. Haislip may be issued for the amount due upon said judgment respectively.

Present at this time John Hooe Jr., Allen Howison, B. E. Harrison & Basil Brawner gentlemen justices.

Commonwealth vs Carney continued; Commonwealth vs Purcell alias summons awarded; Evans vs Berryman continued.

Barron vs Boley, jury sworn to try the issues viz: Henry C. Haislip, Isaac W. Davis, Hedgman Carney, Dade Hooe, Frederick P. Brawner, Jesse Barron, Peyton C. Bartlett, Bernard Carney, Vernon Davis, Alex Pearson, Jno Pearson, Wm. Bridwell, verdict returned and judgment accordingly.

August 6th 1845 (240)

Bullitt vs Weaver (In Case) the order of survey made at June court last is set aside.

Bullitt vs Weaver &c – On motion of the plaintiff by his attorney it is ordered that the surveyor of this county or in case he cannot attend, the surveyor of any other county whom the plaintiff shall employ, in company of an able jury of (amocient?) freeholders of the vicinage, who are in no wise concerned by affinity, consanguinity or interest, nor liable to any other just exception, to be summoned by the Sheriff and sworn before a Justice of the said County do go upon the lands in which the trespass is supposed to be committed on the 2nd Monday in Oct next, if fair, if not the next fair day, and survey & lay out the same as each party shall require, and as the said jury shall think fit, having regard to all patents and evidence that shall be produced by either of the parties, & if they find the trespasser, the said jury are to value the damages and to report all matters of fact & evidence, specially to the court. And it is further ordered, that the Sheriff of the said County do attend the said survey & remove force if any shall be offered and that the said surveyor return these fair plats and report thereof to the Clerk’s Office & that the plaintiff pay the costs of the said survey & jury.

Hughs vs Purcell office judgment & writ of enquiry set aside non asst pleaded genl replvn & issues joined.; Florance’s administrator vs Riley Jr. continued for plaintiff; Williams vs Farrow continued for plaintiff & rule awarded vs Robert B. Merchant witness for plaintiff; Bullitt vs Weaver &c continued for plaintiff; Wendover vs Windsor continued; Larkin vs Langyher’s administrator continued for plaintiff; Drane vs Leachman & Fewell continued; Thomas vs Chapman continued.

Mooney vs Florance’s administrator jury sworn to try the issues viz: Thomas G. Waring, Robert Kincheloe, William A. Lane, John P. T. Fitzhugh, William Fairfax, William Lynn, Alexander Waugh, Warren Davis, Peyton C. Bartlett, James Purcell, Henry Bartlett & William W. Payne & by consent of parties a juror is withdrawn – Non suit & damages released.

August 6th 1845 (241)

Richard W. Weedon presented to the court an account against the Commonwealth amounting to $19.98 which being examined was sworn to by said Weedon & being examined is allowed and ordered to be certified to the Auditor of Public Accounts.

Welch vs Sinclair office judgment & writ of enquiry set aside non asst pleaded genl repln & issues joined; Dogan assee vs Sale pleas waived & judgment & exon: to lie until October next.

Present at this time Jno Hooe Jr., Robert Williams, Allen Howison & Benoni E. Harrison gentlemen justices.

Payne trustee vs Bridwell continued for plaintiff & judgment for costs; The Estate account of Jno Smith deceased was returned to the court and ordered to lie over.

The Guardianship account of Martha Ann, Thomas Edward & Mary Jane Saunders was returned to the court & ordered to lie over.

Payne trustee vs Bridwell on motion of the plaintiff ordered this case be removed to the Circuit Superior Court of Law & Chancery for the County.

Riley vs Florance administrator continued; Gov. of Virginia vs Tansill &c. continued; Gov. of Virginia vs Cannon continued; Prince William Justices vs Windsor &c continued; Ward assee vs Barron continued; Ward assee vs Hooe &c plea waived & judgment & exon to lie 90 days; Howison vs Buckner continued; Gov. of Virginia vs Cannon continued; Carter vs Russell continued; Fairfax vs Fairfax continued for plaintiff; Governor of Virginia vs Purcell by consent of parties this cause is removed to the Circuit Superior Court of Law & Chancery for this County; Fairfax vs Davis continued; Fairfax vs Evans continued; Alexander’s administrator vs Florance’s administrator continued; Alexander’s administrator vs Trone continued.

August 6th 1845 (242)

Brown vs Cleary office judgment & writ of enquiry set aside conditions performed and conditions not broken pleaded genl. repln. And issues joined and jury sworn to try the issues viz: Thomas G. Waring, Robert Kincheloe, John P.T. Fitzhugh, William Fairfax Jr., William Lynn, Alex Waugh, Warren Davis, Peyton C. Bartlett, James Purcell, Henry Bartlett, Elijah W. Petty, Bernard Carney, verdict returned & judgment accordingly.

Alexander sheriff vs Ward &c. The rule vs Jas B. T. Thornton is discharged

The order of February 3rd 1845 directing $62.49 to be paid out of the Fraction to Richard W. Weedon, Commissioner of Public Buildings is hereby rescinded.

Archibald Sinclair presented to the Court in February last an account against the County amounting to $24.48 which is ordered to be paid by Thomas Nelson late sheriff out of the fraction of 1844.

Payne & Farrow presented to the court in February last an account against the county amounting to $21 which is ordered to be paid.

James M. Sinclair presented to the court in February last an account against the county amounting to $7.97 which is ordered to be paid.

Jno Williams presented to the Court in February last an account against the County amounting to $6.66which is ordered to be paid by Thomas Nelson late sheriff out of the fraction of 1844.

Thomas Nelson late Sheriff is authorized to retain $33 out of the fraction of 1844 remaining in his hands 5 June last the same being for blinds for clerk’s office & the said sheriff having paid the same to Philip D. Lipscomb. Then the court adjourned until tomorrow morning 9 o’clock.

John Hooe Jr.

August 7th 1845 (243,244)

At a Court of Quarterly Sessions continued & held for Prince William County August 7th 1845. Present, John Hooe Jr., Thomas Nelson, Robert Williams & Allen Howison gentlemen justices.

Farrow trustee &c. vs Williams (On Motion) For satisfactory reasons appearing to the court the order of yesterday in the motion of T. M. Farrow trustee for the creditors of James A. Evans vs John Williams is set aside & vacated.

James A. Evans vs John Williams (On Motion) It appearing to the satisfaction of the court that the defendant Williams had notice of the motion, and that in two cases of said Williams against Shaw &c. in this Court (The said Shaw being one of the securities of the late Sheriff of this County in which cases executions issued against the said Shaw &c. on the 6th of June 1840, that the clerk of this court omitted to endorse on said execution, as by law he was required to do, that no security should be taken on the same, that in consequence of such omission and default, a forthcoming bond was executed in each of said cases in which James A. Evans &c became securities & that judgment were rendered on the same and elegits issued and levied on the real estate of said Evans now this court proceeding to correct the error and default of the clerk as aforesaid, doth order and direct that the said forthcoming bond and all proceedings under them be and they are hereby set aside & vacated. And the court doth further order that execution, under the original judgment of the 3rd of June 1840 viz: John Williams vs Thomas J. Shaw; John Williams vs Redmon Foster; John Williams vs William S. Fewell; John Williams vs Thomas J. Shaw; John Williams vs Samuel Haislip; John Williams vs William S. Fewell; John Williams vs William Roach; and John Williams vs Henry C. Haislip may be issued for the amounts due upon said judgments respectively & that the clerk endorse on said executions that no security is to be taken.

Present at this time Jno Hooe Jr., Robert Williams, Allen Howison & B. E. Harrison gentlemen justices.

Carney vs Murphy abates by plaintiffs death

Ordered that the clerk of this court give notice to be stuck up at the Court House Door & other public places in the county that the appeal docket will be taken upon the 1st day of the next court. Then the Court adjourned until Court in Course.

John Hooe Jr.

September 1st 1845 (245)

At a Court held for Prince William County, September 1st 1845. Present George Weedon, Robert Williams, Jesse E. Weems, John C. Weedon, & Seymour Lynn gentlemen justices.

A list of deeds admitted to record in the clerk’s office of Prince William County Court since August court last, was presented to the court & ordered to be recorded as follows Viz:

Nicholas Cleary to Joseph H. Bradley deed of trust (for the use of Wm. Cleary & Francis A. Crook trustees of Michael Cleary deceased) conveying real & personal estate, was received with certificate annexed & admitted to record on the 9th August 1845.

Manassa Russell to Daniel Jasper, deed of trust (for the use of John Pearson & Alexander Pearson conveying real estate was acknowledged by said Russell to be his act & deed & admitted to record on the 12th August 1845.

Edward N. Robinson to John W. Tyler, deed of trust (for the use of William H. Dogan & Charles H. Hunton) conveying real & personal estate, was received with certificate annexed & admitted to record on the 12th August 1845.

Henry Love to Daniel Jasper deed of trust (for the use of President & Directors of the Literary Fund &c.) conveying real & personal estate, was acknowledged by said Love to be his act and deed & admitted to record on the 25th August 1845.

P. Thornton Lomax & William H. Tayloe to Wantsford Evans, deed of release conveying real estate, was received with certificate annexed & admitted to record on the 25th August 1845.

Levi McCuin to Daniel Jasper deed of trust (for the use of Edward Harding) conveying personal property, was acknowledged by said McCuin to be his act and deed & admitted to record on the 29th August 1845.

Benjamin Davis & wife to Edmund Davis, deed of release conveying real estate, was received with certificate annexed & admitted to record on the 30th August 1845.

. Benjamin Davis & wife to Alexander Pearson & John Pearson, deed conveying real estate, was received with certificate annexed & admitted to record on the 30th August 1845.

Teste J. Williams C.C.

An Inventory &c. of the estate of Thomas Smith deceased was presented to the court & ordered to be recorded.

September 1st 1845 (246)

Tyler & ux to Powell & Tyler deed of trust (use of Humphrey B. Powell was presented to the Court & ordered to be recorded with certificate annexed.

Foote to Harrison deed of trust (use of J. W. Tyler guardian &c.) was presented to the Court & ordered to be recorded with certificate annexed.

Stuart to Harrison deed of trust (use of J. W. Tyler guardian &c.) was presented to the Court & ordered to be recorded with certificate annexed.

Berkeley to Green deed with certificates annexed was presented to the court & ordered to be recorded.

Tyler & Skinker to Green & Berkeley, deed of release was acknowledged by J. W. Tyler to be his act & deed & ordered to be recorded with certificate annexed.

Ordered that it be certified that the register No. 427 of James William Cole is truly made.

Ordered that it be certified that the register No. 428 of Louisa Atwell is truly made.

Ordered that it be certified that the register No. 429 of John Henry Atwell is truly made.

Ordered that it be certified that the register No. 430 of William Peters Atwell is truly made.

Macrae’s executor vs Marsteller – It appearing to the court that a clerical mistake was made in issuing the last execution for one year’s interest on motion of the plaintiff by his attorney it is ordered that a new execution issued so as to correct the mistake aforesaid.

Redmon vs Cushing &c. (Notice) proved by the oath of a witness & judgment vs defendants according to forthcoming bond with interest & costs.

Weir vs Harding &c. (Notice) proved by the oath of a witness & judgment vs defendants according to forthcoming bond with interest & costs.

Owens’ Executor vs Lewis &c. (Notice) proved by the oath of a witness & judgment vs defendants according to forthcoming bond with interest & costs.

Weir vs Beedle &c. (Notice) proved by the oath of a witness & judgment vs defendants according to forthcoming bond with interest & costs.

Fitzhugh’s executor vs Kennedy &c. (Notice) proved by the oath of a witness & judgment vs defendants according to forthcoming bond with interest & costs.

Graham vs Davis &c. (Notice) proved by the oath of a witness & judgment vs defendants according to forthcoming bond with interest & costs.

Ish vs Rose &c. (Notice) proved by the oath of a witness & judgment vs defendants according to forthcoming bond with interest & costs.

Reid vs Reid &c. (In Chancery) This cause came on this day to be heard upon the plaintiffs bill & was argued by counsel & it appearing to the court that the plaintiff’s bill has been filed more than two months & the paper having been regularly served upon the home defendants & they having failed to answer the same is taken for confessed as to them & it further appearing to the court that in accordance with the act of assembly the nonresident defendants has been ordered to appear in the publication in the flag of 98 a newspaper published in the town of Warrenton & they failing to appear it is ordered adjudged & decreed that D. Jasper be & is hereby substituted and appointed Trustee in the place of James G. Bryn with all the powers that were conferred on said Bryn by virtue of said deed of trust.

Atkinson vs Atkinson agreement &c was proved by the oath of Joseph Palmer witness thereto & ordered to be recorded.

Hamilton &c. vs Hamilton &c. (In Chancery) The complainants this day filed their bill & on the motion of John Williams is appointed guardian ad litem to defend the interest, of the infant defendants Mary E., Richard H. & Edward A. Hamilton & the cause coming in this day to be heard on the bill & answers on consideration whereof the Court doth adjudge order & decree that Alfred Ball be & is hereby appointed Commissioners to make sale of the tract of land on the bill mentioned for cash after having advertised the sale for fifteen days by advertisement to be set up at Brentsville, Haymarket, Buckland & Groveton before the said sale take place & the court doth authorize said commissioner to employ a surveyor if necessary to ascertain the quantity of said land & that he report his proceedings under this decree with a view to a final decree in this cause.

Present at this time George Weedon, Allen Howison, James D. Tennille & Basil Brawner gent. justices.

Lane vs Stonnell &c. (Notice) proved by the oath of a witness & judgment vs defendants according to forthcoming bond with interest & cost.

Ward assee vs Corbett &c. (Notice) proved by the oath of a witness & judgment vs defendants according to forthcoming bond with interest & cost.

Janney & Company vs Reid &c. &c. (Notice) proved by the oath of a witness & judgment vs defendants according to forthcoming bond with interest & cost.

John Williams, Clerk of this Court is allowed $20 for examining the Commissioner’s Books of this County, which is directed be certified to the Auditor of Public Accounts.

An account sales of the Estate of George Atkinson deceased was presented to the court & ordered to be recorded.

Newman to Newman, deed with a certificate annexed was presented to the court and ordered to be recorded.

September 1st 1845 (248,249,250)

This day Thomas J. Shaw produced an account of his services as a Commissioner of the Revenue & the court have considered that fifty days were requisite for the said Commissioners to perform the services aforesaid.

This day John C. Weedon produced an account for his services as a Commissioner of the Revenue & the Court have considered that fifty days requisite for the said Commissioner to perform the services aforesaid.

Ordered that James B. T. Thornton & Robert Williams Gent. or either of them do allot hands to work the road of which Benjamin Cooper is surveyor & report to the Court.

William R. Leachman, Constable, presented to the court an account against the Commonwealth amounting to $3.57 which was sworn to by the said Leachman & being examined is allowed & ordered to be certified to the Auditor of Public Accounts.

Robert A. Calvert, Constable, presented to the court an account against the Commonwealth amounting to $8.72 which was sworn to by the said Calvert & being examined is allowed & ordered to be certified to the Auditor of Public Accounts.

Poll taken by the County Court of Prince William this 1st day of September 1845 for the election of a commissioner of the revenue for the district below cedar run & Occoquan in the said County of Prince William.

CANDIDATES

JUSTICES

John C. Weedon

George Weedon

1

Rob Williams

1

Allen Howison

1

James D. Tennille

1

4

From which it appears that John C. Weedon is unanimously elected commissioner of the revenue for the district aforesaid and ordered that he qualify according to law.

Poll taken by the County Court of Prince William this 1st day of September 1845 for the election of a commissioner of the revenue for the district above Cedar Run & Occoquan in the said County of Prince William.

CANDIDATES

JUSTICES

Thomas J. Shaw

George Weedon

1

Rob Williams

1

Allen Howison

1

James D. Tennille

1

From which it appears that Thomas J. Shaw is unanimously elected commissioner of the revenue for the district aforesaid and ordered that he qualify according to law.

On the motion of Benjamin Bland administrator of Ann King deceased. It is ordered that Richard W. Wheat, W. C. Norvill & Rob. B. Merchant or any two be appointed Commissioners with authority after first taking the oath prescribed by law to state, settle & adjust his account on the estate of the said Ann King deceased & report to the Court.

Ordered that George Weedon Gent. be appointed to allot hands to work the road of which Benjamin F. Thomas is surveyor & report to the court.

An Account of Sales of the Estate of Ann King deceased was presented to the Court & ordered to be recorded.

Gilbert to Weaver deed with certificates annexed was presented to the Court and ordered to be recorded.

The following gentlemen are appointed School Commissioners in and for this County for one year to wit: John Fitzhugh, Jesse Ewell, John Hooe Jr., Richard W. Wheat, Charles H. Hunton, Joseph Janney, Allen Howison & Jesse E. Weems, ordered that they severally discharge the duties required by law.

Sincox vs Dowell death of Sincox suggested; Dyer vs Brooks continued; Riley vs Forsythe continued for Riley and the order committing the estate of Joshua Riley to the sheriff & the order directing a scifa to issue are rescinded & rule awarded vs Jas Martin witness for Riley &c.

Cleary & Co. vs Pickett continued for award; Sowden vs Brown continued; Brown vs Hoff continued; Milstead vs Dowell continued; Dowell vs Murry’s continued;

Present at this time John Hooe Jr., Jas D. Tennille, Allen Howison & Seymour Lynn, gentlemen justices.

Weedon &c to the Commonwealth of Virginia bond was acknowledged by obligors thereto to be their act and deed and ordered to be recorded.

Thomas Nelson appellant vs Thomas Goodwin appellee On an appeal from judgment of a justice of the peace recovered by the appellee against the appellant the (blank) day of (blank) for $17.02 ½ with interest from 1 January 1844 . This day came the parties by their attorneys who being fully heard & the evidence adduced maturely considered the court being divided in the opinion the case is continued.

Present at this time John Hooe Jr., Jas D. Tennille, Robert Williams & Seymour Lynn gentlemen justices. Then the court adjourned until tomorrow morning 9 o’clock.

John Hooe Jr.

September 2nd 1845 (251)

At a Court continued and held for Prince William County September 2nd 1845. Present, John Fitzhugh, James D. Tennille, Zebulon A. Kankey & Seymour Lynn gentlemen justices.

Thomas Molair is appointed Surveyor of the road in the room of Silas Carney deceased ordered &c.

Basil Brawner & Addison H. Saunders gentlemen (or either of them are appointed to allot hands to work the wards of which Richard Atkinson & Zebulon A. Kankey are surveyors & report to the court.

Present A. Howison Gentleman, Absent, S. Lynn gentleman.

On motion of S. Lynn administrator of Jno Smith deceased it is ordered that the estate account of Jno Smith deceased which was ordered to lie over at August Court last be recommitted to J. H. Reid commissioner of this court, with instruction to report farther on said account if necessary or if required by either party & also to report a distribute account.

George C. Dawson presented to the Court an account against the Commonwealth amounting to $2.00 which was sworn to by Rob. A. Calvert constable & being examined is allowed & ordered to be certified to the Auditor of Public Accounts.

Benjamin Cooper presented to the court an account against the Commonwealth amounting to $2.00 which was sworn to by Rob. A. Carter constable & being examined is allowed & ordered to be certified to the Auditor of Public Accounts.

John Casey presented to the court an account against the Commonwealth amounting to $2.00 which was sworn to by Rob. A. Carter constable & being examined is allowed & ordered to be certified to the Auditor of Public Accounts.

Joseph Shumate appellant vs Thomas W. Roach appellee on an appeal from a judgment of a Justice of the Peace received by the appellee against the appellant the 13th day of July 1839 for $12.75 with interest from 1st August 1838 & costs. This day came the parties by their attorneys who being fully heard & the evidence adduced maturely considered it seems to the court, that there is no error in the judgment aforesaid. Therefore it is considered that the same be affirmed & that the appellee recover against the appellant & Jno Reid his security the amount thereof together with ten per centum per annum damages thereon from the aforesaid 13th July 1839 till payment & his costs by him about his defense in this behalf expended.

September 2nd 1845 (252,253)

Daniel Ratcliffe appellant vs James W. Scott appellee, On an appeal from a judgment of a Justice of the Peace recovered by the appellee agent the appellant the 3rd September 1842 for $12 with interest thereon from the 1st September 1838 till paid & 72 cents costs. This day came the appellant & the evidence adduced maturely considered it seems to the court that there is no error in the judgment aforesaid. Therefore it is considered that the same be affirmed & that the appellee recover against the appellant & John Corbett his security, the amount thereof together with ten per centum per annum damages thereon from the aforesaid 3 September 1842 till payment & his costs by him about his defence in this behalf expended.

Williams vs McCuin continued; Thompson’s administrator vs Thompson continued; Corbett vs Payne continued;

On motion of Benjamin Cooper executor of Basil King deceased. It is ordered that James H. Reid commissioner of this court do state settle & adjust his account on the estate of the said Basil King deceased & report to the court.

Purcell trustee &c. to Lenox &c. deed proved by the oaths of John Lenox, Rob. Lenox & Jas Lenox witness thereto & ordered to be recorded.

Present at this time John Fitzhugh, Allen Howison, Jas D. Tennille & Seymour Lynn, gentlemen justices.

Upon satisfactory evidence the court doth order it to be certified that Doctor William S. Alexander formerly of Prince William County, State of Virginia departed this life in the month of September 1826, that the said William S. Alexander left no will that his son William F. S. Alexander attained his lawful age in November 1844 & that the said William F. S. Alexander is the only heir at law of the said William S. Alexander deceased.

On an appeal from a judgment of a justice of the peace by the appellee against the appellant the 14th day of September 1844 for $18.16 with interest thereon from 1st July 1844 till paid & 50 cents costs. This day came the parties by their attorneys who being fully heard & the evidence adduced maturely considered it seems to the Court that there is no error in the judgment aforesaid. Therefore it is considered that the same be affirmed & that the appellee recover against the appellant & Philip D. Lipscomb his security the amount thereof together with ten per centum per annum damages thereon from the aforesaid 1st July 1844 till payment & his costs by him about his defense in this half expended.

Ordered that the clerk of this court give motion to be stuck up at the court house door & other public places in the county that the appeal docket will be taken up on the 1st day of the next court.

On motion of Bernard Carney who filed his bill & made oath thereto according to law an injunction is awarded him to stay until the further order of this court all proceedings on a judgment obtained before a justice of the peace by Hedgman Carney against the said Bernard Carney. But the affect of this injunction is to be suspended until the said Bernard Carney shall enter into bond with good security in the clerk’s office in the penalty to double the money recovered by the said judgment with condition as the law requires.

Present John Fitzhugh, James D. Tennille, Seymour Lynn, Basil Brawner, gentlemen justices.

DeBell vs Lane &c (In Chancery) This cause came on this day to be heard upon the plaintiffs bill & exhibits & was argued by counsel & it appearing to the satisfaction of the court that the Spa: had been duly served & the plaintiffs bill having been filed more than two months the same is taken for confessed it is therefore ordered adjudged & decreed that Daniel Jasper be & is hereby constituted & appointed trustee in the place of Anthony McCreary with all the powers & privileges that were confessed upon said McCreary by virtue of said deed trust. Then the Court adjourned until court in course.

Jno Fitzhugh

October 6th 1845 (254)

At a Court held for Prince William County, October 6th 1845. Present, George Weedon, Jesse E. Weems, Jas D. Tennille, & Seymour Lynn gentlemen justices.

The following gentlemen are appointed School Commissioners for this County for one year, Viz; John Fitzhugh, Jesse Ewell, Richard W. Wheat, Charles H. Hunton, Joseph Janney, Allen Howison, Jesse E. Weems, & William J. Weir. And it is ordered that the sheriff of this county notify said commissioners of their appointment.

On motion of Ann Lampkin, she is exempt in future from the payment of taxes levies &c for a negro slave named Lucy, it appearing to the court that the said slave is aged & infirm & the order made at August Court last exempting Wm. B. Sinclair from the payment of levies on said slave is hereby rescinded.

Vermillion to Edwards deed trust use George Wilson Sen. with certificate of two justices annexed was presented to the court & ordered to be recorded.

Davis & ux to Avery deed with certificate annexed, was presented to the court & ordered to be recorded.

Weedon to Weedon certificate was presented to the court & ordered to be recorded.

A list of deeds admitted to record in the clerk’s office of Prince William County Court since September court last was presented to the court & ordered to be recorded as follows to wit.

Elijah W. Petty to Eppa Hunton deed of trust for the use of William U. Barton conveying real & personal property was acknowledged by the said Petty, Hunton & Barton to be their act and deed & admitted to record on the 2nd September 1845.

Basil Brawner acting executor of Garner Fortune deceased to Benoni E. Harrison, deed conveying real estate was acknowledged by said Brawner to be his act & deed & admitted to record on the 3rd September 1845.

Teste – J. Williams C.C.

Linton to Graham deed trust with certificate annexed was presented to the court & ordered to be recorded.

The Estate Account of Patrick McCuin deceased was presented to the court and ordered to lie over.

The Guardianship Account of Martha Ann, Thomas Edward & Mary Jane Saunders, which was ordered to lie over at August Court last, was again presented to the court, & it appearing that no exceptions have been filed thereto, the same was examined allowed & ordered to be recorded.

Williamson to Williamson deed acknowledged by George E. Williamson to be his act and deed & ordered to be recorded.

October 1st 1845 (255)

Ball commissioner to Dogan deed with certificate annexed was presented to the Court and ordered to be recorded.

Hamilton &c to Dogan deed with certificate annexed was presented to the Court and ordered to be recorded.

Brawner & ux to Jones deed with certificate annexed was presented to the Court and ordered to be recorded.

Janney & ux to Duvall deed with certificate annexed was presented to the Court and ordered to be recorded.

On the motion of Ellen Long, she is exempt in future from the payment of taxes levies &c for a negro slave named Winny it appearing to the court that the said slave is aged and infirm.

The Estate Account of George Atkinson, deceased was presented to the court and ordered to lie over.

Present at this time George Weedon, Jesse E. Weems, Basil Brawner, Seymour Lynn & Zebulon A. Kankey gentlemen justices.

Jesse E. Weems is appointed surveyor of the road from Spriggs Road to Sally Rangers – ordered &c.

The Inventory & Appraisement of the Estate of James M. Tyler deceased was presented to the court & ordered to be recorded.

Whereas : This Court since its last adjournment has heard with profoundest feelings of regret of the death of Col. John Hooe one of its members and as a work of respect considered by this court to be due to the memory of the deceased for the many useful services rendered the county in his lifetime.

Be it therefore resolved that in the death of Col John Hooe this court has been deprived of one of its ablest and most efficient members.

Resolved that this bench will not suffer alone in the deprivation of one of its highest ornaments but the county at large will deeply feel the loss of one of her most useful & efficient public servants.

Resolved that this court and its officers unfeigned by sympathize with the relative of the deceased and will wear the usual mourning for thirty days.

Resolved that these proceedings be entered upon the minutes of the court; and that the Clerk’s requested to send a copy thereof to the brother and daughter of the deceased and one copy to the editor of the Alexandria Gazette with a request that he publish the same.

October 5th 1845 (256)

George A. Smith administrator de bonis of George Smith deceased to John C. Weedon deed with certificate annexed was presented to the court & ordered to be recorded.

On the motion of Joseph J. Cockrell who made oath as administrator and together with Benjamin H. Cockrell & Benjamin Johnson his security, entered into an acknowledged a bond in the penalty of $1000 conditioned as the law directs, certificate is granted the said Jas J. Cockrell for obtaining letters of administration on the estate of George H. Cockrell deceased in due form.

Ordered that Joseph Johnson, Sanford Thurman, William Brawner & Jno F. Reid any two of whom may act do inventory and appraise the estate of George W. Cockrell deceased according to law.

Present at this time John Fitzhugh, James D. Tennille, Zebulon A. Kankey & Basil Brawner gentlemen justices.

The court doth assign Benoni E. Harrison guardian to Ann Tayloe Tyler, Margaret T. Tyler & Susan Tyler orphans of James M. Tyler deceased and thereupon the said Benoni E. Harrison with George G. Tyler his securities entered into an acknowledged in the penalty of $5,000 with conditions according to law which bond is ordered to be recorded.

A list of hands allotted to work the road of which Francis M. Lewis is surveyor was returned to the court approved of & ordered to be recorded.

The Estate Account of George Smith deceased was returned to the court approved of & ordered to be recorded.

Smith &c to Smith deed with certificate annexed was presented to the court approved of & ordered to be recorded.

Bennett Jr. & wife to Grigsby deed with certificate annexed was presented to the court approved of & ordered to be recorded.

Weir & wife to Foster deed with certificate annexed was presented to the court approved of & ordered to be recorded.

Present at this time, George Weedon, Allen Howison, Richard W. Wheat, Basil Brawner & Charles G. Howison gentlemen justices.

The Guardianship Account of Harriet, Sarah A. & Indiana Milstead was presented to the court approved of & ordered to be recorded.

Brown vs Arnold &c notice proved by the oath of a witness & judgment is granted against defendants according to forthcoming bond with interest & costs.

October 6th 1845 (257)

Ford vs Weaver &c Notice proved by the oath of a witness & judgment is granted against defendants according to forthcoming bond with interest & costs.

Hall & Brother vs Weaver &c. Notice proved by the oath of a witness & judgment is granted against defendants according to forthcoming bond with interest & costs.

Cockrell &c to Dowell deed with certificate annexed was presented to the court & ordered to be recorded.

Present at this time George Weedon, Allen Howison, Richard W. Wheat, Charles G. Howison & B. E. Harrison gentlemen justices.

The Court proceeded as a court of Oyer and Terminer to the trial of William a negro man slave the property of Zephaniah Brawner charged with Burglary and assigned John W. Tyler his counsel & thereupon the said slave William was arraigned & upon his arraignment pleaded not guilty & for his trial put himself upon God and this court & the court proceeded to examine a witness for the Commonwealth on consideration whereof are unanimously of opinion that the said slave William is not guilty of the offence with which he stands charged & thereof is acquitted. And the court then proceeded as a court of Oyer & Terminer to trial of said slave William (the property of said Brawner) charged with Larceny whereupon the said slave William was arraigned & upon his arraignment pleaded not guilty & for his trial put himself upon God & the Court and the court proceeded to examine sundry witnesses on conservation whereof are unanimously of opinion that the said slave William is guilty of Pettit Larceny it is therefore considered & ordered by the Court that the said slave William do receive on his bare back thirty-nine lashes well laid on at the public whipping posts & thereafter be delivered to his master (commonwealth to pay costs.)

 The Court proceeded as a court of Oyer and Terminer to the trial of Marshall a negro man slave the property of John D. Dogan charged with Larceny and assigned D. Jasper his counsel & thereupon the said slave Marshall was arraigned & upon his arraignment pleaded not guilty & for his trial put himself upon God and this court & this court proceeded to examine sundry witnesses on consideration whereof are unanimously of opinion that the said slave Marshall is not guilty of the offence with which he stands charged & thereof is acquitted and discharged & ordered to be returned to his master. (Commonwealth to pay costs.)

October 6th 1845 (258)

On motion of Joseph Shumate by John P. Phillips his attorney it is ordered that Thomas W. Roach be summoned to appear here on the first day of November Court next to shew cause if any he can why the appeal case in which judgment was granted at the last court in the name of said Roach vs Shumate &c. should not be reinstated.

Brawner &c. vs Letrell appeal returned and docketed; Farrow vs Russell appeal returned and docketed; Hore to Ford deed was acknowledged by Elias A. W. Hore to be his act and deed and ordered to be recorded; Davis vs Fuller &c. (In Chancery) dismissed per order of plaintiff; Hedgeman to Rector deed with certificate annexed was presented to the court and ordered to be recorded.

On the motion of Courtney Reeves who produced the Sheriffs receipt for the tax imposed by law, license is granted him for keeping a house of private entertainment in this county until the next May term of this court.

Ordered that Seymour Lynn & Jno C. Weedon be appointed to sell to H. R. Avery a certain part of the lot of the land belonging to the overseers of the poor of this county & also to purchase of said Avery by exchange the same number of acres of land for the use of the said County for the benefit of the poor of said county.

On the motion of Thomas B. Gaines administrator of Bernard Croson deceased it is ordered that James D. Tennille, Richard Graham & Albert Newman or any two of them be appointed commissioners with authority after first taking the oath prescribed by law do state settle & adjust his account on the estate of the said Bernard Croson deceased & report to the court.

On the motion of Charles G. Howison who made oath as administrator & together with Allen Howison his security entered into & acknowledged a bond in the penalty of $500 conditioned as the law directs, certificate is granted the said Charles G. Howison for obtaining letters of administration on the estate of Alex Howison deceased in due form.

Present , A. Howison, R. W. Wheat, C. G. Howison, B. E. Harrison gentlemen justices.

October 6th 1845 (259)

Holmes vs Thomas &c (notice on forthcoming bond on hearing the parties by their attorney judgment is granted vs defendant according to forthcoming bond with interest & costs. Then the court adjourned until court in course.

A. Howison

In the Clerk’s Office of Prince William County Court October 23rd 1845

William U. Barton plaintiff vs John T. Barron & Jesse A. Barron defendants In debt (use of John Gray) judgment is confessed by defendant Jesse A. Barnes in proper person for $31.25 with legal interest thereon from the 26th February 1843 until paid & the costs and the defendant Jesse A. Barron was prayed in the custody by plaintiff’s attorney.

Teste – J. Williams C.C.

23 October 1845

November 3rd 1845 (260)

At a court of quarterly session held for Prince William County, November 3rd 1845. Present, Benjamin Johnson, George Weedon, James D. Tennille & John C. Weedon, gentlemen justices.

A list of deeds admitted to record in the clerk’s office of Prince William County Court since October Court last was presented to the court & ordered to be recorded as follows to wit:

Henry Love & wife to Phillip D. Lipscomb deed conveyed real estate was acknowledged by said Henry Love to be his act and deed & admitted to record with certificate annexed on the 7th October 1845.

Mary Drake to George W. Larkin deed conveyed real estate was acknowledged by said Henry Love to be his act and deed & admitted to record with certificate annexed on the 7th October 1845.

Azariah Fuller to Edward H. Fuller deed of trust (for the use of Ruth Fuller) conveying real estate was recorded with certificate annexed and admitted to record on the 16th October 1845.

Robert M. Weir to Eppa Hunton deed of trust (for the use of Robert C. Page) conveying personal property was acknowledged by said Weir to be his act and deed and admitted to record on the 20th October 1845.

Daniel F. Hooe &c to John Hooe deed of release for real estate was acknowledged by Howson Hooe to be his act and deed & admitted to record with certificate annexed with certificate annexed on the 21st October 1845

Thomas R. Love commissioner to John Graham deed conveyed real estate was received & admitted to record with certificate annexed on the 23th October 1845.

John Towles to Sylvia Jackson deed of emancipation, was acknowledged by said Towles to be his act & deed & admitted to record on the 29th October 1845.

John Towles to Violet Peachey deed of emancipation, was acknowledged by said Towles to be his act & deed & admitted to record on the 29th October 1845.

John Towles to Anna Pinckard deed of emancipation, was acknowledged by said Towles to be his act & deed & admitted to record on the 29th October 1845.

John Towles to Mary Taylor deed of emancipation, was acknowledged by said Towles to be his act & deed & admitted to record on the 29th October 1845.

John Towles to Emily Sanders &c deed of emancipation, was acknowledged by said Towles to be his act & deed & admitted to record on the 29th October 1845.

Teste – J. Williams C.C

November 3rd 1845 (261)

Carter &c vs Ball deed was proved by the oaths of the witnesses thereto & ordered to be recorded.

Shumate vs Beach rule returned executed & continued till tomorrow.

Present at this time Benjamin Johnson, George Weedon, Robert Williams, James D. Tennille, gentlemen justices.

John B. Cannon (foreman) Henry A. Barron, Edward Newman, Lawson Rector, Henry Keys, John H. Orear, John W. Davis, Temple M. Washington, Samuel Latimer, Charles Godfrey, Walter Keys, Benjamin T. Chinn, Philip Carter, John Fair, Moses Copin, & John F. Reid were sworn as a Grand Jury for the body of this county and having received their charge withdrew to consider of their presentments.

Administration with the will annexed on the estate of Penelope Cannon deceased is granted to Wileman Thomas who came into court & took the oath prescribed by law & executed & acknowledged a bond with security as the law directs. Thomas Cannon the said security in said bond qualified as to his sufficiency.

Tyler assee vs House judgment confessed by defendant in proper person according to obligation with interest & costs.

On the motion of Cornelius Halderman who made oath as administrator and together with Michael House who justified his security entered into an acknowledged a bond in the penalty of $750.00 conditioned as the law directs, certificate is granted the said Cornelius Halderman for obtaining letters of administration on the estate of William Heitaffer deceased in due form.

Ordered that John Kulp, John Reid & Philip Cockrell being first sworn do inventory & appraise the estate of William H. Heitaffer deceased according to law.

On the motion of John Corbett to quash two executions of case which issued from the clerk’s office of this court in the name of Payne & Farrow vs him, said motion continued until tomorrow.

On the motion of John Corbett to quash a case in the name of Thomas M. Farrow vs him, which issued from the clerk’s office of this court, the said motion is continued until tomorrow.

November 3rd 1845 (262)

The Grand Jury returned into Court with sundry presentments Viz: against Stafford Moore & John McClelan of the County aforesaid for Standing & Racing Horses on the public highway near Greenwich in the County aforesaid. And against William J. Weir for not keeping the bridge across his mill race in lawful repair &c. against John A. King for selling foreign merchandise without license & against Joseph Brown for unlawfully & willfully trespassing on the lands of the heirs of James Kemp &c & against George H. Cockrell for improper and -------- com---- before John C. Weedon one of the Commonwealth Justices while --- trying a warrant at Dumfries &c. & -------tion of the Attorney for the Commonwealth. It is ordered that the several persons who were present be severally summoned to shew cause why information should not be filed on said presentments and the Grand Jury is adjourned over until tomorrow.

Merchant vs Chapman &c Notice proved by the oath of a witness & judgment granted against the defendants according to forthcoming bond with interest & costs.

Beveridge executor vs Foley &c Notice proved by the oath of a witness & judgment granted against the defendants according to forthcoming bond with interest & costs.

Porter vs Halderman &c Notice proved by the oath of a witness & judgment granted against the defendants according to forthcoming bond with interest & costs.

Chilton vs Kincheloe Jr. Notice proved by the oath of a witness & judgment granted against the defendants according to forthcoming bond with interest & costs.

George W. Merchant constable presented to the court an account against the Commonwealth amounting to $19.50 with an affidavit annexed being examined is allowed & ordered to be certified to the Auditor of Public Accounts.

On the motion of William H. Dogan, executor of George Tennille deceased it is ordered that Benjamin F. Lewis, C. C. Cushing & Albert Newman or any two, be appointed commissioners with authority after first taking the oath prescribed by law to state, settle and adjust his account on the estate of the said George Tennille deceased and report to the court.

Hore & Peyton vs Thomas – death of William W. Peyton is suggested to the court and exon: awarded in the name of the surviving plaintiff.

Present at this time, George Weedon, Allen Howison, Joseph D. Tennille & Richard W. Wheat, gentlemen justices.

November 3rd 1845 (263)

The last will & testament of Hedgeman Murphy deceased was presented to the court & being proved by the oath of Jesse E. Weems witness thereto & ordered to be certified.

Williams to Shaw certificate was presented to the court & ordered to be recorded.

Shaw &c to Commonwealth bond acknowledged by the several obligors & ordered to be recorded.

Commonwealth vs James Sisson (Recognizance) defendants default recorded & Scifa ordered to issue against the said Jas Sisson & his securities.

Commonwealth vs Love continued.

Present at this time George Weedon, Jesse E. Weems, Allen Howison, & Jas D. Tennille gentlemen justices.

Commonwealth vs Manassa Russell (On Recognizance) on hearing said recognizance is dismissed at the cost of Courtney Reeves prosecutor. Then the court adjourned until tomorrow morning 9 o’clock

November 4th 1845 (264)

At a Court of Quarterly Sessions continued & held for Prince William County, November 4th 1845. Present, Allen Howison, James D. Tennille, Charles G. Howison & Basil Brawner gentlemen justices.

Allen vs Lee (Notice) on hearing motion overruled with costs

Lawrence Cole constable presented to the court an account against the Commonwealth amounting to $5.67 with certificate annexed & being examined is allowed & ordered to be certified to the Auditor.

John Gray presented to the court an account against the Commonwealth amounting to $11.00 with affidavit annexed & being examined is allowed & ordered to be certified to the Auditor.

John Gray presented to the court an account against the Commonwealth amounting to $30.00 with affidavit annexed & being examined is allowed & ordered to be certified to the Auditor.

Commonwealth vs Adams continued for Commonwealth & rule vs William D. Dowell witness for the Commonwealth.

Commonwealth vs Dickinson demr withdrawn & jury sworn to try the issue viz: Thomas M. Farrow, Robert M. Weir, G W. Larkin, Benjamin H. Cockrell, John Chapman, Jno A. King, Wm. W. Barton, Jno Reed, Jno Riley Jr., Thornberry Warder, Henry C. Haislip & Wm. A. B. Smith & the jury not agreeing again is withdrawn by consent & case continued.

President & Directors of L. Fund vs Robertson &c. Office Judgment aside Oyer of the writ & writing obligatory carried & demr to deel:

Present at this time Allen Howison, Jas D. Tennille, B. E. Harrison, & Basil Brawner gentlemen justices.

Commonwealth vs Geo. W. Larkin judgment for costs vs defendant; Commonwealth vs Wm. G. Legg judgment for costs vs defendant; Commonwealth vs Nimrod Triplett judgment for costs vs defendant;

The Grand Jury appeared according to their adjournment and the said Grand Jury were sent out of court and after some time returned into court with the following presentments to wit: Virginia, Prince William County, to wit: We the grand jury on motion of the attorneys for the Commonwealth it is ordered that the several persons this day presented be severally summon to show cause why information should not be filed on said presentments.

November 4th 1843 (265,266)

On the motion of James H. Reid, who made oath as administrator of John Hooe Jr. deceased and together with Robert Alexander & John F. Reid his securities entered into an acknowledged a bond in the penalty of $5,000 conditioned as the law directs. Certificate is granted the said Jas H. Reid for obtaining letters of administration on the Estate of John Hooe Jr. deceased in due form.

Ordered that William J. Weir, William Brawner Sen., Benjamin Johnson, Jos Johnson & Sanford Thurman or any three of them being first sworn do Inventory and appraise the Estate of John Hooe Jr. deceased according to law.

Kennedy vs Boley &c judgment confessed by Jno W. Boley in proper person according to obligation with interest & costs & no further proceeds are to be had vs the other defendant until further orders.

On the motion of George W. Spence & Juliet his wife who are legates under the will of William Rose Sen. deceased who suggest that the estate of the said decedent is about to be wasted & misapplied & that the securities of the executor are insufficient, it is ordered that William Rose Jr. the executor of said William Rose Sen. deceased be summoned to appear here on the first day of the December court to shew cause if any he can why he should not be compelled to give further and additional security for the faithful performance of his duties as executor as aforesaid or have his authority as such executor revokes.

George W. Smallwood is appointed Surveyor of the road in the room of Thomas H. Fowke ordered &c

Shumate vs Roach (Rule) continued until tomorrow.

On the motion of Courtney Reeves who produced the sheriffs receipt for the tax imposed by law a license is granted him for keeping an ordinary in this county until the next May term of this court upon his entering into bond in the Clerk’s Office according to law, the court being satisfied that the said Courtney Reeves is a man of good character & not addicted to drunkenness or gaming.

Fitzhugh vs Purcell appeal returned & ordered to be docketed.

Corbett vs Payne & Farrow (motion &c) on hearing motion overruled with costs vs the plaintiff.

Corbett vs Farrow (motion &c) on hearing motion overruled with costs vs the plaintiff.

Rogers vs Chancellor & Scifa returned executed & cause revoked vs Chancellor’s administrator.

Merchant administrator vs Thomas office judgment & writ of enquiry set aside, non asst set aside.

Ward vs Weir office judgment & writ of enquiry set aside & genl demr to deel.

DeBell vs Williamson office judgment & writ of enquiry set aside, non asst set aside.

Then the Court adjourned until tomorrow morning 9 o’clock

A. Howison

November 5th 1845 (267)

At a Court of Quarterly Sessions continued & held for Prince William County, November 5th 1845. Present, James B. T. Thornton, Robert Williams, James D. Tennille & Benoni E. Harrison, gentlemen justices.

Hooe vs Barton &c (Injunction) dismissed per order plaintiff.

Present, James B. T. Thornton, Robert Williams, James D. Tennille & Benoni E. Harrison, gentlemen justices.

The Estate Account of Richard T. Mitchell deceased was presented to the court & ordered to lie over.

Commonwealth vs Reeves not guilty pleaded & jury sworn to try the issues viz: James Purcell, John A. King, John Riley Jr., John Pearson, Alexander Pearson, Hedgman Carney, Henry Chapman, William A. Weaver, Leroy W. Lynn, Alexander Waugh, Robert T. French & William A. B. Smith, verdict returned for the defendant & judgment accordingly.

Commonwealth vs Sisson jury sworn to try the issue viz: same jury as in the case of Commonwealth vs Reeves verdict returned & judgment accordingly.

Commonwealth vs Johnson not guilty pleaded & continued; Commonwealth vs Benjamin F. Thomas not guilty pleaded & continued; Commonwealth vs Lewis continued; Commonwealth vs Matthews continued & rule vs Elzy Renoe witness for Commonwealth; Commonwealth vs Beavers not guilty & continued; Commonwealth vs French not guilty and continued; Commonwealth vs Purcell rule enlarged; Commonwealth vs Maloney alias sums; Commonwealth vs Gollihan prisoner brought into court & discharged; Commonwealth vs Henyon continued for defendant; Commonwealth vs Bullitt continued; Dawe’s executor vs Williams &c continued; Dawe’s executor vs Leachman’s administrator continued; Dawe’s executor vs Gilbert’s administrator continued; Dawe’s executor vs Williams’ executor continued; Cleary vs Thompson dismissed; Fox vs Clifford &c continued; Reid vs Purcell &c continued for award; Sinclair vs Purcell continued for award.

November 5th 1845 (268)

Joseph C. Brown vs James Brown (In Chancery) This cause coming on this day to be heard on the bill and answer & by consent of parties, on consideration whereof the court doth adjudge order and decree that Isaac B. Baldwin of the County of Fairfax be and is hereby appointed trustee in the place of Col. John Hooe Jr. in the deed in the bill refused to with full power and authority to act in every respect and be clothed with the same powers as were confessed by the deed aforesaid on the said John Hooe Jr. and the court doth further order that the plaintiff pay the costs of this suit.

Cleary vs Alexander sheriff, plaintiff death suggested; Washington & Company vs Farrow continued; Larkin vs Larkin continued; Davis vs Murray’s administrator continued; Dye & Company vs Williams continued; Scott’s administrator vs Williams continued; Mason & Company vs Fewell non suit & damages released; Peyton & Son vs Fewell non suit & damages released; Weldon vs Weems non suit & damages released; Peyton & Son vs Cooper continued; Young vs Briscoe’s administrator continued; Prince William Justices vs Nickens &c. continued; Purcell vs Hays continued; Evans vs Lipscomb continued; Hammill vs French continued; Pettitt vs Spiller continued;

Present at this time Robert Williams, James D. Tennille, John C. Weedon, & Benoni E. Harrison, gentlemen justices.

Thornton & Mason vs Dade office judgment & writ of enquiry set aside Non asst pleaded genl repln & issues joined & jury sworn to try the issue viz: James Purcell, John A. King, Jno Pearson, Thomas K. Davis, Alexander Pearson, Hedgman Carney, Henry Chapman, William A. Weaver, Leroy W. Lynn, Allen Waring, Wm. A. B. Smith & Gustavous Able verdict returned for the plaintiffs of $12 & on motion of the defendant the plaintiffs are non suited with damages & costs.

November 5th 1845 (269)

Florance’s administrator vs Kidd – by consent of parties by their attorneys this cause & all matters of account & differences between the parties are referred to Silas B. Hunton & Charles H. Hunton or their umpires, either party to proceed exparte upon giving ten days notice.

Purcell vs Keys – Eppa Hunton substituted as referee in place of P. D. Lipscomb by consent of parties.

Joseph S. Farrow came into court & resigned his office as Constable in this County.

Present at this time Robert Williams, James B. T. Thornton, Jas D. Tennille & Benoni E. Harrison gentlemen justices.

Carney vs Cheshire (Notice) proved by the oath of a witness & the case continued until tomorrow morning.

Hancy’s administrator vs Lynn – Jury sworn to try the issues joined viz: Edward Harding, Bailey Robertson, John Fountain, Joseph S. Farrow, James Webster, Warren Davis, David T. Arrington, William Butler, Robert Kincheloe, William L. Brawner, Thomas G. Waring & Vincent Petty verdict returned for the defendant & judgment accordingly.

Boley vs Tyler’s administrator continued for plaintiff & rule vs William B. Lewis witness for plaintiff.

Thornton & Macrae vs Spilman’s administrator continued; Menifee assee vs Renoe’s administrator continued; Evans vs Brawner continued;

Present at this time James B. T. Thornton, James D. Tennille, John C. Weedon & Benoni E. Harrison gentlemen justices

On the motion John W. Davis it is ordered that Redmon Foster, Sheriff of this County do take into his possession the estate of Jeremiah Dowell deceased & administer the same according to law.

November 5th 1845 (270)

On the motion John W. Davis it is ordered that Redmon Foster, Sheriff of this County do take into his possession the estate of Isaac Dowell deceased & administer the same according to law.

On the motion John W. Davis it is ordered that Redmon Foster, Sheriff of this County do take into his possession the estate of Thomas Dowell deceased & administer the same according to law.

Edwin Gaines constable presented to the court an account against the Commonwealth amounting to $2.12 with affidavit annexed and being examined is allowed & ordered to be certified to the Auditor.

Shumate vs Roach continued until tomorrow; Commonwealth vs Harding continued; Commonwealth vs Bullitt continued; then the court adjourned until tomorrow morning 9 o’clock.

James B. T. Thornton

November 6th 1845 (271)

At a court of quarterly sessions continued & held for Prince William County, November 6th 1845. Present, James B. T. Thornton, Robert Williams, John C. Weedon & B. E. Harrison, gentlemen justices.

Hooe to Smith deed with certificate annexed was presented to the court & ordered to be recorded.

Smith to Smith deed of trust with certificate annexed was presented to the court and ordered to be recorded.

Gibson vs Fairfax &c office judgment set aside payment & offsets pleaded for Fairfax, genl replvn & issues joined.

Shumate vs Roach (Rule) on hearing it is ordered that the judgment granted at September Court last in the name of Roach vs Shumate &c be set aside & that the appeal Shumate vs Roach be reinstated.

Tyler & Harrison to Purcell deed of release was acknowledged by said Tyler & Harrison to be their act and deed & ordered to be recorded.

Carney vs Cheshire (Notice) Judgment against the defendant for $47.10 with interest thereon from the 6th January 1845 till paid according to notice and costs.

Present at this time Robert Williams, Allen Howison, John C. Weedon & Benoni E. Harrison gentlemen justices.

Saunders vs Hedges’ administrator, Philips vs Brawner & Company, Alexander & Son vs Potts &c – Jury sworn to enquire of damages in each case that is to say William A. Weaver, John Pearson, James Purcell, James Webster, Bailey Robertson, Leroy W. Lynn, William Butler, Robert Kincheloe, John W. Mills, William Fairfax Jr., Henry Chapman & Washington Norvill verdicts returned & judgments accordingly.

Waring vs Hooe Jr. defendants death suggested & Scifa ordered; Windsor vs Windsor continued; Bullitt vs Weaver &c continued & to be tried at March court; Thomas vs Chapman continued; Mason vs Daniel’s trustee continued; Riley Jr. vs Florance’s administrator continued.

November 6th 1845 (272,273,274,275)

Governor of Virginia vs Tansill &c. continued; Governor of Virginia vs Cannon &c. continued; Prince William Justices vs Windsor &c judgment for defendants; Governor of Virginia vs Cannon &c. continued; Howison vs Buckner continued; Carter vs Russell continued; Fairfax vs Davis continued; Fairfax vs Evans continued; Alexander’s administrator vs Florance’s administrator continued; Alexander’s administrator vs Trone continued; Calvert vs Keys &c continued; Gibson vs Bartlett continued; Waring Sen. vs Langyher continued; Bullitt vs Moore continued; Millam vs Kincheloe continued; Pearson vs Davis continued; Mason vs Fair continued; Kincheloe vs Hooe continued; Kincheloe vs Hooe &c continued; Bullitt vs Bradley’s administrator continued; Payne vs Sullivan dismissed agreed; Rolls vs Lowe’s administrator continued; Simpson vs Waugh continued; Rolls vs Thomas continued; Williams clerk vs Williamson &c continued; Miller vs Smith continued; Sutton & Harding vs Cockrell continued; Williams vs Washington continued; Boley vs Carrico judgment for costs vs plaintiff; Weir vs Vowles continued; Williams vs Washington continued; Fewell vs Lovelace continued; Thomas vs Chapman continued; Welch vs Sinclair continued; Carney vs Carney continued; Sowden vs Alexander continued; Fowke vs Shaw &c continued; Dowell vs Goodwin continued; McCuin vs Williams continued; Strother vs Thomas continued; Governor of Virginia vs Howison &c continued; French vs Foster non asst pleaded & issue joined; Owens vs Bruin continued; Hutchison vs Lipscomb &c continued; Whaley vs Brown pleas waived & judgment; Ward assee vs Brown plea waived & judgment; Waring vs Davis &c leave to answer; Ward vs Weir judgment for costs vs defendant; Governor of Va. vs Howison &c continued; McMakin & Holden vs Weems continued; Gibson vs Fairfax &c pleas waived & judgment.

Miller &c vs Murdock (In Chancery) In this cause the plaintiff filed their bill & the defendant filed her answer thereto & this case came thereupon to be heard by consent of parties on the bill, answer & exhibits & was argued by counsel on consideration whereof the court doth adjudge order and decree that Wileman Thomas be & he is hereby substituted & appointed trustee in the place of Francis C. Dunnington deceased former trustee in said deed with all the powers invested in said Dunnington by virtue of the provisions in said deed of trust & it is further adjudged by the court that the costs in the cause shall be paid out of the trust property in said deed.

Present at this time Robert Williams, Allen Howison, Addison H. Saunders, John C. Weedon & Benoni E. Harrison gentlemen justices.

The Court proceeded as a called court for the examination of Gerard Mason charged with Murder, the said Mason was brought into court in custody of the Sheriff and on motion of the attorney for the Commonwealth it is ordered that the proceedings in this case be quashed it appearing to the satisfaction of the court that the said proceedings are irregular & defective.

Richard W. Weedon jailor presented to the Court 2 accounts against the Commonwealth amounting to $8.04 which was sworn to by the said Weedon & being examined is allowed & ordered to be certified to the Auditor.

Present at this time James B. T. Thornton, Robert Williams, Allen Howison, & Benoni E. Harrison gentlemen justices.

Ordered that the clerk of this court give notice to be stuck up at the Court House Door & other Public Places in this County that the appeal docket will be taken up on the first day of the next court. Then the Court adjourned until Court in Course.

Jas B. T. Thornton

At a Court called & held at the court house of Prince William County, on the 12th day of November 1845 for the examination of Gerard Mason charged with felonious murder. Present, James B. T. Thornton, George Weedon, Robert Williams, John C. Weedon & Seymour Lynn, gentlemen justices. The said Gerard Mason appearance in discharge of his recognizance, whereupon the court proceeded to examine sundry witnesses for the Commonwealth upon consideration whereof & arguments of counsel, it is the opinion of the court that the said Gerard Mason is not guilty of the offence with which he stands charged & he is accordingly acquitted. The business of the court being over the same is dissolved.

Jas B. T. Thornton

December 2nd 1845 (276)

At a Court held for Prince William County, December 2nd 1845. Present, Lawrence G. Alexander, James B. T. Thornton, Robert Williams, Allen Howison, Jesse E. Weems & Benoni E. Harrison, gentlemen justices.

A list of deeds admitted to record in the clerk’s office of Prince William County Court since November court last was presented to the court & ordered to be recorded as follows to wit.

James Brown to D. Jasper deed of trust for the use of John F. Jackson conveying real estate was fully proved by the oath of James B. T. Thornton witness thereto & admitted to record on the 10 November 1845.

Richard W. Weedon to Thomas Nelson, deed conveying real estate, was acknowledged by said Weedon, to be his act & deed & admitted to record on the 26 November 1845.

Burr A. Harrison to Thomas Nelson, deed conveying real estate was fully proved by the oath of Richard W. Weedon, who proved the hand writing of Jas H. Wroe a subscribing witness to said deed, who is dead & admitted to record on the 26th November 1845.

Teste J. Williams C.C.

The Estate Account of Patrick McEwen deceased which was ordered to lie over at October Court last, was again presented to the court, and it appearing that no exceptions have been filed thereto the same was examined allowed and ordered to be recorded.

The Estate Account of George Atkinson deceased which was ordered to lie over at October Court last, was again presented to the court, and it appearing that no exceptions have been filed thereto the same was examined allowed and ordered to be recorded.

The Estate Account of George Smith deceased which was ordered to lie over at October Court last, was again presented to the court, and it appearing that no exceptions have been filed thereto the same was examined allowed and ordered to be recorded.

The Guardianship Account of Harriet, Sarah A. & Indiana Milstead deceased which was ordered to lie over at October Court last, was again presented to the court, and it appearing that no exceptions have been filed thereto the same was examined allowed and ordered to be recorded.

Tansill vs Hughs &c Notice proved by the oath of a witness & judgment granted vs defendants according to forthcoming bond with interest & costs.

Davis vs Keys &c Notice proved by the oath of a witness & judgment granted vs defendants according to forthcoming bond with interest & costs.

Thornton vs Keys &c Notice proved by the oath of a witness & judgment granted vs defendants according to forthcoming bond with interest & costs.

December 2nd 1845 (277)

John Williams presented to the court on account against the Commonwealth amounting to $42.00 which was examined allowed & ordered to be certified to the Auditor of Public Accounts.

Tyler’s guardian vs Tyler (In Chancery) The complainants this day filed their bill and on their motion John W. Tyler is appointed guardian ad litem to defend the interest of the infant defendants, in this suit who thereupon filed his answer and the defendants Ann Tayloe Tyler, Jane Elizabeth Tyler, Margaret Tyler and Matilda Tyler being over fourteen years of age, filed their answer on oath, whereupon the court doth order and decree that commissioners be awarded for taking the depositions of disinterested witnesses to be read as evidence in this cause.

The Estate Account of Elizabeth Dogan deceased was presented to the court & ordered to lie over.

Waller & wife to Dodd deed with certificates annexed was presented to the Court & ordered to be recorded.

Dodd & wife to Howison deed trust for the benefit of W. Waller with certificates annexed was presented & acknowledged by B. E. Harrison & ordered to be recorded.

Jackson vs Waring &c Notice by the oath of a witness & judgment granted vs defendants according to forthcoming bond with interest & costs.

Beach vs Williams &c Notice by the oath of a witness & judgment granted vs defendants according to forthcoming bond with interest & costs.

Richard W. Weedon jailor presented to the court an account against the Commonwealth amounting to $5.64 which was sworn to by said Weedon & being examined is allowed & ordered to be certified to the Auditor of Public Accounts.

Present at this time Law G. Alexander, Robert Williams, Jesse E. Weems, Allen Howison & Benoni E. Harrison gentlemen justices.

On the motion of John Chancellor administrator of Cooper Chancellor deceased it is ordered that Richard W. Weedon, George Weedon, Jno C. Weedon & Benson Lynn be & they are hereby appointed commissioners to divide the personal estate of Cooper Chancellor deceased among his distributes according to law & report to the court.

George F. Carney presented to the court an Account against the Commonwealth amounting to $3.15 with affidavit annexed which was examined, allowed & ordered to be certified to the Auditor.

December 2nd 1845 (278)

Poll taken by the County Court of Prince William this 2nd day of December 1845 for the election of a proper person to be commissioned a sheriff of said county of Prince William.

CANDIDATES

__

Redmon Foster

Stuart G. Thornton

Jas B. T. Thornton

L. G. Alexander

L. G. Alexander

L. G. Alexander

R. Williams

R. Williams

R. Williams

A. Howison

A. Howison

A. Howison

J. E. Weems

J. E. Weems

J. E. Weems

B. E. Harrison

B. E. Harrison

B. E. Harrison

Whereupon Redmon Foster, Stuart G. Thornton & Jas B. T. Thornton are nominated to the Executive either of whom may be commissioned as Sheriff of this county.

Present at this time Jesse E. Weems, Allen Howison, Seymour Lynn and Benoni E. Harrison, gentlemen justices.

Thompson vs Cockrell &c (In Chancery) On motion of the plaintiff by her attorney it is ordered that the death of the infant defendant Sarah E. Thompson be suggested on the record & that John Williams be appointed guardian ad litem of the infant defendant Ann V. Thompson to defend her in this cause, who thereupon filed her answer & this cause coming on to be heard on the bill & exhibits & the answer of the said infant defendant by her guardian it is ordered that commissioner James H. Reid state, settle & adjust & report to the court the account of George H. Cockrell administrator of the estate of James Thompson deceased.

It appearing to the satisfaction of the court that Thornberry Warder administrator of John Florance deceased hath left the Commonwealth of Virginia, on the motion of Charles Hunton one of the securities of said Warder it is ordered that said Thornberry Warder be summoned to appear before the County Court of Prince William County on the 1st Monday in February 1846. To shew cause why he should not give the said Chas Hunton counter security is executed a new bond as the law directs for the faithful discharge of his duties as administrator aforesaid, and that a copy of this order be posted at the front door of the court house forthwith & that a copy be also published in one of the newspapers printed in the town of Warrenton in the County of Fauquier.

December 2nd 1845 (279)

Walker Reid vs Thomas Nelson late sheriff of Prince William County, Notice proved per affidavits & on motion of the plaintiff by his attorney, judgment is granted vs the defendant for a fine of $69 & the costs & when that is paid the Exon: of Reid assee vs French &c is to be for the benefit of the said Sheriff.

Farrow vs Russell &c Notice proved by the oath of a witness & judgment granted vs the defendants according to forthcoming bond with interest and costs.

On motion of Thomas Nelson it is ordered that Redmon Foster sheriff of this county do take into his possession the estate of Mary Cleary deceased & administer the same according to law.

On the motion of Joseph Janney executor of Philip Deakins deceased. It is ordered that Addison H. Saunders, Edward Norman, Francis Hanna & Jno Selecman or any two be appointed commissioners (with authority after first taking the oath prescribed by law) to state settle & adjust his account on the estate of the said Ph: Deakins deceased & report to the court.

A list of all lands & lots within the County of Prince William sold for the non payment of taxes due thereon for the years 1842, 1843, & 1844, with an affidavit annexed was returned to the court & ordered to be filed & certified to the auditor.

Present at this time Jesse E. Weems, Allen Howison, Charles G. Howison & B. E. Harrison gentlemen justices.

Redmon Foster sheriff, presented to the court an account against the Commonwealth amounting to $17.23 with affidavit annexed was presented to the court, was examined allowed & ordered to be certified to the Auditor of Public Accounts.

Farrow vs King dismissed agreed; Shumate vs Roach continued for plaintiff; Fitzhugh vs Purcell (appeal) In hearing the judgment of the Justice is reversed & judgment for cost against appellee.

Davis to Cornwell deed acknowledged by Wm. W. Davis to be his act & deed & ordered to be recorded.

Present at this time Jesse E. Weems, Allen Howison, S. Lynn, & Benoni E. Harrison, gentlemen justices.

Lutrell to Lynn, power attorney was acknowledged by Lucien S. Lutrell to be his act & deed & ordered to be recorded.

December 2nd 1845 (280,281,282)

The last will & testament of Hedgman Murphy deceased was fully proved by the oath of Jacob Slingerland witness thereto & ordered to be recorded.

Peyton & Son vs Smallwood, on motion of the plaintiff by their attorneys a case is ordered to issue.

Present, C. G. Howison gentlemen, absent S. Lynn gentlemen.

William L. Brawner appellant vs Nancy Luttrell appellee on an appeal from a judgment of a justice of the peace recovered by the appellee vs the appellant the 20th day of September 1845 for $20 with interest thereon from the 25th day of December 1845, till paid & $2.20 costs, this day came the parties by their attorneys & hearing it seems to the court that there is no error in the judgment aforesaid. Therefore it is considered that the same be affirmed & that the appellee recover against the appellant & Peyton Norvill his security the amount thereof together with 10 per centum per annum damages thereon from the aforesaid 20th day of September 1845, till payment & his costs by him about his defence in this behalf expended.

Farrow vs Williams notice returned executed & continued for plaintiff until tomorrow. Then the court adjourned until tomorrow morning 9 o’clock.

J. E. Weems

At a court continued & held for Prince William County, December 3rd 1845. Present, James B. T. Thornton, Allen Howison, Charles G. Howison & Benoni E. Harrison, gentlemen justices.

On the motion of Samuel Tebbs administrator of Willoughby W. Tebbs deceased it is ordered that James H. Reid commissioner of this court, do state, settle & adjust his account on the Estate of the said W. W. Tebbs deceased & report to the court.

On the motion of Jacob Slingerland it is ordered that Redmon Foster, Sheriff of this County, do take into his possession the estate of Hedgman Murphy deceased & administer the same according to law as administrator with the will annexed.

Evans & Company vs Smallwood on motion of the plaintiffs by B. E. Harrison their agent a case is ordered to issue.

Fewell’s trustee vs Smallwood on motion of the plaintiffs by B. E. Harrison their agent a case is ordered to issue.

Farrow vs Williams (Notice) On hearing, the motion (to quash the Exon(referred to in the notice) is overruled with costs vs Plaintiff.

List of delinquencies in the Land & Lot tax at the County of Prince William above Cedar Run & Occoquan for the year 1845 amounting to $27.67 with affidavit annexed was presented to the court by F. A. Weedon deputy for Redmon Foster, sheriff of this county & being examined is allowed & ordered to be certified to the auditor.

List of delinquencies in the Land & Lot tax at the County of Prince William below Cedar Run & Occoquan for the year 1845 amounting to $15.34 ¾ with affidavit annexed was presented to the court by Jno Weedon deputy for Redmon Foster, sheriff of this county & being examined is allowed & ordered to be certified to the auditor.

List of delinquencies in the property tax above Cedar Run & Occoquan for the year 1845 amounting to 97 ½ cents with affidavit annexed was presented to the court by F. A. Weedon deputy for Redmon Foster, sheriff of this county & being examined is allowed & ordered to be certified to the auditor.

The Estate Account of Bernard Crosen deceased was presented to the court & ordered to lie over.

The Estate Account of George Tansill deceased was presented to the court & ordered to lie over.

The Estate Account of Henry Dogan deceased was presented to the court & ordered to lie over.

The Guardianship Account of Julia Ann A. Wheeler deceased was presented to the court & ordered to lie over.

The Guardianship Account of Wm. L. B. Wheeler was presented to the court & ordered to lie over.

Ordered that it be certified that R. & T. W. Tansill are persons of a good character & that their store in this county is a place fit & convenient to the neighborhood for retail of ardent spirits &c.

On the motion of Thos W. Tansill, who produced the Sheriffs receipt for the tax imposed by law, a licenses is granted him to keep an ordinary in this county until the next May term of the court upon his entering into bond in the Clerk’s Office according to law, the Court being satisfied that the said Thos W. Tansill is a man of good character & not addicted to drunkenness or gaming.

The last will and testament of James E. Nelson, deceased, was proved according to law by the oath of Cyrus C. Marsteller, Frederick Foote & William F. Lockewood witnesses thereto & ordered to be recorded as a will for his personal estate.

An Inventory & Appraisement of the Estate of George W. Cockrell deceased was presented to the court & ordered to be recorded.

A. P. Lynn constable, presented to the court an account against the Commonwealth amounting to $20.38 which was sworn to by said Lynn & being examined is allowed & ordered to be certified to the Auditor.

Marsteller &c to Atkinson &c deed with certificate annexed was acknowledged by James M. A. Muschett & certified.

Present at this time Robert Williams, Allen Howison, James D. Tennille & Charles G. Howison gentlemen justices.

The court doth assign Ferdinand A. Weedon guardian to John Payne orphan of Ann M. Payne deceased & thereupon the said F. A. Weedon with Charles G. Howison his security entered into & acknowledged a bond in the penalty of $120.00 with condition according to law which bond is ordered to be recorded.

Then the Court adjourned until Court in Course.

Jas B. T. Thornton

January 5th 1846 (284,285)

A t a Court held for Prince William County, January 5th 1846. Present, Allen Howison, James D. Tennille, John C. Weedon, & Seymour Lynn gentlemen justices.

A list of deeds &c admitted to record in the clerk’s office of Prince William County Court, since December court last was presented to the court & ordered to be recorded as follows, to wit:

Stephen French & wife &c to William T. French & Layton J. Hansberger deed conveying real estate was proved by the oath of the witnesses thereto & admitted to record with certificates annexed on the 30 December 1845.

An Agreement between Martha L. French of the one part & William T. French & Layton J. Hansberger of the 2nd part, was proved by the oaths of the witnesses thereto & admitted to record on the 30th December 1845.

Francis Crouch & wife to Joseph M. Savage, (deed) conveying real estate was recorded with certificates annexed & admitted to record on the 1st January 1846.

James Mitchell Sen. &c to Thomas Selecman & Wm. Selecman deed conveying real estate was recorded with certificates annexed & admitted to record on the 1st January 1846.

Thomas K. Davis to John J. Beavers, deed conveying real estate was acknowledged by said Davis to be his act & deed & admitted to record on the 3rd January 1846.

Teste J. Williams C.C.

An Account of Sales of the Estate of Bernard Croson deceased was presented to the Court & ordered to be recorded.

Bryant & al vs Bryant &c (In Chancery) This cause coming on to be heard on the papers formerly read and the report of Commissioner Gaines on consideration whereof the Court doth order & decree that said report be confirmed and the court doth further order that the court after paying the costs of this suit do pay over the balance in cash in his hands to Richard Graham guardian of the infant defendants and the assigner of the interest of the adults. Sarah E. & Mary Bryant & that he assign the bond of said Shirley for $21 to said Graham & that the costs of this suit be paid out of the funds arising from sale of house & lot.

On the motion of Wileman Thomas to Quash a sifa issued on the 21st day of August 1845 in the name of Jackson & Ford against Thomas &c upon a judgment obtained in this court. This day came as well the said Wileman Thomas as the said Jackson & Ford by their attorneys & the said motion being argued by counsel it is continued until tomorrow.

Farrow vs Sowden &c notice proved by the oath of a witness & judgment is quashed vs the defendants according to forthcoming bond with interest & costs.

Shaw vs Sowden &c. notice proved by the oath of a witness & judgment is quashed vs the defendants according to forthcoming bond with interest & costs.

Jackson & Ford vs Thomas &c Notice proved by the oath of a witness & continued until tomorrow.

On motion of Silas Bridwell the court doth certify that his store in this county is a place fit & convenient to the neighbourhood for the retail of ardent spirits &c & that said Bridwell is a man of good character. Then the court adjourned until tomorrow morning 10 o’clock.

R. Williams

February 3rd 1846 (286,287)

At a court held for Prince William County, February 2nd 1846. Present, George Weedon, Jesse E. Weems, John C. Weedon & Seymour Lynn, gentlemen justices.

The following deed was admitted to record in the Clerk’s Office of Prince William County Court since January Court last.

Lewis Cole to James H. Reid, deed of trust (for the use of John F. Reid) conveying personal property was acknowledged by said Cole to be his act &c deed and admitted to record on 6th January 1846.

Teste – J. Williams C.C.

The Estate Account of Elizabeth Dogan deceased which was ordered to lie over at December Court last, was again presented to the Court and it appearing that no exceptions have been filed thereto, the same was examined, allowed and ordered to be recorded.

The Estate Account of Richard T. Mitchell deceased which was ordered to lie over at November Court last, was again presented to the Court and it appearing that no exceptions have been filed thereto, the same was examined, allowed and ordered to be recorded.

A Division of Cooper Chancellor’s Estate was presented to the Court & ordered to lie over.

Tansill vs Potts &c – Notice proved by the oath of a witness & judgment granted vs defendant according to forthcoming bond with interest & costs.

Garges vs McCuin &c – Notice proved by the oath of a witness & judgment granted vs defendants according to forthcoming bond with interest & costs.

On the motion of John Harris who made oath as administrator & together with Thomas B. Gaines his security entered into & acknowledged a bond in the penalty of $250 conditioned as the law directs certificate is granted the said John Harris for obtaining letters of administration on the estate of John Jacobs deceased in due form.

Ordered that Richard O. Shirley, John Brawner, John S. Trone & Silas B. Hunton or any three of them being first sworn do inventory & appraise the estate of John Jacobs deceased according to law.

It being announced to the court by D. Jasper Esq. that since the last December court it has pleaded Divine Providence to remove by death Capt. Thos Nelson a member of this court late high sheriff of this county and one of our most useful & estimable citizens; and whereon we respect his character & cherish his memory and are deeply sensible of the loss sustained by this community and particularly by his family by whom his virtues and the good qualities of his nature were last known Therefore. Resolved 1st That we do but justice to ourselves where we mingle our sympathies with the general regret providing the community at the death of Capt. Thomas Nelson & tender to his widow and family our sincere condolence on the heavy loss sustained by them. Resolved 2nd That as an evidence of the respect in which we hold his memory, the members of the court its officers and members of the court its officers and members of the Bar will wear the usual badge of mourning for thirty days. Resolved 3rd That the foregoing preamble & resulting be entered on the record of the court & that the clerk forward a copy thereof to the family of the deceased & to the Editor of the Alexander Gazette with the request that he publish the same in the paper.

Present at this time George Weedon, Jesse E. Weems, James D. Tennille, Addison H. Saunders & Richard W. Wheat gentlemen justices.

Henry Selecman is appointed Surveyor of the road in the place of Hugh M. Davis deceased ordered &c.

On motion of M. B. Sinclair he is exempt in future from the payment of taxes & levies on Negro woman Nelly she being old, infirm & blind.

Ford & wife to Hanna deceased with certificates annexed was presented to the court & ordered to be recorded.

Present at this time Allen Howison, James D. Tennille, Seymour Lynn & Richard W. Wheat & Zebulon A. Kankey, gentlemen justices.

On motion of Thompson Fairfax he is exempt in future from the payment of taxes &c on Negro woman Katy it appearing to the court that said Negro woman is aged & infirm.

Hunton vs Florance’s administrator Rule continued for plaintiff.

On the motion of Catherine Davis who is a person of good character and not addicted to drunkenness or gaming & it appearing to the court that the license to keep an ordinary granted to John W. Davis has been transferred to her, licenses is granted the said Cath. Davis to keep an ordinary at her house until the first day of May court next upon her entering into bond with security according to law; the court believing that she will keep a useful & orderly house of entertainment.

On the motion of William Brawner Sr. administrator of Augustine Gaines deceased. It is ordered that Jas H. Reid commissioner of this court do state, settle & adjust his account on the Estate of the said Augustine Gaines deceased & report to the court.

February 3rd 1846 (288,289)

An Inventory & appraisement of the estate of Cooper Chancellor & was presented to the court & ordered to be recorded.

The last will & testament of Hiram D. Davis deceased with a certificate was proved according to law by the oaths of Richard W. Wheat, Jas P. Norvill & W. C. Merchant witnesses thereto & is ordered to be recorded and the Executor named in the said will having appeared in Court & refused to take upon himself the burden of the execution thereof on the motion of Eppa Hunton who made oath and together with Charles Hunton his security entered into & acknowledged a bond in the penalty of $2500 conditioned as the law directs certificate is granted the said E. Hunton for obtaining letters of administration on the said decedents estate, with his Will aforesaid annexed in due form.

On the motion of John C. Weedon, who made oath as administrator and together with Eliza J. Nelson, George Weedon, Richard W. Weedon, Seymour Lynn & Ferdinand A. Weedon his securities entered into & acknowledged a bond in the penalty of $18,000 conditioned as the law directs, certificate is granted the said Jno C. Weedon for obtaining letters of administration on the account of Thomas Nelson deceased in due form.

Ordered that George Weedon, Richard W. Weedon, Seymour Lynn & Walter Keys or any three of them being first sworn do inventory & appraise the estate of Thomas Nelson deceased according to law.

Ordered that Richard W. Wheat, Robert Alexander, George H. Cockrell, Robert B. Merchant & Henry Trone or any three of them being first sworn do inventory & appraise the estate of Hiram D. Davies deceased according to law.

Nelson to Weedon power attorney was proved by the oaths of the witnesses thereto & ordered to be recorded.

Present at this time George G. Tyler, Jas D. Tennille, Jesse E. Weems & Jno C. Weedon, gentlemen justices.

Thomas vs Jackson & Ford motion to quash exon. Overruled with costs.

Jackson & Ford vs Thomas &c. on hearing judgment is granted vs the defendants according to forthcoming bond with interest & costs.

Love to Tansill deed release with certificate annexed was presented to the court & ordered to be recorded.

Tansill &c. to Cole deed with certificates annexed was presented to the court & ordered to be recorded.

Commonwealth vs Lewis a slave the property of Cath. Davis warrant dismissed. Then the Court adjourned until tomorrow morning 9 o’clock.

George G. Tyler

March 3rd 1846 (290,291,292)

At a Court of Quarterly Sessions held for Prince William County, March 3rd 1846. Present, George Weedon, Allen Howison, John Weedon & Charles C. Howison, gentlemen justices.

A list of deeds &c admitted to record in the clerk’s office of Prince William County Court since February court last was presented to the court & ordered to be recorded as follows vizt:

Allen Howison &c. to President and Directors of the Literary Fund, bond was acknowledged by the obligors & admitted to record on the 5th February 1846.

Edward D. Fitzhugh & wife to Philip D. Lipscomb deed conveying real estate was received with certificates annexed & admitted to record on the 6th February 1846.

James D. Kerr & Anthony McLean to Thomas R. Love deed of trust (for the use of E. S. Hough &c) conveying the property & effect, debts & other things set forth & mentioned in the schedule to said deed annexed marked C. was received with certificates annexed & admitted to record on the 10th February 1846.

Elizabeth Arnold to Thos. W. Tansill deed of trust (for the use of Jesse E. Weems) conveying real estate was received with certificates annexed & admitted to record on the 17th February 1846.

Warren Davis & wife to Minor Fairfax deed conveying real estate was received with certificates annexed & admitted to record on the 19th February 1846.

Richard G. Davis to Sarah B. Davis power of attorney with certificates annexed & admitted to record on the 20th February 1846.

Stephen French & wife &c to Wm. T. French &c deed conveying real estate was received with certificates annexed & admitted to record on the 21st February 1846.

Stephen French & wife &c to Allen Howison deed conveying real estate was received with certificates annexed & admitted to record on the 21st February 1846.

John Gibson & wife to Allen Howison deed conveying real estate was received with certificates annexed & admitted to record on the 21st February 1846.

Henry Lowe to Jas. H. Reid deed of trust (for the use of Wm. E. Goodwin &c) conveying real estate was acknowledged by said Lowe & admitted to record on the 23rd February 1846.

John S. Mason to William Barber & John P. Philips deed of trust (for the use of Wiley R. Mason) conveying all the right title claim & demand which the said John S. Mason) conveying all the right title claim & demand which the said John S. Mason has or holds, in or to the estate of which John Hooe Jr. died seized or possessed, whether said estate consist of property real personal or mixed, was acknowledged by said John S. Mason & Wm. Barber & admitted to record on the 2nd March 1846.

Teste
J. Williams C.C.

2nd March 1846

Hancock’s executor vs Fewell &c – Notice proven by the oaths of a witness & judgment vs defendants according to forthcoming bond with interest & costs.

White’s administrator vs Brawner &c - Notice proven by the oaths of a witness & judgment vs defendants according to forthcoming bond with interest & costs.

Armistad vs Carter &c - Notice proven by the oaths of a witness & judgment vs defendants according to forthcoming bond with interest & costs.

On the motion of Harriet Chesney, It is ordered that Redmon Foster sheriff of the county do take into his possession the estate of Charles Ewell deceased an administer the same according to law, as administrator de bonis non.

Muschett to Lane – Deed with certificate annexed was presented to the court and ordered to be recorded.

The declaration of Catherine Davis, widow of Thomas Davis deceased, taken before Charles Howison Esquire a Justice of the Peace for Prince William County, was received in open court, and ordered to be certified to the War Office at Washington City.

Ordered that an election for Overseer of the Poor for the District above Cedar Run and Occoquan, be held at the Court House of this County and at Haymarket on the 19th day of March 1846 and that Henry A. Barron superintend the said election at the Court House & that Thomas B. Gaines superintend said election at Haymarket. It is further ordered that an election for Overseer of the Poor for the District below Cedar Run & Occoquan be held in the Town of Dumfries, at Independent Hill and at Occoquan on the 19th day of March 1846 and that Charles G. Howison superintend the said election at Dumfries, George Weedon at Independent Hill and Charles E. Norman at Occoquan. And it is further ordered that the Sheriff of this County give timely notice of the said election.

On petition of Charles Hunton praying for relief as security of Thornberry Warder for his due and faithful administration of the estate of John Florance deceased. This day came the said Charles Hunton by his attorney, and the said Thornberry Warder having been duly summoned and not appearing, it is ordered that the power of the said Warder administrator of John Florance deceased be revoked and annulled.

Present, George Weedon, John C. Weedon, Charles G. Howison, and Stephen French, Gentlemen Justices.

Redmon Foster presented to the Court a Commission under the hand of the Governor of this Commonwealth with the seal of the Commonwealth thereto affixed, whereby he is commissioned to execute the office of Sheriff of this County for one year next after the expiration of his first commission and thereupon the said Redmon Foster, together with A. Howison, Charles G. Howison, Jas. B. T. Thornton, Henry A. Barron, Samuel Latimer, Lawrence Cole, Joshua Tayloe, J. Williams, P, D. Lipscomb and John Williams his securities entered into an acknowledged three several bonds in the penalty of $30,000 each conditioned as the law directs, which said bond s were ordered to be recorded. And the said Redmon Foster took the several oaths prescribed by law as Sheriff of this County.

Calvert vs Priest &c Notice proved by the oath of a witness & judgment against defendants according to forthcoming bond with interest & costs.

White’s administrator vs Mills &c Notice proved by the oath of a witness & judgment against defendants according to forthcoming bond with interest & costs.

Armistead vs Carter &c Notice proved by the oath of a witness & judgment against defendants according to forthcoming bond with interest & costs.

The declaration of Prudence Cole, wife of Benjamin Cole, and Elizabeth Cole widow of Matthias Cole, for arrearages of pay due their deceased father William Lynn deceased, taken before John C. Weedon & Charles G. Howison, Justices of the Peace for Prince William County, was received in open court & ordered to be certified to the War Department at Washington City.

Ordered that it be certified that James A. English, Richard W. Weedon, Ferdinand A. Weedon & John Weedon are men of honesty, probity, and good demeanor.

James A. English, Richard W. Weedon, Ferdinand A. Weedon & John Weedon, with the approbation of Redmon Foster, Sheriff, and with the assent of the Court, this day qualified as Deputy Sheriffs of this County according to law.

Present, George Weedon, Allen Howison, John C. Weedon & Stephen French, gentlemen justices.

On the motion of William J. Weir executor of Robert Weir deceased. It is ordered that James H. Reid, commissioner of this court, do state, settle and adjust his account on the estate of the said Robert Weir deceased & report to the court.

On the motion of William J. Weir, guardian of Martha S. Weir. It is ordered that James H. Reid, commissioner s of this Court, do state, settle & adjust his guardianship account on the estate of his said ward & report to the court.

Ordered that B. E. Harrison & Silas B. Hunton, two of the commissioners of road for this county, do examine and view the road running between the farm called Locust Grove now occupied by Jas M. Halley and the farm of Dade Hooe & report to the court, what inconveniences if any will result to the public or individuals by stopping of said road.

On the motion of John Williams clerk of this court, Aylett Nicol is permitted to qualify as his deputy, and thereupon he took the several oaths prescribed by law.

Langston & Company vs Menifee & Co. – Office judgment set aside, payment for Menifee pleaded, repln & issue joined & leave given to plead further. Then the Court adjourned until tomorrow morning 10 o’clock.

George Weedon

March 4th 1846 (293,294)

At a Court of Quarterly Sessions continued & held for Prince William County, March 4th 1846. Present, George Weedon, Robert Williams, Allen Howison, & Charles G. Howison, gentlemen justices.

Warring vs Hooe Jr. seirefacias returned executed & case revived against Jas. H. Reid administrator of John Hooe Jr. deceased.

Ward vs Davis – Office judgment & writ of enquiry set aside. Non asst pleaded genl. repln & issue joined.

Henry A. Barron, foreman, Samuel Latimer, Joshua Taylor, Moses Copen, Philip Carter, James A. Spindle, John F. Reid, John Corbett, John W. Davis, George H. Cockrell, Thomas M. Farrow, Joseph J. Cockrell, William H. Keys, Sanford Thurman, Sanford Payne & P. D. Lipscomb were sworn as a Grand Jury for the body of this County and having received their charge, withdrew to consider of their presentments.

Commonwealth vs Adams continued; Commonwealth vs Beach continued; Commonwealth vs Dickinson continued; Commonwealth vs Johnson continued; Commonwealth vs Thomas continued; Commonwealth vs Love continued; Commonwealth vs Bullitt continued; Commonwealth vs Lewis continued; Commonwealth vs Carney continued; Commonwealth vs Matthews continued; Commonwealth vs Beavers continued; Commonwealth vs French continued; Commonwealth vs A. Purcell rule to show cause entered. Commonwealth vs John Henyon rule vs Levi Harding continued; Commonwealth vs Maloney continued; Commonwealth vs Moore alias summons; Commonwealth vs McClelan alias summons; Commonwealth vs Horton alias summons; Commonwealth vs Lewis rule discharged; Commonwealth vs King information filed & summons to answer same; Commonwealth vs Brown continued; Commonwealth vs Cockrell information filed & summons to answer same; Commonwealth vs Leachman information filed & summons to answer same; Commonwealth vs Gibson information filed & summons to answer same; Commonwealth vs Purcell information filed & summons to answer same; Commonwealth vs Renoe information filed & summons to answer same.

The Grand Jury returned into Court with a presentment against John J. Beavers for retailing ardent spirits &c and were discharged & on motion of the attorneys for the Commonwealth. It is ordered that the said Beavers be summoned to shew cause why information should not be filed on said presentment.

The Sheriff of Prince William County presented to the Court an account against the Commonwealth amounting to $23.39, which was sworn to by Richard W. Weedon & being examined is allowed & ordered to be certified to the Auditor.

Richard W. Weedon, Jailor of Prince William County, present to the Court an account against the Commonwealth amounting to $3.42 which was sworn to by the said Richard W. Weedon & being examined is allowed & ordered to be certified to the Auditor.

On motion of Mary Smith administrix of Thomas Smith deceased. It is ordered that James H. Reid commissioner of this Court, do state, settle & adjust her account on the estate of the said Thomas Smith deceased & report to the court.

Helm vs Smith’s administrix – Judgment confessed by defendant by attorney $316.75 with interest on $153.70 part thereon from 4 February 1843 & on the residue thereof from 3rd February 1844 & costs.

Smith vs Smith’s administrix – Judgment confessed by defendant by attorney for $166.69 interest from 18 June 1845 & costs.

Robert Crupper & Son vs Smith’s administrix – Judgment confessed by defendant by attorney for $465.88 with interest from 1 August 1843 & costs according to obligation.

Kerr & McLean vs Smith’s administrix – Judgment confessed by defendant by attorney for $91.78 with interest from 29 June 1841 till paid & costs.

March 4th 1846 (295- 297)

Fairfax and wife to Hampton – Deed with certificate annexed was presented to the court & ordered to be recorded.

Tansill & Co. to Fairfax - Deed with certificate annexed was presented to the court & ordered to be recorded.

Present at this time – George Weedon, Allen Howison, Benjamin Johnson & Benoni E. Harrison, gentlemen justices.

Commonwealth vs Bernard Harding on Recognizance – Defendant came into court in custody of the constable & the prosecutor failing to appear the warrant is quashed and defendant discharged.

Fairfax & wife to Hunter for the benefit of Samuel Tansill deed of trust with certificate annexed was presented to the court, acknowledged by Hamilton & ordered to be recorded.

The Inventory &c. of the estate of John Jacobs deceased was presented to the court & ordered to be recorded.

The account of sales of the estate of John Jacobs deceased was presented to the court & ordered to be recorded.

On the motion of William Hall, Edward E. Hall, & Henry A. Barron it is ordered that Redmon Foster sheriff of this court, do take into his possession the estate of Elizabeth Hall deceased and administer the same according to law.

On the motion of George A. Smith administrator of Delia Smith deceased it is ordered that Redmon Foster sheriff of this court, do take into his possession the estate of Michael Cleary deceased and administer the same according to law.

On the motion of Allen Andrews it is ordered that Redmon Foster sheriff of this court, do take into his possession the estate of John Maddox deceased and administer the same according to law.

On the motion of Allen Andrews it is ordered that Redmon Foster sheriff of this court, do take into his possession the estate of John Linton deceased and administer the same according to law.

Sinclair vs Shaw, jury sworn to inquire of damages to wit. John Pearson, John A. King, George T. Adams, Henry Chapman, William W. Payne, Alexander Waugh. Bailey Robertson, Alexander Pearson, Elijah W. Petty. Rhody Lovelace, James Cross & Francis Robinson who returned a verdict for the plaintiff judgment accordingly & for costs.

Sinclair vs Shaw – Jury sworn to inquire of damages to wit: the same jury as in the last case, who returned a verdict for the plaintiff, judgment accordingly & for costs.

White vs Davis – Remanded to rules for further proceedings

Muschett vs Thomas dismissed by order of plaintiff’s attorney.

Maddox administrator vs Thomas dismissed by order of plaintiff’s attorney.

Kerr & McLean vs Sullivan judgment confessed according to mems with interest & costs.

Waring vs Davis &c plea waived & judgment

Rogers vs Chancellor administrator plea waived and judgment.

Ordered that the order made yesterday in relation to the election of overseers of the poor be rescinded.

Ordered that an election for overseers of the poor for the district above Cedar Run & Occoquan be held at the Court House of this county on the 19th day of March 1846 & that Henry A. Barron sentenced the same. It is further ordered that an election for overseers of the poor for the District below Cedar Run & Occoquan be held at Independent Hill on the same day & that George Weedon superintend the same. And it is further ordered that the sheriff give timely notice of these elections.

On the motion of Allen Andrews. It is ordered that Redmon Foster sheriff of this court, do take into his possession the unadministered estate of Francis Taylor deceased & administer the same according to law

On the motion of Allen Andrews. It is ordered that Redmon Foster sheriff of this court, do take into his possession the unadministered estate of Francis Davis deceased & administer the same according to law

On the motion of Allen Andrews. It is ordered that Redmon Foster sheriff of this court, do take into his possession the unadministered estate of Mary Cleary deceased & administer the same according to law

Hill vs Brown – Jury sworn to inquire of damages to wit: the same Jury as in the case of Sinclair vs Shaw, who returned a verdict for the plaintiff. Judgment accordingly & for costs.

Commonwealth vs Goodwin information filed & summons to answer same; Commonwealth vs Abbott information filed & summons to answer same; Commonwealth vs S. Payne continued for information; Commonwealth vs H. Payne continued for information; Commonwealth vs Sanford Payne continued for information; Commonwealth vs Henry Chapman continued for information; Commonwealth vs Dowell rule discharged; Guardianship account of Susan A. French was returned to court and ordered to lie over; Guardianship account of Maria Louisa French was returned to court and ordered to lie over.

Saunders to Lipscomb – Deed of trust for the use of H. D. Davies administrator was proved by the oaths of Wm. C. Merchant & Henry Love and certified.

Dawe to Harrison, power attorney with certificates annexed was presented to the Court & ordered to be recorded.

Present, James B. T. Thornton, John C. Weedon, Allen Howison & Benoni E. Harrison, Gentlemen Justices. And then the Court Adjourned until tomorrow morning 10 o’clock.

Jas B. T. Thornton

At a Court of Quarterly Sessions continued and held for Prince William County, March 5th 1846. Present were James B. T. Thornton, John C. Weedon, Allen Howison & Benoni E. Harrison, Gentlemen Justices.

On the motion of John C. Weedon administrator of Thomas Nelson deceased it is ordered that Redmon Foster, sheriff of this county, do take into his possession the estate of John A. Stangle deceased, and administer the same as administrator de bonis non with the will annexed according to law.

King vs Cole (unlawful detainer) It appearing to the Court, that the complaint in this case was returned on 7th February 1846 & continued by operation of law. This day came as well the plaintiff by her attorney as the said defendant by his attorney & therefore came a Jury to wit: Thomas K. Davis, James Purcell, Henry Chapman, William W. Payne, John J. Beavers, Walter McCuin, William T. Goodwin, Thomas G. Waring, John Pearson, Rhoda Lovelace, Harrison Cornwell & William P. Foster, who being sworn and the manner is & having heard the evidence and arguments of counsel, and Jury not agreeing by consent of parties, Juror withdrawn and cause continued.

Robinson’s administrator vs Robertson &c – Office judgment set aside, payment & offsets pleaded for Bailey Robertson, genl replvns & issues joined & demr. Then the Court adjourned until Court in Course.

April 6th 1846 (298)

At a Court held for Prince William County, April 6th 1846. Present, George G. Tyler, Allen Howison, Addison H. Saunders & Silas B. Hunton, gentlemen justices.

Allen Howison, James B. T. Thornton, John Gray, Lucien Dade & Benjamin T. Chinn are appointed commissioners to conduct the election authorized by law to be held for this County, at the Court House, any two or more of said Commissioners may act, being first sworn according to law.

George G. Tyler, Silas B. Hunton, James D. Tennille, Frederick Foote & B. E. Harrison, are appointed commissioners to conduct the separate election authorized by law to be held in the town of Haymarket in this County, any two or more of said Commissioners may act, being first sworn according to law.

Richard W. Wheat, Charles G. Howison, William C. Merchant, Washington H. Norvill & Thomas Chapman are appointed commissioners to conduct the separate election authorized by law to be held in the town of Dumfries in this County, any two or more of said Commissioners may act, being first sworn according to law.

Addison H. Saunders, Joseph Janney, Samuel Tansill, Francis Hanna & Charles E. Norman, are appointed commissioners to conduct the separate election authorized by law to be held in the town of Occoquan in this County, any two or more of said Commissioners may act, being first sworn according to law.

Seymour Lynn, George Weedon, John C. Weedon, Philip Carter & Moses Copen, are appointed commissioners to conduct the separate election authorized by law to be held in the house of the late Thomas Davis in this County, any two or more of said Commissioners may act, being first sworn according to law.

A list of deeds admitted to record in the Clerk’s Office of Prince William County, since March Court last, was presented to the Court and ordered to be recorded, as follows to wit:

Joseph Weaver Jr. curator of Telman Weaver &c. deed of trust conveying personal property, was acknowledged by said Weaver to be his act and deed and admitted to record on the 9th March 1846.

Eppa Hunton administrator with the will annexed of Hiram D. Davies deceased to Thomas Saunders. – Deed conveying real estate was acknowledged by said Hunton to be his act and deed & admitted to record on the 20th March 1846

Daniel Warner to Daniel Jasper – Deed conveying real estate was recorded with certificate annexed and admitted to record on the 20th March 1846

Teste
J. Williams C.C.

April 6th 1846 (299 - 301)

A Poll taken for the purpose of electing three overseers of the poor for the District Above Cedar Run and Occoquan was returned to the court and ordered to be filed.

It appearing to the court, that Peyton Norvill, ,Benjamin Johnson & Benoni E. Harrison, have been duly elected Overseers of the Poor for the District above Cedar Run & Occoquan, ordered that they be summoned to appear here on the first day of next court & qualify according to law.

Byrd to Davis – Deed of trust with certificate annexed was presented to the court and ordered to be recorded.

Gibson & Harrison commissioner – Deed acknowledged by John Gibson to be his act and deed and ordered to be recorded with certificate annexed.

Muschett &c to Atkinson &c – Deed acknowledged by John Gibson to be his act and deed & ordered to be recorded with certificate annexed.

The estate account of George Tennille deceased was ordered to lie over at January Court last, was again presented to the Court, & it appearing that no exceptions have been filed thereto, the same was examined, allowed and ordered to be recorded.

The estate account of Bernard Crosen deceased was ordered to lie over at January Court last, was again presented to the Court, & it appearing that no exceptions have been filed thereto, the same was examined, allowed and ordered to be recorded.

The estate account of Henry Dogan deceased was ordered to lie over at January Court last, was again presented to the Court, & it appearing that no exceptions have been filed thereto, the same was examined, allowed and ordered to be recorded.

The division of the estate of Cooper Chancellor deceased which was ordered to lie over at February Court last, was again presented to the court & ordered to be recorded.

The Guardianship account of Julia A. A. Wheeler which was ordered to lie over at January Court last, was again presented to the Court, & it appearing that no exceptions have been filed thereto, the same was examined, allowed and ordered to be recorded.

On the motion of Frances Walker who made oath as administratrix, and together with Thomas Wilkins her security (who just filed) entered into an acknowledged a bond in the penalty of $100 conditioned as the law directs, certificate is granted the said Frances Walker for obtaining letters of administration on the estate of John Thomas Walker deceased in due form.

The last will and testament of Edward N. Robinson deceased was presented to the Court & being proved by the oaths of John H. Carter Sen. & John S. Trone, is ordered to be recorded.

The renunciation of Jane H. Robinson as Executrix of the last will & testament of Edward N. Robinson deceased was proved by the oath of R. H. Florance a subscribing witness thereto & ordered to be filed.

On the motion of George Weedon, executor of Charles Harding deceased it is ordered that George Carney, Daniel Cole, John Tansill & William A. Cross, or any two of them, being first duly sworn, do state, settle his executorial account upon the estate of his testator and report to the Court.

The court doth assign Philip D. Lipscomb, Guardian of Henry C. Hutchison orphan of Kinard A. Hutchison deceased; and thereupon the said Philip D. Lipscomb, with Eppa Hunton his security, entered into an acknowledged a bond in the penalty of $400, with condition according to law.

Glascock &c to Williams – Power of attorney was presented to the court and was ordered to be filed.

The court doth assign Silas B. Hunton, Guardian of Virginia (R.?) Brent & Alexander M. Brent, orphans of George Brent deceased; and thereupon the said Silas B. Hunton, with Charles Hunton, Eppa Hunton and Alfred Glascock, James J. Hunton, Henry M. Lewis, Hedgman Smith, & William Roach (by John Williams there attorney) his securities, entered into an acknowledged a bond in the penalty of $12,000, with condition according to law.

On the motion of Mary Jane Ford, who made oath as administrix & together with William Selecman, Henry Selecman her securities who justified, entered into an acknowledged a bond in the penalty of $7,000 conditioned as the law directs, certificate is granted the said Mary Jane Ford for obtaining letters of administration on the estate of Thomas C. Ford deceased in due form.

Ordered that Alexander P. Lynn, Francis Hanna, Charles E. Norman, & John T. Selecman, or any three of them being first sworn do inventory and appraise the estate of Thomas C. Ford deceased according to law.

April 6th 1846 (302)

William F. Purcell who hath been duly licensed to practice law in the Courts of the Commonwealth, on his motion has leave to practice in this court, and thereupon he took the oath to support the constitution of the United States.

Purcell vs Fitzhugh – On motion to reinstate an appeal in the name of Fitzhugh vs Purcell on hearing motion overruled at the costs of said Purcell.

McDaniel & wife to Stonnell – Deed with certificates annexed was presented to the court & ordered to be recorded.

Dye vs Kincheloe &c. Notice proved by the oath of a witness & judgment vs defendant according to forthcoming bond with interest & costs.

Norvill & ux to Chancellor – Deed with certificates annexed was presented to the Court & ordered to be recorded.

King & ux to Money Deed with certificates annexed was presented to the court & ordered to be recorded.

The Guardianship account of William S. B. Wheeler, which was ordered to lie over at January Court last, was again presented to the Court & it appearing that no exceptions have been filed thereto, the same was examined, allowed & ordered to be recorded.

A poll taken for the election of overseer of the poor for the District below Cedar Run & Occoquan, was returned to Court & ordered to be filed. And it appearing that Seymour Lynn, John C. Weedon & Robert B. Merchant were elected for said District, it is ordered that they be summoned to qualify.

The last will and testament of Sarah Tasker deceased was presented to the Court & being proved by the oaths of Ann E. Grimes & Mary Cornwell is ordered to be recorded.

Ordered that Z. A. Kankey be appointed to allot hands to work the road of which A. m. Clarke is surveyor & report to the Court.

The declaration of Daniel O’Rear, for a pension under act of June 7th 1832 was received in open court & ordered to be certified to the War Office at Washington City.

The declaration of Joseph Bobo, for a pension under act of June 7th 1832 was received in open court & ordered to be certified to the War Office at Washington City.

Burkett Newman is exempt in future from the payment of taxes, levies &c. on slaves Jack & Nathan, it appearing to the court that Jack is old and infirm.

April 6th 1846 (303)

Gibson vs Hunton administrator &c. (In Chancery) The complainant this day filed his bill & the defendant his administrator; & this cause came on to be heard by consent on the Bill, answer & exhibits, & it appearing to the satisfaction of the Court that the two tracts of land in the deed of trust mentioned having been advertised from the 14th day of February, till the present time, by consent of parties on the part of William W. Wallace in anticipation of this decree, the Court by like consent of parties, doth adjudge, order & decree that the said William W.. Williams be & he is hereby appointed a trustee in the place of said Barnaby Cannon deceased. And the said Wallace trustee as aforesaid is hereby authorized and required to sell the said tracts of land in conformity with the said advertisement, on this 6th day of April, 1846, before the front door of the Court House in the town of Brentsville, requiring of the purchaser the sum of four hundred dollars in cash & dividing the residue of the purchase money into two equal annual installments carrying interest from the day of sale & secured bonds & a deed of trust on the premises. And the Court by like consent doth further adjudge, order & decree that if no sale should be effected today the said substituted trustee may proceed to sell the aforesaid tract of land at any time after having given by previous advertisement in some newspaper 30 days notice of the time, place & terms of sale; and that he do out of the proceeds of such sale when affected defray the expenses of such sale & pay the costs of this suit.

The division of the Slaves of Euphan Brent deceased was presented to the Court and ordered to lie over.

An Inventory &c. of the estate of Euphan Brent deceased was returned to the Court and ordered to be recorded.

On the motion of William Brawner Sen. It is ordered that William Brawner & John Brawner, executors of Basil Brawner deceased do settle their executioners accounts on the estate of said Basil Brawner deceased before Jas H. Reid Commissioner of this Court, & it is further ordered that said commissioner do state a distribution account of said estate and report to the court.

Benjamin Johnson & Benoni E. Harrison came into court & qualified as overseers of the poor.

On motion of William Brawner Sen. He is exempt in future from the payment of taxes &c. for negroes, Milly & Ned, it appearing that said slaves are aged & infirm.

April 6th 1846 (304)

Present at this time Allen Howison, Basil Brawner & Silas Hunton, Gentlemen Justices.

Ordered that it be certified that the Register No. 431 of Richard Smith is truly made.

An account of Jno Goodwin against Prince William County amounting to $25.00 was presented to the Court & approved of & ordered to be filed.

Chapman vs Farrow – Rule on motion of plaintiff referred to Jas. H. Reid to audit & state & settle the accounts between the parties & report to the Court.

Harrison & ux to Carter – Deed with certificates annexed was presented to the court & ordered to be recorded.

Carter to Tyler – Deed of Trust for the use of B.E. Harrison, was acknowledged by J. W. Tyler to be his act and deed & ordered to be recorded with certificate annexed.

Hunton assee vs Carter &c. Notice proved by the oath of a witness & judgment vs defendants according to forthcoming bond with interest & costs.

Present, Benoni E. Harrison, Charles G. Howison, Stephen French and Silas B. Hunton, Gentlemen Justices.

And then the Court adjourned till Court in Course.

Chas G. Howison J.P.

April 14th 1846 (305)

At a Court called & held at the Court House of Prince William County, on the 14th day of April 1846 for the examination of Sandy alias Alexander Goslin charged with a certain felony in this, that the said Goslin on Monday the 30th day of March last with force and arms in the wood near the residence of Chapman Renoe in the County aforesaid, feloniously, voluntarily & of his malice aforethought killed & murdered James Godfrey, then & there with a sharp instrument supposed to be a knife made of iron and steel.

Present, John Fitzhugh, Benjamin Johnson, Robert Williams, Seymour Lynn and Stephen French, Gentlemen Justices.

The said Sandy alias Alexander Goslin was led to the bar in custody of the Sheriff and it appearing to the Court that the witnesses for the Commonwealth are not in attendance, on the motion of the attorney for the Commonwealth, the prisoner is remanded to Jail and this cause is continued till next May Court.

Nancy Beavers & Hanni Sidebottom, who were summoned to appear on this day as witnesses for the Commonwealth against Alexander Goslin; were solemnly called & came not, therefore on motion of the attorney for the Commonwealth it is ordered that the said Nancy Beavers & Hanni Sidebottom be summoned to appear here on the 1st day of the next court to shew cause if any they can why they should not be fined respectively for their said contempt. Then the Court adjourned until the first Monday in May next.

Jno. Fitzhugh

May 4th 1846 (306)

At a Court held for Prince William County May 4th 1846. Present, John Fitzhugh, Benjamin Johnson, George Weedon, Allen Howison, & Basil Brawner, Gentlemen Justices.

A list of Deeds admitted to record in the Clerk’s Office of Prince William County Court since April Court last was presented to the Court & ordered to be recorded, as follows to wit.

Alexander Cole & wife to Elizabeth Cole & Wady Cole – Deed conveying real estate was received with certificates annexed & admitted to record on the 14th April 1846.

John Coburn & wife to Henry Force – Deed conveying real estate was received with certificates annexed and admitted to record on the 14th April 1846.

John Athey to Eppa Hunton for the use of Julia McCarty & Hugh Hammill – Deed of Trust conveying one undivided moiety of a lot & the improvements thereon in the town of Occoquan, was received with certificates annexed and admitted to record on the 20th April 1846.

Thomas M. Grigsby & Ann C. Ferguson, to Alexander S. Grigsby to be his act and deed, and proven as to Thomas M. Grigsby & Ann C. Ferguson, by the oaths of James Keen, E. T. Legg & Richard A. Richardson & admitted to record on the 26th April 1846.

Teste
J. Williams clerk

Stewart to Smith, for the use of Thomas Belt, Deed of Trust with certificates annexed was presented to the court & ordered to be recorded.

Thomas Nelson vs Thomas Goodwin on appeal – Scire facias returned executed, suit revived in the name of Nelson’s administrator.

W. H. Norvill vs Jas Thompson’s administrator – Appeal ordered to be ordered docketed.

Ordered that it be certified that the register No. 437 of Silas Foster is truly made.

Charles A. Ware & wife to Richard O. Shirley – Deed with certificates annexed was presented to the court & ordered to be recorded.

Hereford & wife to Shirley – Deed with certificates annexed was presented to the court & ordered to be recorded.

A list of sales of the estate of George W. Cockrell deceased was returned to the court & ordered to be recorded.

On the motion of Richard Graham, Wesley A. Melton, Courtney Reeves, Thos. W. Tansill, John T. Selecman & Jno Tansill, who are persons of good character not addicted to drunkenness or gaming & they having severally produced the sheriffs receipt for the tax imposed by law, license is granted to each of them for keeping an ordinary at their respective houses in this county until the next May term of this court, upon their entering into bond with security according to law, the court being satisfied that they will keep useful and orderly houses of entertainment.

May 4th 1846 (307,308,309)

Basil Brawner is appointed surveyor of road in the place of William B. Brawner ordered &c. Thompson vs Cockrell &c. commissioner report returned & ordered to be filed.

On motion of Perry Richmond it is ordered that two of the commissioners of roads for this county

do view as well the old road on the ground for changing the road leading from Tansill’s to the forks of the road north of Samuel Cole’s house & report to the court, truly & impartially the conveniences and inconveniences that will result as well to individuals as to the public, if the said road is changed as proposed by said Richmond.

On motion of John H. Hampton. It is ordered that two of the commissioners of roads for this

county do view the road leading from Moseley’s Ford on Occoquan to Occoquan Moseley’s house & report to the court, truly & impartially the conveniences and inconveniences that will result as well to individuals as to the public, if the said road is changed as proposed by said John H. Hampton.

Spence to Lansdale – Deed with certificate annexed was presented to the court and ordered to be recorded.

Ordered that it be certified that David T. Arrington is a person of good character & that his store in this county is a place fit and convenient to the neighbourhood for the retail of ardent spirits.

Weaver vs Thompson &c. In Chancery – This cause came on this day to be heard on the papers formerly read and the report of Richard W. Wheat the commissioner appointed to make the sale of the land in the proceedings mentioned, who reported that Sarah E. Bradley became the purchaser thereof at the price of one hundred & twelve dollars – whereupon it is ordered that the said sale be confirmed & it appearing that the purchaser has failed to complete her purchase by paying the purchase money. It is further ordered that the said Sarah E. Bradley make such payment by the first day of the next court, or shew cause why an attachment should not be issued against her.

Commonwealth vs Nancy Beavers & Henni Sidebottom on Rule. The defendants appear in court & Rule discharged.

Howison to Merchant – certificate returned to Court & ordered to be filed

On motion of George A. Smith administrator de bonis non with the will annexed of George Smith deceased the court doth appoint James W. Ford a special commissioner with authority, after first taking the oath prescribed by law to state, settle & adjust his account on the estate of the said George Smith deceased & report to the court.

John C. Weedon & Seymour Lynn came into Court and qualified as overseers of the poor according to law.

And then the court adjourned till court in course.

John Fitzhugh

At a called court continued and held pursuant to adjournment, at the Court House of Prince William County, on the 4th day of May 1846 for the examination of Sandy, alias Alexander Goslin charged with a certain felony in this, that he the said Sandy, alias Alexander Goslin, on Monday the 30th day of March last, with force & arms in the road near the residence of Chapman Renoe in the County aforesaid, feloniously, voluntarily & of malice aforethought, killed and murdered James Godfrey, then & there with a sharp instrument supposed to be a knife made of iron & steel.

Present, John Fitzhugh, Benjamin Johnson, Allen Howison, Basil Brawner & Benoni E. Harrison, gentlemen justices.

The said Sandy, alias Alexander Goslin was sent to the bar in custody of the sheriff, arraigned & charged as aforesaid, and thereupon sundry witnesses being sworn & examined for the Commonwealth; upon consideration, whereof & argument of counsel, it is the opinion of the court that the said Sandy, alias Alexander Goslin is guilty of the offence with which he stands charged & that he ought to be tried for the same at the next term of the Circuit Superior Court of Law & Chancery to be holden for this County & thereupon he is remanded to jail to take his trial accordingly.

Jno P. T. Fitzhugh, Henry Godfrey, Basil Cole, Jno J. Beavers, Vincent Petty, Chapman Renoe, Wm. H. Keys for his wife Harriet, Patsy Finch, & Jas H. Reid acknowledged themselves to be held & firmly bound unto the Commonwealth of Virginia in the sum of $100 each, to be levied of their respective lands & tenements, goods & chattels; yet upon this condition, that if they shall personally appear before the Circuit Superior Court of Law of Chancery of Prince William County on the first day of the next term of the said Court, to give evidence on behalf of the Commonwealth against Sandy, alias Alexander Goslin charged with murder & shall not thence depart without leave of the said court, then the recognizance to be void, else to remain in full force & virtue.

Then the court adjourned till court in course.

Jno Fitzhugh

June 1st 1846 (310,311)

At a Court of Quarterly Sessions held for Prince William County, June 1st 1846. Present, Jesse Ewell, Stewart G. Thornton, Benjamin Johnson & Jesse E. Weems, gentlemen justices.

A list of deeds &c. admitted to record in the clerk’s office of Prince William County Court since May Court was presented to the court and ordered to be recorded as follows vizt.

Wm. Hughs to D. Jasper deed of trust (for the use of Walter Woodyard) conveying personal property was acknowledged by said Wm. Hughes to be his act & deed & admitted to record on the 16 May 1846.

Jacob Slingerland & ux. To Seymour Lynn deed of trust (for the use of Jesse W. Davis) conveying real estate was acknowledged by said Wm. Hughes to be his act & deed & admitted to record on the 16 May 1846.

Samuel Tansill to John C. Weedon deed of trust (for the use of Seymour Lynn) conveying real & personal property was acknowledged by said Tansill & Weedon to be his act & deed & admitted to record on the 19th May 1846.

Samuel Tansill to Seymour Lynn deed of trust (for the use of Isaac Hill & Phinias Janney) conveying personal property was acknowledged by said Tansill on the 19 May 1846 & by said Lynn on the 20 May 1846 & admitted to record on the 7th May 1846.

Roy W. Horton & ux. To Eliza M. Jewell, deed conveying real estate was received with certificate annexed & admitted to record on the 19th May 1846.

Jane Rowley &c. to William Brawner power of attorney was received with certificates annexed & admitted to record on the 21st May 1846.

Addison N. Thomas to James H. Reid deed of trust (for the use of Richard Alexander) conveying real & personal property was acknowledged by said Thomas & admitted to record on the 21st May 1846.

Lucien Dade to Sarah Phillips deed of emancipation was acknowledged by said Dade & admitted to record on the 23rd May 1846.

Jno Gibson & ux to Jas M. A. Muschett deed conveying real estate was received with certificates annexed & admitted to record on the 26th May 1846.

Mary Mills & Francis Wood to John Williams, power of attorney was acknowledged by said Mills & Wood & admitted to record on the 27th May 1846.

Thomas T. Cannon to M. B. Sinclair deed of trust (for the use of Robert Alexander &c.) conveying real & personal property was acknowledged by said Cannon & Sinclair & admitted to record on the 27th May 1846.

Test: J. Williams Cl. Cur.

The Guardianship Account of Susan A. French, which was ordered to lie over at March court, was again presented to the Court and it appearing that no exceptions have been filed thereto, the same was examined, allowed and ordered to be recorded.

The Guardianship Account of Maria L. French, which was ordered to lie over at March court, was again presented to the Court and it appearing that no exceptions have been filed thereto, the same was examined, allowed and ordered to be recorded.

Jno Williams vs Macrae &c. Notice proved by the oath of a witness & judgment vs defendants according to forthcoming bond with interest & costs.

Samuel B. Fisher vs Macrae &c. Notice proved by the oath of a witness & judgment vs defendants according to forthcoming bond with interest & costs.

An Estate Account of Philip Deakins deceased was presented to the Court & ordered to lie over.

Shaw vs Hooe &c. In Chancery – Dismissed per order of plaintiff.

An inventory &c. of the estate of Thomas C. Ford deceased was returned to the Court and ordered to be recorded.

A list of Sales of the estate of William H. Hetaffer deceased was returned to the Court & ordered to be recorded.

On the motion of Catherine Davis, Wm. M. A. Muschett, Peyton Norvill, who are persons of good character, not addicted to drunkenness or gaming, and they having solemnly produced the sheriff receipt for the tax imposed by law, license is granted to each of them for keeping an ordinary at their respective houses in this county until the next May Term of the Court, upon their entering into bond with security according to law, the court being satisfied that they will keep useful & orderly houses of entertainment.

On the motion of Thomas M. White administrator of Robert L. White deceased. It is ordered that Francis Hanna, Charles E. Norman, A. H. Saunders, or any two of them be appointed commissioners with authority, after first taking the oath prescribed by law to state, settle and adjust his account on the estate of the said Robert L. White deceased & report to the court.

William Wright is appointed surveyors of road in room of Moses Arnold.

Jno B. Clinkscole is appointed surveyor of road in room of Isaac Milstead, ordered etc.

Seymour Lynn & George Weedon returned their report as commissioners of roads, recommending the alteration of the road leading from Tansills to the forks of the road north of Lawrence Cole’s house, said attention to commence near the stand & run on as is now cleared intersecting the old road near where Peyton Keys lives, which report is confirmed & leave is granted A. Richmond to change said road accordingly

Henry A. Barron foreman, Edmund Newman, Samuel Latimer, Henry Keys, John Fair, John F. Reid, Philip Carter, Moses Copin, Richard O. Shirley, Walter Keys, Gerard Mason, A. N. Thomas, William J. Weir, Jno W. Davis, & Samuel Haislip, were sworn a Grand Jury for the body of this County & having received their charge withdrew to consider of their presentments.

Thomas Posey is appointed surveyor of road in the place of John Posey, ordered &c.

Moses Copin is appointed surveyor of road in the room of Jesse W. Davis Ordered &c.

William Evans is appointed surveyor of road in the room of Thomas Posey Ordered &c.

Geo. W. Larkin is appointed surveyor of road in the room of Benjamin H. Pridmore, ordered &c.

On motion of John Bland, it is ordered that Seymour Lynn & George Weedon commissioners of roads for this county, do view the ground along which a road formerly run, leading from said Blands’s farm to Dumfries through by Wm. Brammell, John Johnson & met by Capt. Weaver, & report to the Court truly & impartially the conveniences & in conveniences that will result as well to individuals as to the public, if the said road is reopened.

On motion of Francis Hanna administrator of Hugh Davis deceased it is ordered that James H. Reid commissioner of the court, do state, settle & adjust his account on the estate of the said Hugh Davis deceased & report to the court.

On the motion of Robert H. Florance and William Sexsmith who severally produced the Sheriffs receipts for the tax imposed by law, license is granted to each of them for keeping a house of private entertainment in this county, until the next May Term of this court.

Present, Jesse Ewell, Stewart G. Thornton, Benjamin Johnson, Jesse E. Weems, Albert Norman, Allen Howison, John Fitzhugh, Charles Howison, Benoni E. Harrison, John C. Weedon, Zebulon A. Kankey & Richard W. Wheat, gentlemen justices.

The Court proceeded to lay the County Levy as follows to wit:

Prince William County

To John Gibson attorney for the Commonwealth

250.00

To the Sheriff for public services

 60.00

To John Williams clerk for public services

 60.00

To the Jailor for public services

 40.00

To J. Williams for stationary exclusive of books

 10.00

To Richard W. Weedon for cleaning out Court House

 40.00

To Jesse E. Weems per certificate for cart, plough & horse

 1.25

To Jesse E. Weems surveyor of road per account

 2.75

To Jesse E. Weems for 7 crow scalps

 .47

 $464.47

June 1st 1846 (313-317)

Cox &c. vs Green (In Chancery) this cause coming on this day to be heard on the bill and answer, on consideration whereof the court doth adjudge, order & decree that Thomas B. Gaines be and is hereby appointed commissioners to make sale of the tract of land in the bill mentioned at Brentsville on some court day, on a credit of six, twelve & eighteen months, with the exception of forty dollars, which the purchaser is to pay in cash to defray the costs and expenses of suit. The said tract of land consisting of about thirty acres adjoining the land of Thornberry Warder in the County of Prince William, and which was the dower land of the widow of Thompson Green deceased and said commissioner is directed to take bonds with personal security for the payment of the purchase money and to execute a deed to the purchaser, and take from him a deed of trust on the said land to secure the payment of the purchase money and he is further required to advertise said land for 30 days previous to sale at the front door of the Court House of Prince William County, & to report his proceedings under this decree to the court with a view to a final decree in this cause.

William Woodyard is appointed surveyor of road in the room of George Cannon, Ordered &c.

Cole & wife to Cole – Deed with certificate annexed was presented to the court and ordered to be recorded.

Wallace trustee and Monroe – Agreement proved by the oaths of the witnesses and ordered to be recorded.

Commonwealth vs Davis – On recognizance to answer a felony. It appearing to the court that the proceedings are irregular in this case, on motion of the attorney for the Commonwealth the same are quashed.

Commonwealth vs Rust on recognizance to answer a breach of the peace, dismissed for want of form.

Ordered that a subpoena duces tecum issue for the clerk of the circuit superior court of law and chancery for this county to appear before the grand jury with the papers in the injunction case of Sowden vs Tansill.

Williams’s vs Arnold &c. Office judgment set aside payment and offsets pleaded. Genl. Replvn & issues joined.

Mason vs Duval surveyor &c. Office judgment set aside payment & offsets pleaded genl. Replvns & issues joined. Oyer of the writ craved and demr. To disln.

Dulaney vs Carter Jr. Office judgment set aside payment and offsets pleaded. Genl. Replvn & issues joined and defendant to file intgs.

Payne vs Keys, office judgment set aside, payment pleaded, genl replvn & issues joined; Alexander vs Adams &c. same order; Florance’s administrator vs Florance &c. (5 cases)same order; Davis vs Davis same order; Hooe vs Weir &c. same order; Purcell vs Lowe same order; Harrison vs Nelson administrator same order; Allen vs Adams &c. same order; Hooe’s administrator vs Payne same order; Marshall vs Woodyard same order; Farrow vs Williams sent back to rules for further proceedings &c.

Wallace vs Hooe’s administrator – office judgment & writ of enquiry set aside, non asst. & payment pleaded, genl. Replvn & issue joined & jury sworn to try the issue, to wit: Thomas Holmes, Walter McEwen, William Goodwin, R. T. French, Jos. S. Farrow, Jno Arnold, Silas Butler, Wm. B. Carter, Chapman Copin, John S. Storke, Jno N. Johnson, Jno Matthew, verdict for plaintiff & judgment accordingly.

Present at this time, Stewart G. Thornton, Benjamin Johnson, Albert Norman, & Allen Howison, gentlemen justices.

The Grand Jury returned into Court with an Indictment against Wm. H. A. Merchant for an assault on Jno Corbett “a true bill”; an Indictment against Abraham Skilman for an assault on Sydnor B. Rust “a true bill” & an Indictment against Thomas Orear for an assault on Sydnor B. Rust “a true bill”; and with sundry presentments, as follows, Virginia, Prince William County, to wit: We the Grand Jury of and for the body of the County aforesaid, being empanelled, sworn & charged this 1st day of June, 1846, upon our oaths &c. and on the motion of the attorney for the Commonwealth, it is ordered that the several persons who were presented be severally summoned to shew cause why it should not be filed on said presentments, and that Wm. H. A. Merchant, Abraham Skilman, Thomas Orear be severally summoned to answer.

Edward D. Fitzhugh having this day made application to the Court for permission to erect gates on the road leading from Barron’s Ford to Warrenton; it is ordered that a copy of this order be set up at the Court house of this County & at Weir’s Blacksmith shop for one month.

Weaver vs Thompson &c. In Chancery, the rule entered in this case vs defendant Sarah E. Bradley at the last Court requiring her to shew cause why an attachment should not issue against her, is continued till next court.

Commonwealth vs Beach nolle prosequi; Commonwealth vs Dickinson same order; Commonwealth vs Johnson continued & rule vs Samuel Haislip witness for Commonwealth; Commonwealth vs Thomas same order; Commonwealth vs Love not guilty; Commonwealth vs Bullitt same order; Commonwealth vs Lewis same order; Commonwealth vs Carney continued & rule vs witnesses for Commonwealth & defendant; Commonwealth vs Beavers continued; Commonwealth vs French p.summs awarded; Commonwealth vs Maloney same order; Commonwealth vs Moore same order; Commonwealth vs McCleland same order; Commonwealth vs Wm. J. Weir judgment for costs vs defendant; Commonwealth vs King not guilty; Commonwealth vs Jos. Brown nolle prosequi; Commonwealth vs George H. Cockrell judgment vs defendant for costs; Commonwealth vs Horton P. summons awarded; Commonwealth vs Leachman not guilty; Commonwealth vs Jas. Purcell same order; Commonwealth vs Renoe information filed & summons to answer same; Commonwealth vs Chapman same order; Commonwealth vs Beavers same order; Commonwealth vs Goodwin not guilty; Commonwealth vs Abbott not guilty; Commonwealth vs Silas Payne continued; Commonwealth vs Henry Payne continued; Commonwealth vs Sanford Payne continued;

Present at this time. Stewart G. Thornton, Benjamin Johnson, Allen Howison and Seymour Lynn, gentlemen justices.

Commonwealth vs John Henyon – Not guilty pleaded and jury sworn to try the issue, vizt: Sanford Payne, Minor Fairfax, Moses Hixson, Benjamin H. Hixson, Benjamin H. Cockrell, Matthew Priest, Bernard Carney, William Hixson, Thomas Fairfax, John A. King, John Sowden and James Goodwin and jury not agreeing, juror withdrawn & judgment for costs vs defendant by consent.

Commonwealth vs Harding rule discharged; Reid vs Purcell – Hunton’s report returned and exception filed; Sinclair vs Purcell &c. same order.

On the motion of Redmon Foster he is exempt in future from the payment of taxes, levies &c. on Negroes Aggy & Noce, it appearing to the Court that said Negroes are aged & infirmed.

On motion of David Perry surveyor of the late firm of Perry & Ford, it is ordered to be certified to the Auditor of Public Accounts that he the said Perry as aforesaid has overpaid land tax for the year 1845 to the Commonwealth of Virginia to the amount of $15.00 and it is also ordered to be certified that the attorney for the Commonwealth of this County was present & defended the said motion on behalf of the Commonwealth.

Reid vs Purcell &c. On motion of the defendants: this case is removed to the Circuit Superior Court of Law and Chancery for this County.

Sinclair vs Purcell &c. On motion of the defendants: this case is removed to the Circuit Superior Court of Law and Chancery for this County.

Present at this time. Stewart G. Thornton, Benjamin Johnson, Allen Howison and Benoni E. Harrison gentlemen justices.

Chapman vs Farrow (Rule) judgment for costs vs defendants.

Then the Court adjourned until 9 O’clock tomorrow morning.

S. G. Thornton

June 2nd 1846(318-322)

To Amount brought forward

$330.67

To Richard Stonnell Sen. For 41 crow scalps

 2.46

To Moses Lynn for 15 crow scalps

 .90

To Samuel Beavers for 9 crow scalps

 .54

To John Reid for 20 crow scalps

 1.70

To Harrison P. Carter surveyor of a road per account

 3.25

To Bertran Windsor surveyor of a road per account

 3.00

To William Reed surveyor of a road per account

 2.00

To John Posey surveyor of a road per account

 3.00

To John Posey for 4 crow scalps per account

 .24

To B. F. Thomas surveyor of a road per account

 1.00

To Courtney Reeves for 4 crow scalps

 .24

To John H. Austin 1 old red fox & 14 crow scalps

 1.84

To Alexander Pearson for 1 red fox scalp

 1.00

To Joseph J. Cockrell for 16 crow scalps

 .96

To Moses Lynn per certificate for cart and horse

 1.25

To George W. Merchant for summoning a jury of inquest

 3.15

To Walter McCuin per certificate for wagon & team.

 3.50

To Moses Copen for 15 crow scalps

 .90

To Thomas Goodwin surveyor of a road per account

 7.00

To William Stonnell per certificate for plow, cart and horse

 2.00

To Henry Fairfax per account for timber

 1.25

To Joseph R. Walker for 52 crow scalps

 3.26

To Joseph H. Warder for 26 crow scalps

 1.56

To Joseph Harris for 4 crow scalps

 .24

To William Limerick for 5 crow scalps

 .30

To Thomas McEwin for 1 old red fox scalp

 1.00

To John T. Riley for 22 crow scalps

 1.37

To William Allen for 27 crow scalps

 1.62

To William Butler per certificate for wagon & team

 1.50

To William Goodwin surveyor of a road per account

 6.00

To William Goodwin per certificate for plough & horses

 3.75

To Edward McEwin per certificate for cart and horse

 1.25

To B. H. Pridmore surveyor of a road per account

 1.00

To Horace Cole surveyor of a road per account

 1.00

To Martin Davis for 18 crow scalps

 1.28

To Charles E. Tyler for 7 crow scalps

 .42

Carried forward

$596.83

To Amount brought forward

$596.83

To Charles H. Heath surveyor of a road per account

 1.00

To George H. Carney for summoning a jury of inquest

 3.15

To Walter Woodyard for 20 crow scalps

 1.56

To Richard Brawner for 9 crow scalps

 .54

To John Wright for 5 crow scalps

 .30

To A. P. Lynn for 2 old red and 3 old gray fox scalps

 3.50

To William Bardwell surveyor of a road per account

 3.00

To S. Cole surveyor of a road per account

 2.00

To Christopher Windsor for 10 crow scalps

 .60

To A. N. Thomas for 3 young red fox scalps

 1.50

To A. N. Thomas for 10 crow scalps

 .60

To Bernard Arnold for 10 crow scalps

 .60

To Benjamin H. Cockrell for 74 crow scalps

 4.44

To Thomas M. Beadle surveyor of a road per account

 3.00

To Robert Pollard for 76 crow scalps

 4.36

To Wm. H. Barbee surveyor of a road per account

 4.00

To James Purcell surveyor of a road per account

 5.00

To John Casey for 19 crow scalps

 1.14

To George Cannon surveyor of a road per account

 4.00

To William Lynn for 7 crow scalps

 .47

To John Keys surveyor of a road per account

 2.00

To John Carter Jr. surveyor of a road per account

 4.00

To William B. Carter for 7 crow scalps

 .54

To John A. Ming for 9 crow scalps

 .54

To Alexander Pearson for 6 crow scalps

 .36

To Robert Marshall surveyor of a road per account

 5.00

To William Fairfax surveyor of a road per account

 6.00

To Bailey Roberson surveyor of a road per account

 3.00

To Bailey Roberson for 40 crow scalps

 2.40

To Bailey Roberson per certificate for cart and horse

 1.00

To William Brown surveyor of a road per account

 2.00

To Elias McEwin surveyor of a road per account

 2.00

To Henry Fairfax for 18 crow scalps

 1.08

To Henry E. Carter for 9 crow scalps

 .54

To John Howison Jr. for 9 crow scalps

 .30

To Daniel J. French for 1 red fox scalp

 1.00

Amount carried forward
$673.50

To Zepaniah Brawner surveyor of a road per account

 2.75

To Isaac Milstead surveyor of a road per account

 4.50

To Francis Lewis surveyor of a road per account 1845

 2.00

To Charles Ashton for 7 crow scalps

 .42

To Benjamin Pridmore surveyor of a road per account

 2.00

To Samuel Tansill surveyor of a road per account

 3.00

To Reuben Able for 28 crow scalps

 1.68

To William H. Weeks for 12 crow scalps

 .72

To Benjamin Hixson for 12 crow scalps

 .72

To Philip Cockrell for 13 crow scalps

 .78

To Walter Woodyard for 12 crow scalps

 .72

To William H. Barbee for 4 crow scalps

 .24

To Ann Gaines per certificate for cart and oxen

 3.00

To William Duvall for 25 crow scalps

 1.50

To William Fair for 7 crow scalps

 1.20

To Thomas Keys for 8 crow scalps

 .48

To William F. Manuel for 21 crow scalps

 1.76

To Silas A. Manuel for 17 crow scalps

 1.02

To William H. Keys for 5 crow scalps

 .30

To Benjamin Carney for 1 young red fox scalps

 3.50

To George T. Adams surveyor of a road per account

 4.00

To Matthew Priest surveyor of a road per account

 1.00

To Isaac Florance for 7 crow scalps

 .42

To William B. Jewell surveyor of a road per account

 2.00

To William J. Manuel for 17 crow scalps

 1.02

To Alfred T. Hooe for 24 crow scalps

 1.44

To William Reeves surveyor of a road per account

 3.00

To John C. Brawner surveyor of a road per account

 2.00

To Edwin Gaines surveyor of a road per account

 3.00

To Isaac C. C. Cushing surveyor of a road per account

 2.00

To Burkett Norman surveyor of a road per account

 3.50

To Major Curtis surveyor of a road per account

 2.00

To Hugh Hammill surveyor of a road per account

 4.00

To Strother Loveless for 4 crow scalps

 .24

To Walter Keys for 2 young red fox & 8 crow scalps

 1.68

Amount Carried Forward
$737.09

To William A. B. Smith surveyor of a road per account

 2.40

To Isaac Florance surveyor of a road per account

 4.00

To John Kulp surveyor of a road per account

 3.00

To Cornelius Halderman surveyor of a road per account

 1.50

To Robert M. Langyher for 57 crow scalps

 2.06

To Charles Cloe for 2 old red fox scalps

 2.00

To Hiram P. Holmes Capt. of Patrol 57 ½ hours

 4.37 ½

To Charles Howison for patrolling 44 ½ hours

 2.78

To Richard E. Holmes for patrolling 37 ½ hours

 2.03

To William Wright for patrolling 28 ½ hours

 1.78

To William Holmes for patrolling 37 ½ hours

 2.34

To Marshall Holmes for patrolling 39 ½ hours

 2.67

To Richard W. Wheat for holding a jury of inquest

 5.00

To William Woodyard for 1 red fox scalp

 .50

To William Woodyard for 27 crow scalps

 1.74

To James Cornwell surveyor of a road per account

 5.00

To Richard Atkinson surveyor of a road per account

 2.00

To William H. Ellis surveyor of a road 3 days

 3.00

To George Tansill for 18 crow scalps

 1.08

To James Cornwell for 4 crow scalps

 .24

To A. P. Lynn for summoning a jury of inquest two occasions

 6.30

To Joseph Ellis per certificate for wagon & team

 1.50

To Elijah Jewell for 14 crow scalps

 .84

To Thompson Lynn surveyor of a road per account

 3.50

To Rowland Florance surveyor of a road per account

 3.00

To Joel Clarke surveyor of a road per account

 3.00

To Roy W. Horton surveyor of a road per account

 3.00

To Joel C. Clarke per certificates

 11.63

To B. E. Harrison per certificate

 20.63

To Enoch Foley per certificate

 1.25

To C. C. Claggett per certificate

 .81

To R. Florance for 6 crow scalps

 .36

To John F. Reid for 16 crow scalps

 .96

To P. D. Lipscomb C.C. & S. C. for stationary

 5.00

To Richard Atkinson for 1 old red fox & 15 crow scalps

 1.90

To John N. Roach for 3 young red fox scalps

 1.50

Carried Forward

$852.99 ½

June 2nd 1846 (322,323)

Berryman to Fitzhugh – In Chancery, Report of commissioners returned & ordered to be filed.

James W. Dodd is appointed surveyor of a road in the room of James Nelson, deceased.

Enoch F. Vowles is appointed surveyor of a road in the room of William M. Nalls.

Michael House is appointed surveyor of a road in the room of George W. Smallwood.

Commonwealth vs A. S. Purcell – Nolle prosequi.

Spooner & wife vs Rose’s executor, rule dismissed per order of plaintiff’s attorney.

M. Makin & Holden vs Weems – Rule for security for cash.

James B. T. Thornton is appointed to allot hands to work the road of which Michael House is appointed surveyor & report to the Court.

Commonwealth vs Matthews – Jury sworn to try the issue, vizt: Benjamin Cooper, Vincient Petty, William R. Selecman, Thomas Chapman, John Riley Jr., B. S. Menifee, Thomas K. Davis, Joseph S. Farrow, Dade Hooe, Thomas M. Farrow, Thomas Keys, & Thomas Brawner, verdict returned for defendant & judgment accordingly.

Dane’s executor vs Williams &c. continued; Dane’s executor vs Leachman’s administrix continued; Dane’s executor vs Gilbert’s administrix continued; Dane’s executor vs Williams’ executor continued; Stone vs Davis’ guardian &c. rule dismissed; Cleary vs Alexander, Sheriff (On Notice) dismissed by order of plaintiff’s attorney; Washington & Company vs Farrow continued;

Present at this time Stewart G. Thornton, George G. Tyler, Richard W. Wheat, Benoni E. Harrison & Joseph C. Brown, Gentlemen Justices.

Snowden vs Tansill, office Judgment & writ of enquiry set aside non asst. pleaded Genl. Repln & issue joined.

Thornton vs Hooe’s administrator office Judgment & writ of enquiry set aside non asst. pleaded Genl. Repln & issue joined.

Norvill vs Hooe’s administrator office Judgment & writ of enquiry set aside non asst. pleaded Genl. Repln & issue joined.

Cole vs King – This day came the parties by their attorneys & therefore came a jury to wit: William Appleby, John Chick, William E. Goodwin, Vernon Davis, Minor Fairfax, John A. King, Elija Renoe, Richard Payne, F. T. Hooe, Quinton Ratcliffe, Edwin Howison, & Robt. Kincheloe, who being sworn as the manner is & having heard the evidence and arguments of counsel & not agreeing a juror is withdrawn & cause continued.

Weir vs Howison Spl. _ exoneration pleaded &c. judgment for plaintiffs costs.

Ordered that the hands on the lands of William Roach, Chapman, north of the Thoroughfare Turnpike work the road of which Enoch F. Vowles is appointed surveyor, also the lands of William M. Nalls.

Ordered that the hands on the lands of Frederick Foote, & James Dodd work the roads of which said Dodd is appointed surveyor.

Present at this time Benjamin Johnson, George G. Tyler, Allen Howison & Benoni Harrison, Gentlemen Justices.

Flaherty vs Weedon – offsets pleaded, repln & issue joined.

Ordered that Willis Foley be appointed surveyor of road in room of James Smith, ordered &c. that the hands on the lands of William M. Nalls, George G. Tyler, Willis Foley & Jas Forsythe, work the said road.

Ordered that Alexander Berkeley be appointed surveyor of road in the room of Charles B. Stewart: Ordered &c. and that the hands on the lands of Charles B. Stewart, William C. Green, George E. Green, Ralph Wormley, Lewis Berkeley, William Noland & those of the late James M. Tyler to work said road.

Henry D. Larkin vs Larkin continued; Francis D. Larkin vs Larkin continued; Davis vs Murry’s administrator continued; Dye & Company vs Williams continued; Scott’s administrator vs Williams continued; Peyton & Son vs Cooper continued; Young vs Briscoe’s administrator continued; Prince William Justices vs Nickens &c. continued.

Purcell vs Hayes – On motion of the plaintiff, this case is removed to the Circuit Superior Court of Law & Chancery for this County.

Hammill vs French – Jury sworn to try the issues joined to wit: Jas Maddox, Henry Chapman, Thomas Chapman, Walter Woodyard, Thomas M. Farrow, James Purcell, Warren Davis, Thomas Keys, Michael Flaherty, ___ Hooe, Jos. S. Farrow, Thomas K. Davis, verdict returned & judgment accordingly.

Pettitt vs Spiller continued; Evans vs Lipscomb continued; Carter vs Carter dismissed agreed; Boley vs Tyler’s administrator continued; Thornton & Mason vs Spelman’s administrator continued; Menifee assee vs Renoe’s administrator continued; Evans vs Brawner continued; Florance’s administrator vs Kidd continued; Thompson’s administrator vs Wheat continued; Evans vs Berryman continued for defendant;

Purcell vs Hayes on motion of the plaintiff this case is removed to the Circuit superior Court of Law & Chancery for this County.

Ward vs Davis – plea waived & judgment confessed by defendant in proper person for $56.13 with interest on $45.00 part thereof from 22 Mar 1843, till paid & the costs.

Ordered that the Court adjourned until tomorrow morning nine o’clock.

Benj. Johnson

June 2nd 1846 (325 - 329)

At a court of quarterly session continued & held for Prince William County June 3rd 1846. Present Benjamin Johnson, George G. Tyler, Allen Howison, & Benoni E. Harrison, Gentlemen Justices.

The Court continued to lay the County levy as follows to wit:

Prince William County

To amount brought forward from page 321

$852.99 ½

To Enoch Foley for 2 old red fox scalps

 2.00

To Josiah Look for 15 crow scalps

 .90

To Thomas Brawner surveyor of a road per account

 2.00

To Thomas Brawner per certificate for waggon &c.

 4.00

To Redmon Foster surveyor of a road per account

 1.00

To George Weedon commissioner of roads per account

 1.00

To Seymour Lynn commissioner of roads per account

 1.00

To Robert T. Howison surveyor of a road

 3.00

To Enoch Fare for 6 crow scalps

 .36

To Vincent Petty surveyor of a road per account

 2.50

To Vincent Petty per certificate

 .50

To Vincent Petty for 20 crow scalps

 1.20

To Joshua Taylor & Horace Cole per certificate

 2.00

To Thomas Goodwin per certificate

 2.50

To R. F. Brawner surveyor of road per account

 1.75

To R. F. Brawner per certificate

 2.00

To R. F. Brawner for 27 crow scalps

 1.62

To James Purcell for a foot bridge over Kettle Run

 7.00

To James Purcell for work done at the mill

 2.00

To Allen Howison surveyor of a road per account

 1.00

To Allen Howison per certificate

 1.50

To Robert T. Howison per certificate

 6.00

To Jno R. Wallace for prosecuting for the Commonwealth in the absence of the

Attorney for the Commonwealth.

 30.00

To Thomas B. Gaines per account

 6.30

To James H. Reid Coroner per account

 5.00

To Allen Howison 15 crow scalps

 .90

To Jas B. T. Thornton for ice furnished for use of the court in 1843

 6.00

To Rhoda Loveless 24 crow scalps

 1.44

To Henry C. Haislip surveyor of a road per account

 4.00

Amount carried forward
$952.96 ½

Present at this time James B. T. Thornton & John Weedon – absent George G. Tyler and Benoni E. Harrison, Gentlemen Justices.

Thornton vs Hooe’s administrator – Office judgment set aside, payment pleaded, replvn & issues joined.

Ward &c. vs Farrow (In Chancery) Bill & answer filed & this cause coming on this day by consent of parties on the bill & answer on consideration whereof & by like consent the court doth adjudge order & decree that the powers and duties of Thomas M. Farrow as trustee in a deed of trust bearing date the 3rd March 1841 & recorded in the Clerk’s Office of Prince William County & executed by James A. Evans & wife which is referred to in complainants bill be and the same are hereby revoked & annulled & the court doth further order & decree that the said Thomas M. Farrow render before a commissioner of this Court an account of his transactions as trustee aforesaid and the Court doth further order that George G. Tyler be substituted in the stead of the said Thomas M. Farrow as trustee under the deed aforesaid with the like power and duties as was conferred on said Farrow by the deed aforesaid, provided the said George G. Tyler enter into a bond with security in the sum of $2000 payable to the clerk of this court conditioned for the faithful discharged of his duties as trustee, and the court doth further order that the commissioner report the account of the said Farrow trustee as aforesaid to this court with a view to a final decree in this cause.

Cockrell vs Adams &c. In Chancery – Bill & Exhibit filed, and this cause came on this day to be heard upon the bill & exhibits & was argued by counsel & it appearing to the court that the subpoena has been served on the defendants more than two months & no answer having been filed to the plaintiffs bill, the same is taken for confessed: On consideration the court doth adjudge, order & decree that Henry Love be and he is hereby appointed & substituted trustee in the place of Thomas Nelson deceased in the deed set forth in plaintiffs bill, with all the power which were conferred on said Nelson by virtue of said deed for the purpose of carrying out the provisions of the same & that the plaintiff recover his costs of defendant in this behalf expended

Present at this time Benjamin Johnson, George G. Tyler, Allen Howison, & Benoni E. Harrison, Gentlemen Justices.

Lee &c. to Tyler deed of trust fully proved by the oath of G. W. Clifford a witness thereto & ordered to be recorded.

Commonwealth vs Beavers Nolle prosequi; Washington vs Norvill continued; Waring vs Hooe Jr’s administrator continued ;Flaherty vs Weedon offsets filed.

Alexander sheriff vs Ward &c. demr. to decln. withdrawn & jury sworn to try the issue joined to wit: John Riley Jr., Henry Calvert, William H. Simpson, Thomas Goodwin Jr., Warren Davis, Thomas Keys, Thomas Chapman, Henry Chapman, John chick, Richard Payne, Sanford Payne & William R. Leachman & not agreeing, jurors withdrawn by consent & cause continued; Wallace vs Kincheloe dismissed agreed.

Present at this time James B. T. Thornton, Benjamin Johnson, Allen Howison & Jno C. Weedon, gentlemen justices.

On the motion of Farrow & Barton the Court doth certify that their store in this county is a place fit and convenient to the neighbourhood for the retail of ardent spirits.

An account of Redmon Foster sheriff of Prince William County, amounting to $7.20 against the Commonwealth, was presented to the Court with certificate annexed examined allowed & ordered to be certified to the auditor of public accounts for payment.

 A list of Delinquent in the County of Prince William below Cedar Run & Occoquan for the year, 1845, amounting to 443.45 was presented to the court by Jno Weedon deputy sheriff & being examined is allowed & certified.

A list of delinquents returned by Ferdinand A. Weedon deputy sheriff in the County of Prince William, above Cedar run & Occoquan, amounting to $49.50, was presented to the Court & being examined is allowed & certified.

On the motion of William Foote’s executor it is ordered that Redmon Foster sheriff of this county, do take into his possession the estate of John Fox deceased, former sheriff of this county, and administer the same according to law.

On the motion of William Foote’s executor it is ordered that Redmon Foster sheriff of this county, do take into his possession the estate of William Reid, deceased, former sheriff of this county, and administer the same according to law.

Hughes vs Purcell – Jury sworn to enquire of damages to wit: Jno Arnold, Martin Davis, John Pearson, Alex Pearson, Joseph Butler, Thos M. Farrow, Redmon F. Brawner, John A. King, Francis T. Hooe, Henry Cooper, George A. Farrow & Robert Kincheloe, verdict returned & judgment accordingly.

Florance’s administrator vs Riley office judgment & writ of enquiry set aside, non asst pleaded, genl repln & issue joined non suit & damages released.

Settlement with the Sheriff June 3rd 1846 Viz:

Amount levied on Tithables June 1845

1416.80

Delinquent list above Cedar Run returned by Sheriff

 49.50

Delinquent list below Cedar Run returned by Sheriff

 43.45

Amount
$
1323.85

Commission on $1373.85 amount collected 6 per cent

 79.43

Net Amount
1244.42

Amount of claims levied for sundries June 1845

1020.65
Balance in Sheriffs hands 3rd June 1846

 223.77

Larkin vs Langyher’s administrator, Jury sworn to try the issue joined, to wit: john Arnold, Martin Davis, John Pearson, Alex Pearson, Jos Butler, Redmon F. Brawner, John A. King, Francis T, Hooe, Henry Cooper, Robert Kincheloe, James Maddux & Samuel Gill, verdict returned for defendant & judgment accordingly.

Present at this time James B. T. Thornton, Benjamin Johnson, Allen Howison, Jno C. Weedon and Benoni E. Harrison gentlemen justices.

Bullitt vs Weaver &c. continued for plaintiff & rule vs plaintiffs witnesses; Windsor vs Windsor continued;

Ordered that the administrator of Thomas Nelson late sheriff pay Richard W. Weedon commissioner of public lot, the amount of his account for repairs made by & paid for by him thereon to date & lime &c. for the Jail to date per account, the sum of $12.55 on account of the balance due from the said Sheriff on settlement of the County & Parish levy this 5th June 1846.

Alexander sheriff vs Ward &c. on the motion of the defendants to remove this case to the Circuit Superior Court of Law & Chancery, motion continued.

Thomas vs Chapman continued for defendant; Riley Jr. vs Florance’s administrator continued for defendant; Ward assee vs Barron continued; Howison vs Buckner continued; Gov. of Va. Vs Cannon &c. 2nd case dismissed agreed; Carter vs Russell same order; Fairfax Jr. vs Fairfax continued;

Governor of Virginia vs Cannon &c. 1st case. Jury sworn to enquire of damages to wit: Jno Arnold, Martin Davis, John Pearson, Alex Pearson, Joseph Butler, Redmon F. Brawner, Jno A. King, Francis T. Hooe, Henry Cooper, Robert Kincheloe, Samuel Gill & Thomas M. Farrow, verdict returned & judgment accordingly.

Fairfax Jr. vs Davis (Plaintiff called & non appearing0 non suit with damages according to law.

Then the Court adjourned until tomorrow morning 9 o’clock.

Jas. B. T. Thornton

June 4th 1846 (330)

At a Court of Quarterly Sessions continued & held for Prince William County Court, June 4th 1846. Present, Robert Williams, Allen Howison, John C. Weedon, Z. A. Kankey & Benoni E. Harrison, Gentlemen Justices.

The Court continued to lay the County levy as follows to Wit:

Prince William County

Dr.

To amount brought from page 325

952.96 ½

To Archibald Sinclair per account

 .96

To Philip D. Lipscomb for A. Sinclair for making & hanging gate to public lot

Work done by Charles Scott

 3.00

To Henry A. Barron per account

 1.50

To Moses Hixson for 3 crow scalps

 .30

To James H. Reid per account

 .48

To Peyton Norvill for contracting for superintending the repairs to be made

On Cedar Run Bridge

 10.00

To Walter Warder for 12 Crow Scalps

 .72

To William G. Brawner for 15 crow scalps

 .90

To Z. A. Kankey surveyor of a road per account

 2.00

To William B. Brawner surveyor of a road

 2.00

971.82 ½

To Roy W. Horton Captain of Patrol

 2.33

To Jas Lenox, patrol

 1.75

To Robert Lenox, patrol

 1.75

To Charles Bridwell, patrol

 1.75

To Charles Dodson, patrol

 .31

To Benjamin H. Cockrell for 4 crow scalps

 .24

982.95 ½

To Commission on $1510.80 at 6 per cent

 90.64

To fraction which will remain in sheriffs hands

437.20 ½

 $1510.80

By 2518 Tithables at 60 cents each

 1510.80

Ordered that the collector of the County Levy this day laid collect from each tithable 60 cents & pay the different claimants & account with the court for the fraction which will remain in his hands.

Ordered that Peyton Norvill be & is hereby appointed commissioner in contract for all the necessary materials & work the bridge across Cedar run required to put it in safe & permanent repair, to keep the same in such repair; to be paid for when done & reported by said commissioner out of the fraction now due in the Sheriffs hands for the preceding two years & that levied this day.

Waring vs Jackson – Bill filed & injunction granted on the usual terms.

Ordered that the administrator of Thomas Nelson deceased late sheriff pay John Beavers $25.80 on account of the balance in the hands of said sheriff of the fraction of 1844, it being for plank and scantling to repair the bridge across Cedar Run.

Ordered that the administrator of Thomas Nelson deceased late sheriff pay John Goodwin $33.50 on account of the balance in the hands of said sheriff of the fraction of 1844, it being for work done in repairing Cedar Run Bridge, this sum includes the account ordered to be filed the 6th April last to the amount of $25.00.

Sutton & Harding vs Cockrell – Jury sworn to try the issues joined to wit: James Purcell, Warren Davis, William W. Payne, Thomas Chapman, William H. Simpson, Alex Pearson, John Pearson, Thomas G. Waring, Henry Chapman, John Chick, Michael Flaherty, & Thomas Goodwin, verdict returned for defendant & judgment accordingly.

Basil Brawner gentleman is appointed to allot hands to work the road of which Zebulon A. Kankey is surveyor & report to the Court.

Fairfax vs Evans continued; Alexander’s administrator vs Florance’s administrator continued; Alexander’s administrator vs Trone continued; Calvert vs Keys &c. continued; Gibson vs Bartlett continued for plaintiff; Waring Sr. vs Langyher continued for plaintiff; Bullit vs Moore sent back to rules until leave to amend decision; Milliam vs Kincheloe continued; Mason vs Fair continued & rule vs Benson Lynn plaintiff’s witness; Rolls vs Lowe’s administrator continued; Simpson & Company vs Waugh continued.

Ward assee vs Hooe’s administrator, Thornton vs Hooe’s administrator, and Norvill vs Hooe’s administrator – Jury sworn to try the issues joined in the cases to wit: James Purcell, Warren Davis, George H. Cockrell, Thomas Chapman, William H. Simpson, Alex Pearson, Jno Pearson, Thomas G. Waring, Henry Chapman, John Chick, Michael Flaherty & Thomas Goodwin, verdict returned except Thornton vs Hooe & judgment accordingly.

Alexander vs Selecman, Parker vs Love, Harmon vs Weir & Washington vs Thornton – jury sworn to enquire of damages in these cases Viz: the same jury as in the case of Ward assee vs Hooe’s administrator, verdict is returned & judgment accordingly.

Fewell vs Loveless non suit damages released; Welch vs Sinclair continued; Fowke vs Shaw &c. dismissed per order of plaintiff’s attorney; Strother vs Thomas continued; Gov. of Virginia vs Howison &c. continued; French vs Foster dismissed agreed; Ward assee vs Hooe’s administrator (3rd case) continued; DeBell vs Williamson plaintiff’s death suggested & continued; Cole vs King continued; Hooe vs Weir continued; Smoot & Uhler vs Kincheloe Jr. continued; Sangston & Company vs Menifee & Company continued; Tansill vs Evans continued; Thornton vs Hooe’s administrator juror withdrawn & continued; Davis vs Reid continued; Davis’ administrator vs Milstead’s administrator continued; P. & D. of L. Fund vs Robertson &c. pleas waived and judgment vs B. Robertson; Barron vs Meeks pleas waived & judgment; Robertson vs Robertson &c. pleas waived & judgment vs E. Robertson; Williams vs Arnold &c. pleas waived and judgment confessed by defendants attorney according to obligation with interest and costs subject to a credit of $20.

Ordered that James A. English procure a suitable arm chair for the Court house not to cost more than $10 also half a dozen substantial setting chairs for this bar.

Thornton & Mason vs Spilman administrator judgment for costs vs defendant; Allen vs Adams &c. pleas waived & judgment; Harrison vs Nelson’s administrator pleas waived & judgment.

Ordered that Jesse E. Weems gentleman allot the hands to work the road of which Jno B. Clinkscale is surveyor & report to the Court.

Then the Court adjourned till Court in course.

R. Williams

June 4th 1846 (334)

At a special court held for Prince William County at the Court house of said County, the 4th day of June 1846. Present at this time Allen Howison & Zebulon A. Kankey, Gentleman Justices convened in session by Seymour Lynn, Gent. Of the Commonwealth, justice of the peace for the county aforesaid according to law for the trial of a warrant of forcible or unlawful entry between Gustavous Jones plaintiff and Wileman Thomas defendant. Be it remembered that heretofore to wit: on the 23rd day of May 1846 at the county aforesaid, Gustavous Jones made his complaint before Seymour Lynn Esq. upon oath against Wileman Thomas of the said County in manner and form following “Prince William County to wit &c. and thereupon the said Seymour Lynn issued his warrant under his hand and seal in these words “Prince William County to wit &c. which warrant was returned by the sheriff of the said county with a return in these words “Executed &c. and this day came the parties by their attorneys & on motion of the defendant by his attorney this cause is continued until next court at the costs of said defendants.

The business of the Court being over the same is dissolved.

A. Howison

Z. A. Kankey

July 6, 1846 (1)

At a court held for Prince William County, July 6th 1846. Present, Benjamin Johnson, James D. Tennille, Addison H. Sanders & Benoni E. Harrison, Gent. Justices.

A list of deeds admitted to record in the Clerk’s Office of Prince William County Court, since June Court last, was presented to the court & ordered to be recorded, as follows, to wit:

John P. Smith & Lucy Farrow to Carr T. Page & Wm. W. Payne trustees, for the use of M. Louisa Payne wife of Wm. W. Payne, Deed conveying Negro woman, was received with certificates annexed and admitted to record on the 22nd day of June 1846.

Wm. R. Leachman to Philip D. Lipscomb, for the benefit of his creditors. Deed of trust conveying real & personal estate, acknowledged by said Leachman & admitted to record on the 26th day of December 1846.

The estate account of Ann S. Gill deceased, which was ordered to lie over at April Court last, was again presented to the court & it appearing that no exceptions have been filed thereto, the same was examined, allowed & ordered to be recorded.

Same order in relation to a division of the slaves of Euphan Brent deceased.

Ordered that the sheriff summon the justices of this county, to attend on the first day of August court next, for the purpose of electing a clerk for the said County Court of Prince William County pursuant to law.

An inventory & appraisement of Catherine Merchant deceased was presented to the court & ordered to be recorded.

Bank of the Valley in Virginia vs Thos. Smith’s administrix & Notice proved by the oath of a witness & judgment vs defendants according to forthcoming bond with interest & costs.

Hooe &c. to Carter – Deed of Release with certificate annexed was presented to the court and ordered to be recorded.

On the motion of Margaret Dawson who produced the sheriffs receipt for the tax imposed by law, license is granted her for keeping a house of private entertainment in this county, until next May term of this court.

Ordered that the sheriff summon the justices of this county to attend on the first day of August court next, to take into consideration the propriety of rebuilding the bridge across Cedar Run.

Rogers vs Chancellor’s administrator &c. on J.C. bond – Notice proved & continued till tomorrow.

July 6th 1846 (2)

Gaines vs Priest &c. Notice proved by the oath of a witness & Judgment vs defendant according to forthcoming bond with interest and costs.

Addison H. Saunders presented to the court an account against the county, amounting to $5.00 which was sworn to by the said Saunders & being examined, is allowed & ordered to be paid out of the fraction which may remain in the sheriffs hands.

A copy of the proceedings of the overseers of the poor for 1846, was returned to court & ordered to be filed.

Tyler’s guardian vs Tyler’s – In Chancery, depositions filed & this cause coming on this day to be heard on the bill answers & depositions of witnesses, was argued by counsel. On consideration whereof and it appearing to the satisfaction of the court, that a sale of the real estate in the proceedings mentioned is manifested for the interest of the infants and interested therein, and that the rights of the others will not be thereby violated; On consideration whereof the court doth order & decree that the tract of land in the proceedings mentioned called Mill Park, lying & being situated in the County of Prince William, be sold at public auction to the highest bidder, on the premises after the same has been advertised for thirty days at the front door of the Court-house of Prince William County, & by advertisement for some period in a Newspaper printed in the District of Columbia, the purchaser to execute bonds with good personal security, & a deed of trust on the land, conditioned to pay the interest annually to the guardian of the children of James M. Tyler deceased during their minority, and their respective portions of the principal as they arrive at age which said sale is to be made subject to the lien of B. E. Harrison Esq. on the premises, unless said lien shall be lifted by the representatives of James M. Tyler deceased previous to the sale of said land. But the purchaser will be required to pay in money a sufficient amount to defray the expenses of the sale & the costs of this suit. And John Chapman is hereby appointed to commissioners to execute this decree, who is required to report his proceedings to this court, with a view to a final decree in this cause.

Present at this time; Benjamin Johnson, George G. Tyler, Allen Howison & Benoni E. Harrison, Gent. Justices.

Carney vs Lynn &c. Notice proved by the oath of a witness, defendant called & judgment vs defendants according to replevy bond, with interest & costs.

Sanford Thurman is appointed surveyor of road in room of Wm. Brawner Sen. ordered &c.

July 6th 1846 (3)

Weaver vs Thompson &c. In Chancery - The Rule entered in this cause at May term last requiring the defendant Sarah E. Bradley to complete her purchase by paying the purchase money or shew cause why she should not be attached, being returned executed, was continued to this court & she still failing to shew sufficient cause; It is ordered that the said attachment issue to be discharged by paying to the sheriff, the sum of one hundred & twelve dollars the amount of the purchase money of the land in the proceedings mentioned, who will hold the same subject to the future order of the court.

Thomas Thrift, who hath been duly licensed to practice law in the court of this Commonwealth, on his motion has leave to practice in this court and thereupon he took the several oaths required by law.

Present, Benjamin Johnson, George G. Tyler, Allen Howison, James D. Tennille & Benoni E. Harrison, gentlemen justices.

The court proceeded as a called court in the case of Commonwealth vs Rebecca Davis, & on motion of the attorney for the Commonwealth the proceedings in this case are quashed, it appearing to the court, that they are informal.

On motion of James H. Simpson, It is ordered that William Rose executor of Wm. Rose Sen. deceased be summoned to appear here on the first day of next court, to shew cause if any he can why he should not be ruled to give additional security as executor aforesaid, or have his powers as said executor revoked.

Davis vs Thomas &c. on motion of the defendant Thomas, the executor & forthcoming on said executor is quashed at the costs of Davis it appearing to the court that a former executor in this case has been satisfied.

On the motion of Edward D. Fitzhugh, he is permitted to erect two gates on the road leading from Barron’s Ford to Warrenton. It appearing to the court, that the said Fitzhugh has proceeded according to law in such cases made & provided.

On motion of the attorney for the Commonwealth (at the instance of Wileman Thomas) It is ordered that Henry Love constable in this district below Cedar Run & Occoquan in this County be summoned to appear here on the first day of next court to shew cause if any he can why he should not be removed from his office as constable for frequent breaches of the peace since he has been acting as a peace officer, to wit: by assaulting & beating a youth by the name of Love & others, on Sunday, either in the month of March or April last, at the house of Jno Tansill in Dumfries.

July 6th 1846 (4)

Present, A. Howison, J. D. Tennille, A. H. Saunders, B. E. Harrison gentlemen justices.

Anderson vs Smith &c., In Chancery – Injunction dissolved & defendant Smith at liberty to prosecute the judgment at law.

On the motion of Seymour Lynn who made oath as administrator & together with Redmon Foster, Wm. W. Davis & John Williams, his securities entered into and acknowledged a bond in the penalty of $10,000 conditioned as the law directs. Certificate is granted the said Seymour Lynn for obtaining letters of administration on the estate of Samuel Tansill deceased in due form.

Ordered that Wm. C. Merchant, Zebulon A. Kankey, Joseph Janney, Francis Hanna & Addison H. Sanders, or any three of them being first sworn, do inventory & appraise the estate of Samuel Tansill deceased & report to the court.

Then the court adjourned until tomorrow morning 9 o’clock - A. Howison

July 7th 1846 (5)

At a court continued & held for Prince William County, July 7th 1846 – Present, Robert Williams, James D. Tennille, Charles G. Howison & Benoni E. Harrison gentlemen justices.

Ordered that the Jailor, have the Jail of this County well cleaned & whitewashed & properly aired immediately, as required by law.

Rogers vs Vowles – by consent this cause is to be tried at August term next.

On the motion of Gibson Foote, Richard H. Foote & Frederick Foote, John W. Massie & Frederick Foote of William Foote deceased. It is ordered that the death of John W. Massie be suggested on the record.

Ordered that Philip D. Lipscomb have the alteration suggested by him this day in the railing around the Clerks desk in the Court-house made, also that he have the banister between the bench & the Jury box & the Clerks desk covered close with plank half way up & report the charge for the same to the court, in order that the same may be levied for; and that he will also have the spaces covered now by blinds of the cupola on the Court-house, closed up inside of the blinds with well seasoned white pine plank, so as to prevent water from driving in, with a door in side of said spaces opposite each other to open & shut up close, for the purpose of letting the sound of the bell escape & report to the Court in same manner and for same purpose.

Rogers vs Chancellor’s administrator &c. on J.C. Bond dismissed agreed.

Ordered that the order heretofore made directing the commissioner of the public buildings to have the floor at the bar raised, be rescinded & annulled.

Then the Court adjourned till Court in Course.

R. Williams

August 3rd 1946 (6)

At a Court of Quarterly Sessions held for Prince William County, August 3rd 1846. Present Charles Ming, Jesse Ewell, Jesse E. Weems, James D. Tennille, John Fitzhugh, Allen Howison, Stephen French, Zebulon Kankey, Addison H. Saunders, Robert Williams, Silas B. Hunton, Seymour Lynn, George Weedon, Benoni E. Harrison, Richard W. Wheat, Benjamin Johnson, gentlemen.

The following is a deed admitted to record in the Clerk’s Office of Prince William County Court, since July Term last, Vizt:

Levi McCuin to D. Jasper for the use of Edward Herndon – Deed of Trust acknowledged by said McCuin to be his act & deed & admitted to record on the 7th day of July 1846, after the adjournment of Court,

Teste J. Williams C.C.

Commonwealth vs Lynn – Rule dismissed without costs

Commonwealth vs Hanna – rule dismissed without costs.

Seymour Lynn to Copin – Deed acknowledged by said Lynn to be his act and deed & ordered to be recorded.

Seymour Lynn to Alexander – Deed acknowledged by said Lynn to be his act and deed & ordered to be recorded.

John B. Cannon foreman, Joseph J. Cockrell, Austin B. Weedon, William Brawner Jr., Walter Keys, George Jones, Benjamin H. Cockrell, Lawson Rector, John H. Orear, Edmund Newman, Joshua Taylor, Philip Carter, Benjamin T. Chinn, Jno F. Reid, William H. Keys, Burr Watkins, James A. Spindle, & A. N. Thomas, were sworn a Grand Jury of Inquest for the body of this County, and having received their charge withdrew and after some time returned into Court, and having nothing to present, were discharged.

President & Directors of L. Fund vs Jas W. Washington – case. Judgment confessed by defendant in proper person for $28.71 due 7th March 1840 $37.78 due 7th March 1841, $37.78 due 7th March 1842, $37.78 due 7th March 1843, $37.78 due 7 March 1844, $37.78 due 7 March 1845, $37.78 due 7 March 1846, with interest on each sum from 7th March 1842 till paid & costs.

On the motion of Jesse E. Weems it is ordered that two of the Commissioners of Roads for this County do view the road leading by the old mill of J. E. Weems and also the ground along which one is proposed by said Weems to be used in its stead & report to the Court truly and impartially the conveniences and inconveniences that will result as well to individuals as to the public if said change should be made.

Wallace to Leachman deed acknowledged by said Wallace to be his act & deed & ordered to be recorded.

Allen Howison is appointed to allot hands to work the road of which William Wright is surveyor and report to the court.

On the motion of Eppa Hunton it is ordered that Redmon Foster, sheriff --- the unadministered estate of Huriah Graham deceased and administered the same according to law.

3 August 1846 (7&8)

Davis guardian vs Davis &c. In Chancery. The plaintiff having filed his bill in this cause and the answer of the guardian ad litem & of Robert C. Carter & Sophia his wife, having been also filed, and it appearing to the court, that the subpoena has been served on the other defendants more than sixty days, it is ordered that a commission be awarded to take the deposition of witnesses to be read as evidence in this cause.

Present at this time Charles Ming, Jesse Ewell, Jno Fitzhugh, Lawrence G. Alexander, Jas B. T. Thornton, Benjamin Johnson, George G. Tyler, Albert Newman, George Weedon, Jesse E. Weems, Robert Williams, Allen Howison, Frederick Foote, Jas D. Tennille, Jas W. F. Macrae, Addison H. Sanders, Richard W. Wheat, Jno C. Weedon, Zebulon A. Kankey, Seymour Lynn, Charles G. Howison, Benoni E. Harrison, Silas B. Hunton, & Stephen French, gentlemen justices.

A poll for the election of the Clerk of the Court, was this day taken according to law & ordered to be recorded as follows to wit: A Poll for the election of Clerk of Prince William County Court for seven years to run from the 3rd day of August 1846.

Candidates

John Williams

James H. Reid

Stephen French

Benoni Harrison

Silas B. Hunton

Charles G. Howison

Seymour Lynn

Jno C. Weedon

Zebulon A. Kankey

Richard W. Wheat

Addison H. Sanders

Jas W. F. Macrae

James D. Tennille

Frederick Foote

Allen Howison

George Weedon

Robert Williams

Albert Newman

Jesse E. Weems

George G. Tyler

Benjamin Johnson

Jas B. T. Thornton

John Fitzhugh

Samuel G. Alexander

Jesse Ewell

Charles Ming

Whereupon the said John Williams being elected as clerk of this court, he is accordingly appointed to that office for seven years to run from the 3rd day of August 1846 and thereupon he took the oath of office and the several oaths prescribed by law, and entered into and acknowledged a bond with security in the penalty of $3000, conditioned as the law directs, which bond is ordered to be recorded and in the following words & figures viz: Know all men by these presents, that we John Williams, Redmon Foster & Thomas B. Gaines are held & firmly bound unto the Commonwealth of Virginia in the just and full sum of three thousand dollars, to which payment will and truly to be made, we bind ourselves, our heirs, executors & administrators, jointly & severally, firmly by these presents, sealed with our seals & dated this 3rd day of August 1846.

The condition of the above obligation is such that whereas the above bound John Williams hath been by the Court of Prince William County, this day elected & appointed Clerk of the said Court for the term of seven years. Now therefore if the said John Williams shall duly & faithfully execute his office of Clerk of the said County Court of Prince William, & shall not remove or carry or suffer to be carried or removed, out of the said County of Prince William, the records & papers of the said Court or any part thereof, except in cases allowed by law, then the above obligation to be void, otherwise to remain in full force & virtue.

Signed, Sealed & Delivered

J. Williams (SEAL)

in the presence of

Redmon Foster (SEAL)

The Court

Thos. B. Gaines (SEAL)

McCuin vs Mount – defendant surrendered by John Graham his special __ in discharge of recognizance & thereupon the defendant prayed in custody, confessed and according to obligation with interest and costs, rendered up a schedule, took the oath of insolvency & was discharged.

Keys vs Thomas – Judgment confessed by defendant in proper person for $27.16 with interest from 26 May 1845, till paid & costs.

Hooe’s executor vs Stonnell &c. Notice proved by the oath of a witness & judgment vs defendants according to forthcoming bond with interest & costs.

Weavers curator vs Weir and others Notice proved by the oath of a witness & judgment vs defendants according to forthcoming bond with interest & costs.

On the motion of William A. Carter, who made oath as administrator and together with Alfred Ball his security entered into and acknowledged a bond in the penalty of $1000, conditioned as the law directs. Certificate is granted the said William A. Carter for obtaining letter of administration on the estate of Lucinda W. Lane in due form.

3 August 1846 (9)

Davis’ guardian vs Davis & others In Chancery – This cause coming on this day to be heard on the bill, answers & depositions of witnesses answer was argued by counsel, and it appearing to the satisfaction of the Court from the evidence taken in this cause, that the interest of the infant F. A. T. Davis manifestly requires a sale of the real estate in the bill mentioned & that the price agreed to be given by Williams & Vendin to the adult is a fair and full equivalent for said land & it also appearing that the rights of the others will not be violated by a sale of the same; on consideration whereof the Court doth adjudge, order & decree that Phillip Williams be & is hereby appointed a commissioner to execute a deed to the said Williams & Vendin for the interest of the infant F. A. T. Davis in the bill mentioned on condition that the said Williams & Vendin execute a bond payable to the said F. A. T. Davis for $1500 conditioned to pay the interest on said sum annually to the guardian of said infant, until she arrives at age should she so long live & in the event of the death of said infant before she comes of age, then the said $1500 is to be paid to them who would have been entitled to said interest of the said b---- should said infant live to come to the age of 21 years, then the principal & accruing interest unpaid at that time is to be paid over to the said F. A. T. Davis. And on the further consideration that the said purchases execute a deed of trust on the whole tract of land to secure the payment of said $1500 to said infant F. A. T. Davis. And the Court doth further order that the said Commissioners report to this Court with a view to a final decree in this cause.

Present at this time Allen Howison, Jas. D. Tennille, B. E. Harrison & Silas B. Hunton, Gent. Justices.

Commonwealth vs William Taylor on warrant, dismissed.

The Estate account of William J. Norman deceased was returned to Court & ordered to lie over.

Commonwealth vs Hampton Carr – on warrant dismissed.

Then the Court adjourned until tomorrow morning 9 o’clock.

A. Howison

August 4th 1846 (10)

At a Court of Quarterly Sessions continued & held for Prince William County, August 4th 1846. Present, Robert Williams, James D. Tennille, Benoni E. Harrison, Silas B. Hunton, & Stephen French, Gentlemen Justices.

On the motion of John Williams, Clerk of this County, Aylett Nicol is permitted to qualify as his deputy, and thereupon he took the oaths prescribed by law.

Ordered that it be certified that the Register No. 433 of Ann Williams is truly made.

Ordered that it be certified that the Register No. 434 of Danl. Cole is truly made.

The report of the commissioners appointed to examine and inspect the Clerk’s Office of the County Court, was returned to the Court & ordered to be filed.

French vs Langyher – Dismissed by order of the plaintiff.

Hooe vs Weeks &c. office judgment set aside, payment & offsets pleaded, genl. replms & issues.

Maddox vs Keen office judgment set aside, payment & offsets pleaded, genl. replms & issues

Commonwealth vs Waller – Nolle prosequi

Commonwealth vs Triplett – Nolle prosequi

Commonwealth vs Foster – Nolle prosequi

Jas M. Halleys application To stop road – Report of commissioners returned, confirmed & ordered to be filed.

Alexander sheriff vs Ward &c. on motion of defendant removed to the Circuit Superior Court of Law & Chancery for this County.

Alexander vs Williams &c. In Chancery – On motion of the plaintiff by counsel, this cause is set for hearing; and for months having elapsed since the service of the subpoena upon the defendant and the filing of the bill & they still failing to file their answers, the same is taken for confessed; and this cause coming on to be heard upon the said bill was argued by counsel; On consideration whereof the court doth adjudge order & decree, that John C. Weedon be substituted trustee in the room of Thomas Nelson deceased, with power & authority to complete the execution of the deed of trust in the bill mentioned & to convey to the plaintiff Robert Alexander the tract of land in the proceedings mentioned; and that this order be final in the cause.

Foley vs Tyler &c. In Chancery – Bill & answer filed & this cause coming on to be heard by consent of parties on the bill & answer; on consideration whereof the Court doth order that John Williams be & is hereby appointed a trustee in the lieu of Richard B. Tyler who is hereby directed to execute to Willis Foley a release of the deed of trust in the bill mentioned and the court doth further order that said Foley pay the costs of this suit.

August 4th 1846 (11)

The Court having had the subject of rebuilding the bridge across Cedar Run under consideration, doth order said bridge to be rebuilt.

Present at this time Allen Howison, Jas. D. Tennille, Benoni E. Harrison & Silas B. Hunton, Gentlemen Justices.

John Sowden having obtained an attachment against the goods & chattels of Simon Semons his tenant, for $10 for rent, which mill become due on the 1st day of January next, & Henry Love a constable of this County, having by virtue thereof, attached two bedsteads & furniture, two shocks wheat, one small looking glass, one Be—fat?, & a lot of (blank) ware, one griddle, tea kettle, one pot (small) & coffee pot, of the goods & chattels of the said Simon Simons: This day came the plaintiff by his attorney & the defendant being solemnly called & not appearing, it is ordered that the said Constable, do expose to sale at public auction, the attached effects aforesaid, for money payable on the 1st day of January next, the time when the rent aforesaid will be due; and that he take bond or bonds with good security or securities, of the purchaser or purchasers thereof, & assign such bond or bonds, or a sufficiency thereof to the plaintiff in satisfaction of the aforesaid sum of $10 & all the costs incurred, or which may be necessarily incurred in the prosecution of the said attachment & sale & the overpluses if any be then remaining, return to the defendant.

Ordered that Lawrence G. Alexander gentleman, allot hands to clear, work, and keep in repair the road whereof Bailey Robertson is surveyor, it appearing to the satisfaction of the Court the hands heretofore allotted are insufficient (it being a bad piece of the most central & necessary road in the County to keep the same in repair.

Ordered that the hands allotted to work the road whereof James Purcell is surveyor, are until the bridge across Cedar Run is rebuilt, to clear the former road from the ford of said run immediately between the abutment of said bridge to the intersection of the road leading to the aforesaid bridge & keep the same in repair as the law requires.

August 4th 1846 (12) & (13)

Ordered that the hands allotted to work the road of hereof Wm. Wright to surveyor, clear & keep in repair the former road to the bond of Cedar Run immediately below the abutment of the bridge across Cedar run to the intersection with the first named road.

Commonwealth vs Adams continued for Commonwealth

Commonwealth vs B. F. Johnson continued for Commonwealth

Commonwealth vs Love continued for Commonwealth

Commonwealth vs Bullitt continued for Commonwealth

Commonwealth vs Lewis Genl. demr. To info. demr. Agreed & sustained I judg. for defendant.

Commonwealth vs Carney continued for Commonwealth

Commonwealth vs French P. Sums. Arrd. To shew cause

Commonwealth vs Maloney same order

Commonwealth vs Moore same order

Commonwealth vs McCleland continued for information

Commonwealth vs Horton P. Sums. Arrd. To shew cause

Commonwealth vs Gibson – Not Guilty pleaded & jury sworn to try the issues joined, to wit: Thomas W. Tansill, Washington H. Norvell, Minor Fairfax, John Pearson, Alex S. Grigsby, Jno W. Boley, Robert Kincheloe, George Tolson, William Stonnell, Walter Woodyard, Hedgeman Carney & Sanford Payne, verdict for the defendant & judgment accordingly.

Alexander vs Ashton &c. dismissed agreed; Hooe’s administrator vs R. Payne continued; Hooe’s administrator vs S. Payne continued; Hooe’s administrator assee vs Hooe continued;

Davis’ administrator vs Norvill office judgment & writ of inquiry set aside, Non asst in 5 years pleaded, Genl. replns. & issues joined;

Groves vs Thomas &c. office judgment set aside, payment & offsets pleaded, genl. replns & issues joined;

Smoot & Uhler vs Kincheloe Jr. judgment confessed by defendant in proper person for $31.64 ½ with interest from 9 July 1843 till payment & costs.

A. P. Lynn constable of Prince William County presents to the Court an account against the Commonwealth amounting to $25.77 ½ which was sworn to by the said Lynn & being examined is allowed & ordered to be certified to the auditor.

Commonwealth vs William R. Leachman Nolle prosequi; Commonwealth vs Purcell Nolle prosequi; Commonwealth vs Renoe Nolle prosequi; Commonwealth vs Goodwin Nolle prosequi; Commonwealth vs Abbot Nolle prosequi; Renoe vs Sowden office judgment set aside, payment pleaded, repln & issues joined, & leave to plead; Ratcliffe vs same, same order; Lacy’s exor. vs Hooe’s administrator, office judgment set aside, payment pleaded, genl. repln & issues joined; Brannan vs Sullivan same order; Muschett’s executor vs Henison same order; Weir vs Corbett same order; Marshall vs Woodyard continued for defendant.

Commonwealth vs King – jury sworn to try the issue, joined Viz: Thomas G. Waring, Joseph Johnson, George W. Clifford, Minor Fairfax, Benjamin Murphey, Sanford Payne, Gustavous Jones, Wm. Stonnell, John Bland, Wm. L. Payne, Thos. M. Ewing & Thomas Keys, verdict for the defendant & judgment accordingly.

On motion of the attorney for the Commonwealth at the instance of Wileman Thomas. It is ordered that Henry Love constable in the District below Cedar Run & Occoquan in this County be summoned to appear here on the first day of next court to shew cause if any he can why he should not be removed from his office as constable, for having levied on barrel fish the property of James Wright & John Chick in or about April last, took them by force from persons on the public highway on Sunday without any legal process & sold them at private sale.

Commonwealth vs Silas Payne, Commonwealth vs Sanford Payne, Commonwealth vs Henry Payne – Information filed, Not Guilty pleaded & jury sworn to try the issue in each case Viz: Dade Hooe, Hector Kincheloe, George Bradfield, William Fairfax, Robert French, Wm. T. Goodwin, Hedgman Carney, Henry Chapman, Francis T. Hooe, Jesse Williams & Thomas McCuin, verdict for defendant in each case & judgment vs Judith Langyher, the prosecutrix for costs.

Commonwealth vs Chapman continued; Commonwealth vs Beavers continued; Commonwealth vs Clarke continued; Commonwealth vs Selecman continued; Commonwealth vs Davis continued; Commonwealth vs Breen continued; Commonwealth vs N. Triplett continued; Commonwealth vs Orear A. Sums. awd.; Commonwealth vs Skilman same order; Commonwealth vs Merchant continued.

August 4th 1846 (14 & 15)

Ordered that the bridge across Cedar Run be built by having the present abutment and pier permanently repaired & raised in the description of the Commissioners below from two to three feet higher than they are at present, & by having good sound & substantial sills & sleepers be placed on said abutments & piers & the same will be covered with good and sound white oak plank not less than two inches thick, with substantial & durable railing on either side; and also that the ground at the south end of the bridge be filed up to render the approach to & on said bridge easy & that at the north end of the bridge it being slate stone, be cut level & so drained as to prevent the water from running on the bridge: To carry the foregoing orders into effect Peyton Norvill & Benjamin Johnson Esqrs. Are hereby appointed commissioners for that purpose, under the direction of the Court the said commissioners are requested forthwith to make estimates, receive offers for materials & doing the work & report to the next Term of this Court, in order that the Court may then authorize them under standingly to make a contract and that in the mean time the said commissioners do also have the sills, sleepers & plank of the lately washed away bridge gathered up and hauled together to the place it was washed from, to be paid for out of the present years fraction. The said commissioners are hereby authorized to pay $250. Will be paid on account of the bridge in November next, & if it cost more the overplus will be levied for next June payable in November 1847.

Present at this time, Allen Howison, Jas D. Tennille, Charles G. Howison, B. E. Harrison, Silas B. Hunton, Gentlemen Justices.

Ordered that the Collector of the County Levy pay Silas B. Hunton commissioner of roads $2.00 per account filed, out of the fraction of this year.

Ordered that the hands allotted to work the road of which James Purcell is surveyor, cleared, worked, & keep in repair the best & most convenient road from the ford of Cedar Run immediately below the abutment of the bridge hereto fore over the same, to the intersection of the first named road it being under stood the owners of the --.

This order revokes the order directing the working the old road from said ford entered today. Then the Court adjourned until tomorrow morning 9 o’clock

A. Howison

August 5th 1846 (16 & 17)

At a Court of Quarterly Session continued & held for Prince William County, August 5th 1846. Present Allen Howison, Charles G. Howison, Benoni E. Harrison, & Silas B. Hunton, Gent. Justices.

Williams trustee to Foley – Deed of Release acknowledged by said Williams to be his act and deed & ordered to be recorded.

Florance’s administrator vs Florance &c. In Chancery – This cause this day coming on by consent of parties on the bill and answer & was argued by counsel; Whereupon the Court doth adjudge, order & decree, that the plaintiff do render an account before one of the Commissioners of the Court, of the acting’s and doings of this intestate John Florance deceased administrator upon the estate of William Florance deceased & that said commissioners also settle a distribution account between all entitled to distribution of the estate of the said William Florance deceased & report the same to the Court with any matter he may deem pertinent or any party may require.

Dawe’s executor vs Williams &c. continued; Dawe’s executor vs Leachman’s administrator continued; Dawe’s executor vs Gilbert’s administrix continued; Dawe’s executor vs William’s executor continued; Fox vs Clifford &c. discontinued; Washington & Co. vs Farrow continued; King vs Cole continued; Jones vs Thomas continued; Commonwealth vs Love continued; Commonwealth vs Williams rule discharged; Commonwealth vs Haislip rule discharged; Commonwealth vs R. Weir &c. rule continued; Commonwealth vs Cannon rule discharged; Larkin vs Larkin continued; Davis vs Murray’s administrator continued; Dye & Company vs Williams continued; Scott’s administrator vs Williams continued; Scott’s administrator vs Williams continued; Peyton & Son vs Cooper continued; Young vs Briscoe’s administrator continued; Prince William Justices vs Nickens &c. continued; Evans vs Lipscomb continued; Pettit vs Speller continued; Menifee assee vs Renoe’s administrator for Plaintiff & atta: _ Craven Horton plaintiffs witness. Evans vs Brawner continued; Florance administrator vs Kidd continued; Washington vs Norvill continued; Warring vs Hooe’s administrator for plaintiff; Thompsons administrator vs Wheat continued; Evans vs Berryman continued; Williams vs Farrow continued; Wendover vs Windsor continued;

Drane vs Leachman & Fewell – Jury sworn to try the issue joined to wit: James Purcell, Charles G. Cannon, Francis T. Hooe, Minor Fairfax, John Bland, George A. Farrow, William Cockrell, William Fairfax, Alexander S. Grigsby, Jno. W. Davis, Jno. Thomas & Henry A. Barron, verdict returned & judgment accordingly.

Thomas vs Chapman continued; Mason vs Daniel’s trustee – Trustee’s death suggested; Riley trustee vs Florence’s administrator continued; Governor of Virginia vs Tansill &c. death of Samuel Tansill suggested & scifa to receive; Wasd assee vs Barron continued for plaintiff.

On the motion of Thornberry Warder administrator of John Florance deceased. It is ordered that Jas. H. Reid commissioner of this Court, do state, settle & adjust his account on the estate of the said John Florance deceased & report to the Court.

Mason vs Fair – Jury sworn to inquire of damages, to wit: Alex Waugh, Isaac W. Davis, Robert Kincheloe, Jeremiah Herndon, Richard Atkinson, Jacob Slingerland, John Pearson, William Brown, Jas W. Brammell, Jno Goodwin, Elijah W. Petty & William Weeks Jr., Verdict received & Judgment accordingly.

Howison vs Buckner continued; Fairfax Jr. vs Fairfax continued; Fairfax vs Evans not guilty pleaded, Genl. repln & issues joined; Alexander’s administrator vs Florance’s administrator; Alexander’s administrator vs Trone same order.

August 5th 1846 (18)

Gibson vs Bartlett continued for plaintiff; Warring vs Langyher continued; Millam vs Kincheloe dismissed at plaintiffs costs; Pearson vs Davis continued; Kincheloe vs Hooe continued for plaintiff; Bullitt vs Bradley’s administrix dismissed at plaintiffs costs; Rolls vs Lowe’s administrator continued; Rolls vs Thomas continued; Williams clerk vs Williamson continued; Miller vs Smith’s administrix; Weir vs Vowles continued; Williams vs Washington continued; Thomas vs Chapman continued

Welch vs Sinclair – Jury sworn to try the issue joined to wit: Isaac W. Davis, Robert Kincheloe, Jeremiah Herndon, Jacob Slingerland, John Pearson, William Brammell, Wm. E. Goodwin, Elijah W. Petty, Wm. Weeks, Wm. B. Lewis, Thomas G. Warring & Minor Fairfax, Verdict returned & judgment accordingly.

Davis vs Reid – Jury sworn to inquire of damages, to wit: the same jury as in the last case, Verdict returned & judgment accordingly.

Carney vs Carney continued; Sowden vs Alexander continued; Merchant’s administrator vs Thomas continued; Dowell vs Goodwin continued; McCuin vs Williams continued; Strother vs Thomas continued; Governor of Virginia vs Howison continued; Breen vs Breen continued; Hutchison &c. vs Lipscomb &c. continued; Ward assee vs Hooe’s adr. continued; De Bell vs Williamson continued; Cole vs King continued; Barnes vs Golding continued; Mason vs Duvall continued; Sowden vs Tansill defendants death suggested; Flaherty vs Weedon continued; Davis vs Davis continued; Payne vs Keys continued for defendant; Mason vs Duvall survey continued & leave to adm. dismissed; Dulaney vs Hooe’s administrator dismissed agreed; Alexander vs Adams &c. pleas withdrew & judgment for $5 & costs; Florance’s administrator vs Florance &c. pleas withdrew exon. to lie; Davis vs Davis continued; Hooe vs Weir &c. continued; Purcell vs Weir &c. continued; Bullitt vs Weaver &c. continued for plaintiff; Bullitt vs Weaver &c. continued for plaintiff; Fair vs King’s administrator continued; Alexander vs Ashton &c. dismissed agreed; Haislip vs Weaver continued; Simpson vs Calvert continued; Franklin vs Hooe’s administration continued; Bullitt vs Cockrell continued; Maddox vs Keen offsets filed & leave to file ; Groves vs Thomas &c. pleas withdrew & judgment (exon to lie) Ward assee vs Brown special commissioner judgment for defendant for costs. Muschett’s executor vs Henison pleas waived & judjment;

Ward vs Hooe’s administrator, Thornton vs Same, Lacy’s executor vs same – Jury sworn to try issues and issues in each cases, viz: Isaac W. Davis, Robert Kincheloe, Jacob Slingerland, John Pearson, William Brammell, Wm. E. Goodwin, Elijah W. Petty, Wm. B. Lewis, Thos G. Waring, Minor Fairfax & Henry Love & Jeremiah Herndon, Verdict returned and judgment accordingly in each case. Commonwealth vs Lynn rule dismissed

August 5th 1846 (20)

Archibald Sinclair vs James B. T. Thornton – judgment confessed by defendant by proper person for $364.17 with interest on $164.17 from 10 April 1845, & on $200.00 from 6 February 1846, till paid & the costs, subject to a credit of $51.50 paid 1st January 1846 & $50.50 paid 1st March 1846

Commonwealth vs Herndon, Nolle prosequi; Maddox vs Keen interrogs. Filed by defendant & plaintiff ordered to answer.

Ordered that the Sheriff summon the Justices of this County to attend on the first day of next court, for the purpose of making a recommendation of other persons to be appointed & commissioned Justices of the said County to fill vacancies.

Ordered that the Sheriff summon the Justices of this County to attend on the first day of next Court, for the purpose of electing a commissioner of the revenue.

Hansborough vs Thomas &c. dismissed per order of Plaintiff’s Attorney. Then the Court adjourned till Court in course.

A. Howison

September 7th 1846

At a Court held for Prince William County, September 7th 1846. Present Samuel G. Alexander, Benjamin Johnson, George Weedon, Robert Williams, Allen Howison, James D. Tennille, Seymour Lynn, B. E. Harrison, Jos. C. Brown, & Silas B. Hunton, Gentlemen Justices.

John Williams clerk of this Court is allowed $20.00 for examining the commissioners books of this county, which is ordered to be certified to the auditor of public accounts.

This day Thomas J. Shaw produced an account of his services as a commissioner of the revenue & the Court have considered that 50 days were requisite for said commissioner to perform the services aforesaid.

This day John C. Weedon produced an account of his services as a commissioner of the revenue & the court have considered that 50 days were requisite for said commissioner to perform the services aforesaid.

The present rates at which the Ordinary Keepers in this County are allowed to sell liquors &c. are continued according to law.

An account of sales of the estate of William H. Hitaffer deceased was presented to the court & ordered to be recorded.

A list of deeds admitted to record in the Clerks Office of Prince William County, since August Court last, was presented to the Court and ordered to be recorded, as follows to wit:

Elijah W. Petty to Eppa Hunton for the use of William M. Barton, Deed of Trust conveying personal property, was acknowledged by said Petty, Hunton & Barton & admitted to record on the 6th day of August 1846.

Eppa Hunton & Wm. M. Barton to Elijah W. Petty – Deed of Release conveying real and personal estate, was acknowledged by said Hunton, Barton & Petty, and admitted to record on the 6th day of August 1846.

James Fair to John F. Reid for the use of J. M. Sinclair & others – Deed of Trust conveying personal property, was acknowledged by said Fair and admitted to record on the 11th day of August 1846.

Mary F. Spence to Geo. H. Cockrell – Deed conveying real estate was received with certificate annexed and admitted to record on the 20th day of August 1846.

Teste J. Williams C.C.

The estate account of Philip Deakins deceased which was ordered to lie over at June Court, last, was again presented to the Court and it appearing that no exceptions have been filed thereto, the same was examined, allowed & ordered to be recorded.

Kerr & McLean vs Sullivan &c. Notice proved by the oath of a witness & judgment vs defendants according to forthcoming bond with interest and costs.

September 7th 1846 (22)

Tyler’s guardian vs Tyler’s In Chancery – This cause coming on this day to be heard on the papers formerly read on consideration whereof it appearing to the Court, that in the former decree pronounced in this cause the tract of wood land in the bill mentioned supposes to contain about thirty acres lying about a mile and a half or two miles from Mill Park, the house & lot in the Town of Haymarket more omitted to be decreed to be sold by the commissioner John Chapman on the same terms that the Mill Park tract was ordered to be sold by a previous decree of this Court, & that he report his preceedings with a view to a final decree.

Williams &c. to Commonwealth – Bond approved of by the Court, acknowledged by the several obligors to be their act and deed and ordered to be recorded.

On the motion of Alex. Payne, It is ordered that Redmon Foster sheriff of Prince William County, do take into his possession the estate of Leonard Highfill deceased and administer the same according to law, it appearing to the Court that the said Highfill has been dead upwards of three months, & no person having applied for administration on said estate.

Woodward & Company vs Wilkins & Wonn &c. In Chancery – The defendants Wilkins & Wonn not having entered their appearance and given security according to the Act of Assembly and the Rules of this Court, and it appearing by satisfactory evidence that they are not inhabitants of this Commonwealth it is ordered that the said defendants do appear here on the first day of December Term next, and answer the bill of the Plaintiffs; and that a copy of this order be forthwith inserted in some newspaper published in the Town of Warrenton for two months successively, and posted at the front door of the Court Jouse of this County.

Woodward & Company vs Wilkins & Wonn &c. In Chancery – The defendants Wilkins & Wonn, not having entered their appearance and given security according to the act of assembly, and the Rules of this Court, and it appearing by satisfactory evidence that they are not inhabitants of this Commonwealth; it is ordered that the said defendants do appear here on the first day of December Term next, to answer the bill of the plaintiffs & that a copy of this order be forthwith inserted in some newspaper published in the Town of Warrenton for two months successively, and posted at the front door of the Court-House of this County.

Woodward & Company vs Wilkins & Wonn vs James R. Dowell – In Chancery dismissed by order of plaintiff’s attorney.

September 7th 1846 (23)

Woodward & Company vs Wilkins & Wonn &c. In Chancery – The defendants Wilkins & Wonn, not having entered their appearance and given security according to the act of assembly, and the Rules of this Court, and it appearing by satisfactory evidence that they are not inhabitants of this Commonwealth; it is ordered that the said defendants do appear here on the first day of December Term next, to answer the bill of the plaintiffs & that a copy of this order be forthwith inserted in some newspaper published in the Town of Warrenton for two months successively, and posted at the front door of the Court-House of this County.

White vs Davis &c. Notice proved by the oath of a witness & judgment vs defendants according to forthcoming bond with interest & costs.

Dogan vs Newman &c. Notice proved by the oath of a witness & judgment vs defendants according to forthcoming bond with interest & costs.

It is ordered that Redmon Foster sheriff of this County do take into his possession the estate of Wm. Cundiff deceased & administer the same according to law, as administrator de bonis non.

It is ordered that Redmon Foster sheriff of this County do take into his possession the estate of George F. Huber deceased & administer the same according to law, as administrator de bonis non with the will annexed.

Ordered that Redmon Foster sheriff of this County do take into his possession the estate of Wm. P. Cundiff, deceased & administer the same according to law.

Ordered that Redmon Foster sheriff of this County do take into his possession the estate of Elizabeth L. Cundiff, deceased & administer the same according to law.

Ordered that Redmon Foster sheriff of this County do take into his possession the estate of William Fairfax Sr. deceased & administer the same according to law.

Ordered that the sheriff summon the Justices of this County to attend on the first day of next November Court, for the purpose of making a recommendation of other persons to be appointed and commissioned Justices of the said County to fill vacancies.

The Court doth assign William A. Carter, guardian to Richard Henry Hamilton, Mary Eliza Hamilton & Edward Allen Hamilton, orphans of Robert Hamilton deceased & thereupon the said William A. Carter with Alfred Ball, his security, entered into & acknowledged a bond in the penalty of $800, with condition according to law.

Commonwealth vs Bradley –atta. Conditioned till tomorrow on motion of the defendant.

Purcell to Davis – Deed of Trust for the use of Mary F. C. Purcell was acknowledged by William F. Purcell & ordered to be recorded.

September 7th 1846 (24)

Poll taken by the County Court of Prince William, this 7th day of September 1846 for the election of a Commissioner of the Revenue of the District below Cedar Run & Occoquan in the said County of Prince William

Candidates

John C. Weedon

Samuel G. Alexander

Benjamin Johnson

George Weedon

Robert Williams

JUSTICES

Allen Howison

Jas. D. Tennille

Seymour Lynn

Benoni E. Harrison

Joseph C. Brown

Silas B. Hunton

From which it appears that John C. Weedon is unanimously elected Commissioner of the Revenue of the District aforesaid ordered that he qualify according to law.

Poll taken by the County Court of Prince William this 7th day of September 1846, for the election of a Commissioner of the Revenue for the District above Cedar Run & Occoquan in the said County of Prince William

Candidates

Thomas J. Shaw

Jas. D. Tennille

Lawrence G. Alexander

Benjamin Johnson

Robert Williams

George Weedon

Allen Howison

Seymour Lynn

Jno C. Weedon

Benoni E. Harrison

Jos. C. Brown

Silas B. Hunton

From which it appears that Thomas J. Shaw is duly elected Commissioner of the Revenue for the District aforesaid. Ordered that he qualify according to law.

A remuneration by Jane H. Robinson widow of Edward N. Robinson deceased, of the provision made for her by the will of her late husband, was proved by the oath of F. A. Weedon a witness thereto & ordered to be certified.

Robinson vs Florence & wife. In Chancery – Bill and answer filed & this cause coming on this day by consent of parties to be heard on the bill and answer, on consideration whereof the Court doth adjudge, order & decree, that John S. Trone, Silas B. Hunton, Joseph Smith, Robert Hunton & Cyrus C. Marsteller or any three of whom are authorized to act be and the same are hereby appointed Commissioners to assign to Jane H. Robinson widow of Edward N. Robinson deceased her full third part of the real estate of which Edward N. Robinson died seized according to quality & quantity, & that they report their proceedings under this order, with a view to a final decree in this cause.

September 7th 1846 (25)

Harrison to Shaw – Certificate presented to the Court for deed to be recorded.

On the petition of Mary D. Hooe & her children representing that Jno Hooe Jr. her late (smeared word) hath departed this life and that her separate estate is now wholly unrepresented, the Court doth appoint William T. Blincoe trustee for said Mary D. Hooe in place of said John Hooe Jr. deceased & doth declare that he is invested with as full and complete power as trustee as the said John Hooe Jr. deceased possessed of. But the said Blincoe is to give good bond & security in the penalty of $2000, conditioned for the faithful discharge of his duties as trustee, which bond the trustee thereupon gave in open court, which is ordered to be filed & recorded, the securities in the bond aforesaid testifies as to his sufficiency.

Jones vs Thomas – unlawful entry – This day came the parties by their attorneys, and thereupon a jury of freeholders summoned in the ordinary manner, to wit, John L. Arnold, George H. Cockrell, William Stonnell, Henry Keys, Henry A. Duvall, George W. Athey, John Sowden, William Brawner, Gerard Mason, Jas. Howison, C. W. B. Ashton & Minor Fairfax, were impaneled for the trial of this cause, and charged on oath in the manner prescribed by the statute, and the Court admitted before them all legal evidence which was offered, as well on the part of the defendant, as on the part of the plaintiff, and suffered each party to be heard by counsel; and the said Jury, after hearing the evidence and the arguments of counsel, unanimously agreed upon a verdict, and found the same in the following words, to wit: “We the Jury find the defendant did within three years next before the exhibition of the complaint filed by the plaintiff in this cause, forcibly enter upon tenement in the said complaint mentioned, & him the plaintiff out of possession thereof, and that the said defendant did continue to hold possession thereof at the date of said complaint.” Therefore it is considered by the court that the plaintiff recover against the defendant possession of the tenement aforesaid, & his costs by him in this behalf expended. And a writ of habere facias possession is awarded, to cause the said plaintiff to have such possession.

Fosters executor vs Foxe’s administrator &c. Notice proved & continued till tomorrow.

Commonwealth vs McCuin – Recognizance continued.

Ordered that the collector of the County Levy, pay Henry Cooper $2.25 per account filed out of the fraction remaining in his hands for the last year.

Ordered that the collector of the County Levy pay John Goodwin $2.80 per account filed, out of the fraction remaining in his hands for the last year. Then the Court adjourned till tomorrow morning.

A. Howison

September 8th 1846 (27)

At a court continued & held for Prince William County, September 8th 1846. Present, Robert Williams, Allen Howison, Seymour Lynn and Benoni E. Harrison, Gentlemen Justices.

Brawner and Wife &c. to Tayloe’s – Deed with certificate annexed presented to the court and ordered to be recorded.

On the motion of Henry Lowe, & it appearing to the Court that the said Lowe has been taken in execution by the Sheriff of this County at the suit of George A. Farrow during the present term of this Court, it is ordered that he be discharged from custody under said execution.

Rogers & c. vs Vowles – Injunction – On motion of the plaintiff by their attorneys & for good reason appearing to the court, it is ordered that this cause be removed to the Circuit Superior Court of Law & Chancery for this County.

The order made yesterday to summon the Justices of this County to attend at November Term next for the purpose of recommending other persons to be appointed & commissioned Justices of the peace is rescinded & annulled.

Ordered that the Sheriff summon the Justices of this County to attend on the first day of the next October term, for the purpose of making a recommendation of other persons to be appointed & commissioned Justices of the said County

Ordered that the Sheriff summon the Justices of this County to attend on the first day of the next October term to take into consideration the propriety of rebuilding the bridge across Cedar Run.

E. N. Cologne vs B. E. Hayes & Wm. F. Purcell on motion of the plaintiff leave is given for a copias of satisfaciendum on file to issue in this case.

Bullitt vs Cockrell – (Injunction) Bill filed &c. on motion of the plaintiff and for good cause shewn, a writ of injunction is awarded him to restrain the defendant, his agents, workmen, laborers & all other concerned, from committing any manner of injury, or destruction, on the tract of land or the houses, gardens, orchards, fences, timber or wood thereon situated and grooming, lying & being in the County of Prince William & being the same land which was conveyed to the plaintiff by Tebbs Harrison & Scott, & Colquhoun & Kincheloe & also that which descends to him from his father. But the plaintiff is not to have the benefit of this order until he shall enter into bond with sufficient security in the clerks office of the Court in the amount of $50 with condition to indemnify the defendant against all such costs and damages as he may incur, or as may be sustained by him, in consequence of this injunction, in case the same shall be dissolved.

September 8th 1846 (28)

Commonwealth vs Love constable on Rule dismissed at the costs of William Thomas the prosecutor.

Ordered that the collectors of the County Levy pay to William E. Goodwin $1.04 ½ (account filed) out of the fraction remaining in his hands for the last year.

Foote’s executors vs Fox’s administrator &c. notice quashed with costs. & attorneys fee released.

Nelson’s administration appellant vs Goodwin appellee – On an appeal from a judgment of a justice of the peace recovered by the appellee is the appellant the 12th day of December, 1834, for $17,02 ½ with interest from 1st January 1834 & 17.14. This day came the parties by their attorney’s, who being fully heard, and the ____ adduced maturely considered, it seems to the Court that there is no error in the judgment aforesaid. Therefore it is considered, that the same be affirmed, & that this appellee recover against the appellant and P. Norvill his security, the amount thereof, together with 10 per centum per annum damages & thereon from the aforesaid 1 ½ day of December 1834, till payment, & his costs by him about his defence in this behalf expended: & it is further ordered that a separate exon. issue vs P. Norvill the security in this case.

Commonwealth vs Bradley (On attachment) continued by counsel. Then the Court adjourned until court in course.

R. Williams

October 5th 1846 (29)

At a court held for Prince William County October 5th 1846. Present Stewart G. Thornton, John Fitzhugh, Lawrence G. Alexander, Jas. D. Tennille, Allen Howison, Charles G. Howison, B. E. Harrison & S. B. Hunton, Gentlemen Justices.

A list of Deeds admitted to record in the Clerk’s Office of Prince William County Court, since September Court last, was presented to the Court & ordered to be recorded, as follows, to wit:

John C. Weedon trustee to Robert Alexander – Deed conveying real estate was acknowledged by said Weedon trustee & admitted to record on the 10th day of September 1846

Thomas G. Allen & wife to Robert Alexander – Deed conveying real estate was received with certificate annexed and admitted to record on the 16th day of September 1846.

William Stonnell to Richard W. Wheat, for the use of Robert Alexander , Deed of Trust conveying real estate was received certificate annexed & admitted to record on the 28th September 1846.

Benson Lynn & wife, James Norman & Martha Norman to James Cornwell – Deed conveying real estate was received with certificate annexed & admitted to record on the 3rd October 1846.

Teste, J. Williams C.C.

The estate account of Wm. J. Norman which was ordered to lie over at August Court last was again presented to the Court & it appearing that no exceptions have been filed thereto, the same was examined, allowed & ordered to be recorded.

Ordered that the Clerk of this Court procure a blank book for executor’s bonds & also one for administrators bonds, the costs of which is to be paid out of the County Levy.

Renoe’s administrator vs Howison &c. Notice proved by the oath of a witness & judgment vs defendants according to forthcoming bond with interest.

Arnold to Lansdale – Deed with certificate was presented to the court and ordered to be recorded.

On the motion of Mary Smith a wife of Thomas Smith deceased it is ordered that James H. Reid Commissioner of this Court do state, settle & adjust her account on the estate of said Thomas Smith deceased & report to the Court.

Fisher to Reid – Deed with certificate annexed was presented to the court and ordered to be recorded.

Hunton & wife to Fowles – Deed with certificate annexed presented to the Court and ordered to be recorded.

October 5th 1846

Presented at this time Lawrence G. Alexander, Stewart G. Thornton, Jas. B. T. Thornton, Jno. Fitzhugh, Albert Newman, George Weedon, Robert Williams, Allen Howison, Jas. D. Tennille, Seymour Lynn, Charles G. Howison, Benoni E. Harrison & Silas B. Hunton, Gentlemen Justices. Poll taken by the County Court of Prince William this 5th day of October 1846 for the election of Constable for the said County in the District above Cedar Run & Occoquan to supply vacancies.

CANDIDATES

Wm. W. Payne

Thos P. Hereford Jr.

Wesley A. Melton

L. G. Alexander

L. G. Alexander

L. G. Alexander

S. G. Thornton

S. G. Thornton

S. G. Thornton

Jas. B. T. Thornton

Jas. B. T. Thornton

Jas. B. T. Thornton

Jno. Fitzhugh

Jno. Fitzhugh

Jno. Fitzhugh

A. Newman

A. Newman

A. Newman

Geo. Weedon

Geo. Weedon

Geo. Weedon

Robt. Williams

Robt. Williams

Robt. Williams

Allen Howison

Allen Howison

Allen Howison

J. D. Tennille

J. D. Tennille

J. D. Tennille

Seymour Lynn

Seymour Lynn

Seymour Lynn

Charles G. Howison

Charles G. Howison

Charles G. Howison

Benoni E. Harrison

Benoni E. Harrison

Benoni E. Harrison

Silas B. Hunton

Silas B. Hunton

Silas B. Hunton

From which it appears that William W. Payne, Thomas P. Hereford Jr., and Wesley A. Melton are duly elected Constables for the District above Cedar Run and Occoquan to supply vacancies until June 1847. Ordered that they be summoned to qualify.

Thos. P. Hereford Jr. who hath this day been appointed Constable for above Cedar Run & Occoquan in this County, took the several oaths prescribed by law & with Charles Hunton & Richard O. Shirley, his securities, entered into and acknowledged in the penalty of $2000 conditioned according to law, which bond was acknowledged by the several obligors therein named & ordered to be recorded.

Wm. W. Payne who hath this day been appointed Constable above Cedar Run & Occoquan in this County, took the several oaths prescribed by law & with George A. Farrow & William W. Barton who justified his securities, entered into & acknowledged a bond in the penalty of $2000 conditioned according to law, which bond was acknowledged by the several obligors therein named & ordered to be recorded.

Present at this time, Lawrence G. Alexander, S. G. Thornton, Jno. Fitzhugh, Albert Newman, Robert Williams, Allen Howison, Jas D. Tennille, J. W. F. Macrae, Seymour Lynn, Charles G. Howison, Benoni E. Harrison, Silas B. Hunton, Jas B. T. Thornton, Gentlemen Justices.

A Poll taken by the County Court of Prince William County on this 5th day of October 1846 for the election of an attorney to prosecute on behalf of the Commonwealth in said County Court.

CANDIDATE

JOHN W. TYLER

L. G. Alexander

S. G. Thornton

Jno Fitzhugh

A. Newman

Robt. Williams

Allen Howison

Jas D. Tennille

J. W. F. Macrae

Seymour Lynn

Charles G. Howison

Benoni E. Harrison

Silas B. Hunton

J. B. T. Thornton

From which it appears that John W. Tyler has been duly elected to prosecute on behalf of the Commonwealth in this Court and thereupon the said John W. Tyler took the oath of fidelity to the Commonwealth, the oath prescribed by the act entitled “an act to suppress dueling” the oath to support the constitution of the United States and the oath of office.

Cox &c. vs Green &c. In Chancery – This cause coming on this day to be heard on the report of Commissioner Garner & the papers formerly read to which there is no exception, on consideration whereof the Court doth adjudge, order & decree that the same be confirmed, and the Court doth further order that said Thomas B. Gaines to collect the bonds when due & pay the proceeds thereof to the parties as they are entitled to the same, and that out of the proceeds of the sale of the land, the costs & expenses of suit in this case be paid.

Gaines commissioner to Smallwood – Deed acknowledged by said Gaines & ordered to be recorded.

Smallwood to Tyler – Deed of Trust for the use of Gaines. Commissioner was acknowledged by Smallwood & ordered to be recorded.

October 5th 1846 (32)

A writing purporting to be the last will & testament of John Gibson deceased with two codicils annexed, was produced in Court & there being no subscribing witness thereto. John W. Tyler & John P. Philips were sworn and severally deposed that they are well acquainted with the testators handwriting and verily believe the said writing and the codicils annexed and the name thereto subscribed to be wholly written by the testators own hand, whereupon the said writing and codicils annexed is ordered to be recorded as the trial last will and testament of the said John Gibson deceased.

Commonwealth vs Levi McCuin – On recognizance upon hearing it is ordered that the said Levi McCuin give security, for his good behavier for the term of 12 months, that is to say, himself in the sum of fifty dollars, with two securities to be bound with him in the sum of 30 dollars each. And thereupon the said Levi McCuin with A. L. Marsteller & Jas Purcell his securities here in Court, severally acknowledged themselves to be indebted to the Commonwealth of Virginia the said Levi McCuin in the sum of $50 and Arel L. Marsteller & James Purcell each in the sum of $25.00 of their respective goods and chattels, lands & tenements to be levied. Yet upon this condition, that if the said Levi McCuin, shall keep the peace and be of good behavior towards all the citizens of this Commonwealth & especially towards Thos. G. Waring Jr. for the term of twelve months as aforesaid, then this recognizance is to be void and that said McCuin pay the costs.

Hooe to Tyler – Deed with certificate annexed was presented to the Court and ordered to be recorded.

Davis vs Davis In Chancery – On motion of the plaintiff the Court doth appoint Aylett Nicol guardian ad litem to defend the infant defendants in this suit, who thereupon filed the answers of the infant defendants & the plaintiff amended bill. And this cause coming on this 5th day of October 1846 again to be heard on the papers formerly read & upon the amended bill of the com------ & the answer of the infant defendants by their guardian ad litem; and it appearing to the Court that the commissioner heretofore appointed to sell the land; Thomas Nelson, departed this life without effecting any sale through the premises were often offered at public auction, and it being suggested to the court that a private sale may now be effected on terms more favorable, than at public auction, on consideration whereof the Court doth adjudge, order and decree that A. Sidney Tebbs be, and he is hereby appointed a commissioner to make the sale of the premises heretofore directed & that he make a sale either by private contract or at public auction, as he may think best, upon the best terms he can, & that he report his proceedings to this Court in order to a further decree.

October 5th 1846 (33)

Davis vs Davis – In Chancery, Report of commissioners returned & this cause came on this 5th day of October 1846, again to be heard upon the papers formerly read & upon the decree heretofore pronounced this day, and upon the report of commissioners in the bill mentioned to Robinson & was argued by counsel, on consideration whereof the court doth adjudge, order & decree that the report of commissioner Tebbs of the sale made by him to Mr. Robinson be & the same hereby is confessed. The Court doth further order, adjudge, & decree that said commissioner Tebbs do proceed to collect the purchase money of the premises, and that as soon as the same is collected that he execute to the purchaser a deed conveying to him the premises sold in fee, and that after deducting from the proceeds of sale the costs of this suit & the expenses of the sale, he proceed to divide the residue between the widow & heirs at law of said William Davis deceased. The ancestor parties in the bill mentioned according to their rights under the statute of descent, giving to the widow Jane Davis the interest of one third part during her life & reserving in his hands the one third part to meet said interest during the widows life & making distribution thereof to the heir, the parties after her death, liberty is reserved to the infant defendants to shew error herein within six months after attaining their full age.

John S. Trone is appointed School Commissioner in the room of Charles Hunton and ordered to be recorded .

Weedon &c. to the Commonwealth. Bond acknowledged by the several obligors thereto and ordered to be recorded.

Godfrey to Tyler for the use of Turner. Deed of Trust acknowledged by said Godfrey and ordered to be recorded.

On the motion of Albert G. Pickett who made oath as administrator and together with Benoni E. Harrison his security entered into and acknowledged a bond in the penalty of $1400, conditioned as the law directs, certificate is granted the said Pickett for obtaining letters of administration on the estate of Patsy W. Dawe deceased in due form.

The Court doth assign Edwin Carter guardian to William B. Collis & George W. Collis, orphans of George A. Collis deceased & thereupon the said Edwin Carter, with Samuel A. Marsteller his security entered into and acknowledged a bond in the penalty of $300 with condition according to law, which bond is ordered to be recorded.

October 5th 1846 (34)

Weaver vs Thompson &c. In Chancery. This cause came on this day to be heard on the papers formerly read by consent of parties by counsel. It is ordered that the attachment entered in this cause against Sarah E. Bradley be discharged & the sale of the land in the bill mentioned made by commissioner Wheat be rescinded and set aside.

Thompson vs Cockrell &c. In Chancery, This cause came on this day to be heard on the papers formerly read & the report of commissioner Reid to which there was no exception & was argued by counsel on consideration whereof the Court orders that Richard W. Wheat be appointed a commissioner to make sale of the real estate of Jas Thompson deceased after advertising the same for thirty days before the door of William H. A. Merchant in the Town of Dumfries, upon a credit of six months, taking bond with good personal security for the same and report his proceedings to the Court, with a view to a final decree in this cause.

Present at this time Lawrence G. Alexander, Stewart G. Thornton, Jno Fitzhugh, Benjamin Johnson, Geo G. Tyler, Albert Newman, Geo. Weedon, Robert Williams, Allen Howison, Jas D. Tennille, Addison H. Sanders, Jno C. Weedon, Seymour Lynn, Benoni E. Harrison, Basil Brawner, Silas B. Hunton, J. W. F. Macrae & Charles G. Howison, Gentlemen Justices.

Allen vs Adams &c. Notice proved by the oath of a witness & judgment vs defendants according to forthcoming bond, with interest & costs.

Merchants administrator vs Thomas &c. Notice proved by the oath of a witness & judgment vs defendants according to forthcoming bond, with interest & costs.

Pearson vs Slingerland &c. Notice proved by the oath of a witness & judgment vs defendants according to forthcoming bond, with interest & costs.

Ordered Thomas Goodwin pay William E. Goodwin 53 cents for one day attendance as a witness for him at last Court

Turner & wife to Godfrey – Deed with certificate annexed presented to the court and ordered to be recorded.

The death of Col. John Gibson the oldest member of the bar, and the attorney for the Commonwealth having been annexed to the Court by J. W. Tyler Esq. It was resolved that the member of the Court, the members of this bar, the officers of the Court & community generally, have read the intelligence of this affecting went with feelings of the profoundest regret. – Resolved that in the death of Col. John Gibson the Court has lost the services & counsel of a valuable officer the members of the bar, an affectionate friend and the community a citizen endeared to them by numerous acts of usefulness & kindness. Resolved that we tender the widow and relatives of the deceased our sincere sympathies in this affecting bereavement of providence – Resolved that the forgiving be entered of record and published in the public prints and that a copy thereof be communicated to the widow of the deceased.

October 5th 1846 (35)

Poll taken by the County Court of Prince William this 5th October 1846, for the election of proper persons to be commissioned as magistrates for the said County of Prince William to supply vacancies which have occurred in the commission of the peace. The candidates – John Gray, Jno. F. Reid, Jos Johnson, Lucien Dade, Jesse Ewell Jr., Jno N. Tolson, Charles E. Norman, Wm. M. Craig, Wm. C. Merchant, Benjamin T. Chinn, Jas. R. Dowell.

For John Gray – (5)George Weedon, Robert Williams, A. H. Sanders, Jno. C. Weedon, Jas. W. F. Macrae, Charles G. Howison.

For Jno F. Reid –(7) L. G. Alexander, George Weedon, John C. Weedon, Seymour Lynn, B. E. Harrison, Basil Brawner, Silas B. Hunton

For Jos. Johnson –(6) Benjamin Johnson, Robert Williams, Jas D. Tennille, Seymour Lynn, B. E. Harrison, Basil Brawner

For Lucien Dade – (11)L. G. Alexander, John Fitzhugh, Benjamin Johnson, George G. Tyler, Albert Newman, Allen Howison, A. H. Sanders, B. E. Harrison, Silas B. Hunton, Jas. W. F. Macrae, Chas. G. Howison

For Jesse Ewell Jr. – (4) S. G. Thornton, George G. Tyler, Albert Newman, Jas. D. Tennille

For John N. Tolson – (6)Benjamin Johnson, George G. Tyler, George Weedon, John C. Weedon, B. E. Harrison, Jas W. F. Macrae

For Charles E. Norman –(13) S. G. Thornton, Benjamin Johnson, George G. Tyler, Albert Newman, George Weedon, Robert Williams, Jas D. Tennille, A. H. Sanders, Jno C. Weedon, Seymour Lynn, Basil Brawner, Silas B. Hunton, Jas W. F. Macrae

For Wm. M. Craig – (1) L. G. Alexander

For Wm. C. Merchant – (8) S. G. Thornton, Albert Newman, Robert Williams, Jas D. Tennille, A. H. Sanders, Seymour Lynn, Basil Brawner, Silas B. Hunton

For Benjamin T. Chinn –(4) S. G. Thornton, John Fitzhugh, Allen Howison, Charles G. Howison

For Jas R. Dowell – (3) Jno Fitzhugh, Allen Howison, Charles G. Howison

A majority of the acting justices of this court being present & deeming it expedient, it is ordered that Charles E. Norman &Lucien Dade be recommended to the Executor of this Commonwealth as fit & proper persons to be commissioners as Justices of the peace in & for the said County.

Ordered that the bridge across Cedar Run be rebuilt by having the abutments & fees permanently repaired; also the whole of the timbers & covering, it being understood that all the old stringers and plank which is sound & good are to be used & Charles G. Howison is hereby appointed commissioner to carry this order into effect; & he is authorized to have the work done by contract or otherwise in his discretion & to supervise the work in person and is authorized to bargain to pay $250 as soon as the work is received by an order of this court, on the sheriff for money in his hands heretofore levied for, & the balance to be levied for next June.

Present at this time Robert Williams, Allen Howison, Jas D. Tennille, Jno C. Weedon & Benoni E. Harrison, Gentlemen Justices. Then the Court adjourned until Court in course.

R. Williams

November 3rd 1846 (37)

At a Court of Quarterly Sessions held for Prince William County, November 3rd 1846. Present, James B. T. Thornton, Allen Howison, Jas D. Tennille & Richard W. Wheat, Gentlemen Justices.

A list of deeds admitted to record in the Clerks Office of Prince William County Court since October Court last was presented to the Court & ordered to be recorded as follows to wit:

Richard H. Turner & Wife to William J. Weir deed conveying real estate was received with certificate annexed & admitted to record on October 6, 1846

William J. Weir to John W. Tyler deed of trust (for the use of Richard H. Turner) conveying real estate was acknowledged by said Weir & admitted to record on the 6th October 1846.

William M. Nalls & Wife to William Roach deed conveying real estate was received with certificate annexed & admitted to record on October 6, 1846

William Roach to John A. Harrison deed of trust (for the use of William M. Nalls) conveying real estate was acknowledged by said Weir & admitted to record on the 6th October 1846.

Silas Reid & wife to Joseph Janney, deed of trust (for the use of Samuel H. Fisher as trustee of Thomas Y. Canby) conveying real estate was received with certificate annexed & admitted to record on the

Benjamin O. Tayloe & wife to Basil Brawner & Richard Atkinson deed conveying real estate was received with certificate annexed & admitted to record on October 15, 1846

Thomas W. Tansill to Elizabeth Arnold deed of release for real estate was acknowledged by said Tansill & admitted to record on the 19 October 1846

James H. Reid to Eppa Hunton deed conveying real estate was acknowledged by said Reid & admitted to record on October 19, 1846

William Sexsmith to James Purcell deed conveying real estate was acknowledged by said Sexsmith & admitted to record on the 21 October 1846

Charles G. Howison executor of Stafford Matthews deceased to Lawrence Cole deed conveying real estate was received with a certificate annexed and admitted to record on the 21st October 1846.

Martha C. Shumate &c. to William D. Dowell, deed conveying real estate was proved by the witnesses thereto and admitted to record on the 21 October 1846

Martha C. Shumate &c. to Jane Dowell, deed conveying real estate was proved by the witnesses thereto and admitted to record on the 21 October 1846

Teste

J. Williams, Clerk

November 3rd 1846 (38,39)

Anderson’s administrator vs Smith &c. – In Chancery, Two terms having passed since the dissolution of the injunction awarded the plaintiff to stay the execution of the judgment in the bill mentioned and no cause being shewn for the continuance of the said bill. On the motion of the defendants by their counsel, it is ordered that the same be dismissed, and that the plaintiff pay to the defendants there costs by them about their defence in this behalf expended.

Bullitt vs Moore – Non suit for want of amd. deal set aside, and amd. deal. filed.

Pritchett & Weir vs Alexander special comm.. off. judgment set aside, Oyer of recognizance of bail craved, Demr. to scifa & join ------.

On the motion of Frances B. Gibson the executrix named in the last will and testament of John Gibson deceased & who made oath thereto, entered into and acknowledged a bond in the penalty of $50,000 without security, according to the testator’s request, the court being of the opinion that he has left property more than sufficient to pay his debts, certificate is granted her for obtaining a probate of the said will in due form.

Ordered that Lucien Dade, James Howison, Jas. W. Washington, Frederick P. Brawner & Allen Howison, or any three of them being first sworn, do Inventory & appraise the estate of John Gibson deceased according to law.

Forbes vs Payne &c. Notice proved by the oath of a witness as to Payne per affidavit filed & judgment against him according to replevin bond with interest & costs.

M. Daniel vs Brammell, office judgment set aside, payment pleaded, genl. replevin & issue joined.

Withers vs Priest office judgment set aside, payment pleaded, genl. replevin & issue joined.

Tansill’s administrator vs Pattison - office judgment set aside, payment pleaded, genl. replevin & issue joined.

Goodwin vs Weir special __ - Office judgment set aside, nul---, genl. replevin & issue joined and leave to plead special ----.

Norvill vs Williams special __ - Office judgment set aside, nul---, genl. replevin & issue joined and leave to plead special ----.

Calvert vs Keys &c. – Dismissed agreed.

The Grand Jurors summoned to this Court not being in attendance owing to high water, they are adjourned over until tomorrow morning 9 o’clock.

The following gentlemen are appointed School Commissioners in and for this County for one year, to wit: ---- Groves, Thos. Chapman, Geo. Weedon, Seymour Lynn, John Fitzhugh, Richard W. Wheat, Basil Brawner, Jas. Janney, Jesse E. Weems, Demetrious Roe, James H. Reid --------------------------------, C. Cushing, John L. Trone, Jesse Weems Jr., Thomas B. Gaines, William J. Weir, Allen Howison, Lucien Dade, Geo. G. Tyler. Ordered that they severally discharge the duties required by law.

Then the Court adjourned till tomorrow morning 9 o’clock

Jas. B. T. Thornton

November 4th 1846 (40,41)

At a court of quarterly session continued and held for Prince William County, November 4, 1846. Present – John Fitzhugh, Allen Howison, James D. Tennille & Richard W. Wheat, gentlemen justices.

On the motion of Thomas K. Davis, Who made oath as administrator and together with Phillip D. Lipscomb (who justified) his security, entered into and acknowledged a bond with the penalty of $4,000, conditioned as the law directs, certificate is granted the said Davis for obtaining letters of administration on the estate of Sarah B. Jones deceased in due form.

Ordered that John W. Lipscomb, Samuel Latimer, Benjamin Cooper & Robert A. Calvert, or any three of them being first sworn do inventory and appraise the estate of Sarah B. Jones deceased according to law.

On the motion of James W. Washington, Lucien Dade is appointed a special commissioner to state, settle & adjust, his account as administrator with the will annexed of Euphan Brent deceased & report the same to Court.

Commonwealth vs Adams continued; Commonwealth vs Johnson continued; Commonwealth vs Thomas continued; Commonwealth vs Love, Nolle prosequi; Commonwealth vs Bullett continued; Commonwealth vs Carney continued; Commonwealth vs French P. Summoned awarded; Commonwealth vs Malcony Nolle prosequi; Commonwealth vs Moore P. Summons awarded; Commonwealth vs McClelland information filed & summoned to answer same; Commonwealth vs Horton P. summoned awarded; Commonwealth vs Chapman , Nolle prosequi; Commonwealth vs Beavers not guilty; Commonwealth vs Clarke, information filed & summoned to answer same; Commonwealth vs Selecman, information filed & summoned to answer same; Commonwealth vs Davis continued; Commonwealth vs Bruin, Nolle prosequi; Commonwealth vs Omar continued; Commonwealth vs Skilman continued;
 Commonwealth vs Merchant continued; Dawe’s executor vs Williams &c. continued; Dawe’s executor vs Leachman’s executor continued; Dawe’s executor vs Gilbert’s administrator continued; Dawe’s executor vs Williams executor continued; Washington and Company vs Farrow continued.

This Court doth certify that Richard Harrison, who wishes to obtain a license to practice as an attorney in the courts of this Commonwealth, hath resided in the County for the last preceding twelve months, that he is a person of honest demeanor & upwards of twenty one years of age.

Ordered that the District School Commissioners appointed at this Court, be notified of their appointments & be requested to meet at the Court House on the first day of December Court next, for the purpose of electing a County Superintendent, to carry into effect the act of assembly amending the present primary school system passed March 5th 1846.

King vs Cole conditioned; Commonwealth vs Weir &c. continued; Commonwealth vs Merchant dismissed; Commonwealth vs Horton continued; Larkin vs Larkin continued; Larkin vs Larkin continued; Davis vs Murrays administrator continued; Dye & Company vs Williams continued; Scotts administrator vs Williams continued; Peyton & Son vs Cooper continued; Young vs Briscoe’s administrator continued; Prince William Justices vs Nickens &c. continued; Evans vs Lipscomb continued; Pettitt vs Spiller remanded to rules for want of dis----; Bowley vs Tyler’s administrator continued; Florance’s administrator vs Kidd continued; Ward vs Lipscomb continued; Washington vs Norvill continued; Thompson’s administrator vs Wheat continued; Evans vs Berryman continued; Evans vs Berryman continued; Williams vs Farrow conditioned; Wendover vs Windsor continued; Thomas vs Chapman continued; Mason vs Daniels trustee continued; Riley Jr. vs Florence’s administrator continued; Governor of Virginia vs Tansill revised vs defendants administrator; Howison vs Buckner continued; Fairfax vs Fairfax continued;

November 4th 1846 (42)

Fairfax vs Evans continued; Waring Sr. vs Langyher continued; Pearson vs Davis continued; Rolls vs Lowe’s administrator continued; Rolls vs Thomas continued; Williams clerk vs Williams &c. demr. to ------; Miller vs Smith administrator continued; Williams vs Washington on motion of defendants. This cause is returned to Circuit Superior Court of Law & Chancery for this County.; Williams vs Washington on motion of defendants. This cause is returned to Circuit Superior Court of Law & Chancery for this County.; Weir vs Vowles continued; Thomas vs Chapman continued; Carney vs Carney continued; Sowden vs Alexander continued; Merchants administror vs Thomas continued; Dowell vs Goodwin office judgment & writ of inquiry set aside, non asst pleaded, genl replvn & issue joined; McCuin vs Williams continued; Strother vs Thomas continued;

Governor of Virginia vs Howison &c. continued; Owens vs Bruin continued; Hutchison &c. vs Lipscomb continued; DeBell vs Williams continued; Gaines vs Cooper continued; Cole vs King continued; Hooe vs Weir continued; Langston & Company vs Menifee & Company continued; Tansill vs Evans continued; Barnes vs Golding continued; Mason vs Duvall continued; Sowden vs Tansill continued; Flaherty vs Weedon continued; Davis vs Davis continued; Davis’ administrator vs Milstead’s administrator continued; Payne vs Keys continued; Mason vs Duvall survivor continued; Dulaney vs Carter continued; Davis vs Davis continued; Hooe vs Weir &c. dismissed agreed; Purcell vs Lowe continued; Hooe’s administrator vs Payne continued;

November 4th 1846 (43)

Hooe’s administrator vs Payne continued; Marshall vs Woodyard continued; Hooe’s administrator assee vs Hooe continued; Fair vs Arundel continued; Davies administrator vs King’s administrator continued; Haislip vs Weaver continued & defendants death suggested; Simpson vs Calvert continued; Franklin vs Hooe’s administrator continued; Bullitt vs Cockrell continued; Bullitt vs Cockrell continued; Davies administrator vs Norvill continued; Hooe vs Weeks continued; Hooe vs Weeks continued; Maddux vs Keen continued for defendant; Brannan vs Sullivan continued; Renoe vs Sullivan continued; Ratcliffe vs Sullivan continued; Weir vs Corbett continued; Menefee assee vs Renoe’s administrator continued; Waring vs Hooe’s administrator continued; Ward assee vs Barron continued; Kincheloe vs Hooe continued; Kincheloe vs Hooe continued; Bullitt vs Weaver &c. Abates by death of defendant Weaver; Bullitt vs Bland continued; Davies administrator vs Bland continued; Davies administrator vs Carter continued; Farrow vs William continued;

McVeigh & Brother vs Weir &c. office judgment vs William T. Weir set aside, payment pleaded, Genl. repln & issue joined and leave to pleaded

Ward assee vs Barron – Jury sworn to try the issue judgment to wit: Sanford Payne, Richard Payne, Robert T. Howison, Jas P. Norvill, Hiram P. Holmes, Francis T. Hooe, Jno Riley Jr., J. J. Cockrell, Alex Berryman, Jno Riley, Austin B. Weedon, & Basil Cole, Verdict received & judgment accordingly.

Phillips vs Howison, Tyler vs Howison, Jasper vs Ratcliffe, and Hunton vs Tansill’s administrator – Jury sworn to enquire of damages in each case, to wit: the same jury as in the case of Ward assee vs Barrow. Verdict returned in each case & judgment accordingly.

November 4th 1846 (44)

On the motion of Eppa Hunton, who made oath as administrator and together with Charles Hunton his security, entered into and acknowledged a bond in the penalty of $2500, conditioned as the law directs, certificate is granted him for obtaining letters of administration on the case of William A. Weaver deceased in due form.

Ordered that Zebulon A. Kankey, Richard Stonnell, Robert B. Merchant, Henry Love & Jas. R. Dowell, or any three of them being first sworn, do inventory & appraise the estate of William A. Weaver deceased according to law.

On the motion of Roy L. Davis, who made oath as curator, & together with Lawrence Cole & Seymour Lynn his securities, entered into and acknowledged a bond in the penalty of $2,500, conditioned as the law directs, he is appointed to collect and preserve the goods and chattels of Jesse W. Davis deceased during the contest about his last will and testament, or until the further order of the Clerk and his said bond is ordered to be recorded.

Ordered that Seymour Lynn, George Weedon, Moses Copin and Basil Cole, or any three of them being first sworn, do inventory and appraise the estate of Jesse W. Davis deceased according to law.

McCuin vs Beedle &c. – Judgment confessed by defendant Harrison in each case according to obligation with interest and costs & exons to lie till March next.

Same vs Harrison &c. - Judgment confessed by defendant Harrison in each case according to obligation with interest and costs & exons to lie till March next.

Wm. E. Goodwin is appointed surveyor of the road leading from the Bradley Road to the road from Blandsford to Occoquan Mills and the titheables living on the lands of Wm. W. Davis, Wm. E. Goodwin, Jas. Cooper, and M. B. Sinclair, and Henry Cooper, John Johnson, Jas Fair and Rhoda Calvert & the titheables on the land of Michael Kohn are allotted to work on the said road. Ordered that said surveyor keep said road in lawful repair with the titheables set apart to work the same.

Davis administrator vs Sowden continued; Tansill’s administrator vs Adams continued; Foley vs Tyler surveyor, office judgment set aside, payment pleaded Genl. replevin & issues joined.

On the motion of Jas B. T. Thornton, who made oath as administrator and together with Seymour Lynn his security entered into and acknowledged a bond in the penalty of $150, conditioned as the law directs, certificate is granted him for obtaining letters of administration on the estate of Keziah Wells deceased in due form.

November 4th 1846 (45)

Ordered that Richard Payne, Sanford Payne, Robert Marshall, George Cannon, or any three of them being first sworn do inventory and appraise the estate of Keziah Wells deceased according to law.

Present at this time Jas. B. T. Thornton, Allen Howison, Seymour Lynn and Benoni E. Harrison, Charles G. Howison, gentlemen justices.

The last will and testament of Jesse Davis deceased was presented to the Court & the hand writing of Wm. J. Norman a subscribing witness to said will who is dead, was proved by the oath of Thomas Norman & certified.

Poll taken by the County Court of Prince William County, this 4th day of November 1846, for the election of a proper person to be commissioned as Sheriff of said County of Prince William.

CANDIDATES

Stewart G. Thornton

James B. T. Thornton

John Fitzhugh

Allen Howison

Allen Howison

Allen Howison

S. Lynn

S. Lynn

S. Lynn

Chas. G. Howison

Chas. G. Howison

Chas. G. Howison

B. E. Harrison

B. E. Harrison

B. E. Harrison

Whereupon Stewart G. Thornton, Jas. B. T. Thornton and John Fitzhugh are nominated to the Executive, either of whom may be Commissioned as Sheriff of this County. Then the Court adjourned till Court in course.

Jas. B. T. Thornton

December 7th 1846 (46 & 47)

At a Court held for Prince William County, December 7th 1846. Present, James B. T. Thornton, Allen Howison, Seymour Lynn and Charles G. Howison, Gentlemen Justices.

A list of conveyances admitted to record in the Clerks Office of Prince William County Court, since November Court last, was presented to the Court, and ordered to be recorded as follows to wit:

Julia Berkeley, Elizabeth W. Berkeley, Marshall Harris & Julia his wife, William B. Harris & Lucy M. his wife and Philip Williams commissioner to William W. Verdin – Deed conveying real estate was received with certificates annexed and admitted to record on the 12th day of November 1846.

Burr Watkins & Caroline C. his wife to John W. Chapman – Deed conveying real estate was received with certificates annexed and admitted to record on the 17th day of November 1846.

Perry Griffis to Walter Keys for the use of Ellen Griffis – Deed of Trust conveying personal property, was acknowledged by said Perry Griffis to be his act and deed, and admitted to record on the 17th November 1846.

Teste J. Williams C.C.

7 December 1846

Robinson vs Florence & wife – In Chancery – Report of Commissioners returned & ordered to be filed; Weedon to Weedon – Carter presented to the court and ordered to be recorded.

Ordered that the Collector of the County levy pay Geo. W. Holmes $2.40 for account filed, out of the fraction remaining in his hands for the present year.

Ordered that the Collector of the County levy pay John Williams $2.19 for account filed, out of the fraction remaining in his hands for the present year.

Gaines &c. vs Dogan &c. In Chancery – Bill & answer filed & this cause coming on to be heard on the bill, answers, exhibits &c. on consideration & by consent of parties, the Court doth order and decree that Eppa Hunton be and is hereby appointed a Commissioner to sell the real & personal property conveyed by Edward N. Robinson deceased in the deed of trust mentioned which is filed in this cause with the exception of the dower property assigned to his widow; and the said Hunton is authorized and required to sell the personal property on a credit of six months for the cash; and the real estate he was required to sell on a credit of 6,12 & 18 months, taking bonds in both cases from the ___ ___ with approved personal security and returning the ___ on the real estate until the purchase money is paid: and the court doth further order that the sale of said property be advertised for 20 days at the Court House door of Prince William County & such other places as said commissioner may think desirable. And the Court doth farther order that said Hunton be appointed a special commissioner to ascertain the debts due from Robinson together with those enumerated in the deed of trust as well as those now specifically set forth, and that he publish notice in a paper printed in the Town of Warrenton not identifying the ___ on the real estate until the purchase money is paid; and the Court doth further order that the sale of said property be advertised for 20 days at the Court House door of Prince William County & such other places as said Commissioners may think desirable. And the Court doth farther order that said Hunton be appointed a special commissioner to ascertain the debts due from Robinson together with those enumerated in the deed of trust as well as those now specifically set forth, and that he publish notice in a paper printed in the Town of Warrenton notifying the creditors of said Robinson to produce the evidences of their claims before him, and that he report his proceedings under this order with a view to a final decree.

December 7, 1846 (47)

Hooe vs Purcell – In Chancery. This cause coming on this day to be heard upon the papers formerly read in the cause and the report of commissioner Reid and was argued by counsel and it appearing that said report has been filed more than two months and no exceptions taken to the same, the court doth adjudge, order and decree that said report be & the same is hereby confirmed, and the defendant recover his costs in this behalf expended.

Whereas it is contemplated to establish a line of Mores’ Electro Magnetic Telegraph from Washington City to Richmond &c. permission is hereby granted by the County Court of Prince William to professor Samuel F. B. Moore & his associates to erect and maintain a line of parts for the support of the wires of said Telegraph along any of the County roads of Prince William through its limits from the line of Fairfax County to the boundary of Stafford County provided however that the erection of said telegraph shall not obstruct the travel or conveniences of said roads.

A writing purporting to be the last will and testament of Susan A. French deceased was produced in Court & their being no subscribing witness thereto, Wm. T. French was sworn and deposed that he is well acquainted with the testatrix handwriting and verily believes the said writing and the name thereto subscribed to be wholly written by the testatrixes own hand, and whereupon the said will is ordered to be certified as partly proved

December 7th 1846 (48)

David T. Arrington is appointed surveyor of the road in the room of Samuel Tansill deceased. Ordered &c.

James B. T. Thornton presented to the Court an account to the Commonwealth amounting to $3.00 with a certificate annexed, Which is ordered to be certified to the Auditor of Public accounts.

Weir vs Hooe &c. (In Chancery) Notice proved by the oath of a witness and defendant being solemnly called and failing to appear. Judgment granted vs them according to forthcoming with interest & costs.

McVeigh & Bro. assee vs Hooe &c. same order vs defendants

Smoot & Vehler vs Kincheloe &c. same order vs defendants

Thornton vs Fitzhugh &c. same order vs defendants

Sinclair vs Clifford &c. same order vs defendants

Ward assee vs Beedle &c. same order vs defendants

Washington vs Thornton &c. same order vs defendants

Jones & wife vs Brown &c. same order vs defendants

Purcell vs Weir &c. same order vs defendants

Hammill vs Brown &c. same order vs defendants

Davis vs Reid &c. same order vs defendants

On motion of Morgan & Rector who made oath as administrix together with Jno H. Orear & Wm. Bridwell her securities, ordered into and acknowledged a bond in the penalty of $2500 conditioned as the law directs, certificate is granted the said Margaret Rector for obtaining letter of administration on the estate of Samson Rector deceased in due form.

Ordered that Allen Howison, Charles G. Howison, Jno Fitzhugh & William T. French or any three of them being first sworn inventory and appraise the estate of Samson Rector deceased according to law.

Shumate vs Roach (on appeal) It appearing that in this case a writ of scifa has appeared directed to the sheriff of Fauquier County and that he has failed to return the same, on motion of the defendant by his oath it is ordered that Josiah Tidball sheriff of said County of Fauquier be summoned to appear here on the first day of the next court to shew cause if any he can why an attachment should not be issued vs him for said contempt.

Ordered that the Commissioner of the Bridge across Cedar Run do erect a substantial and suitable foot way over said run at the earliest practical moment and draft on the sheriff for money to pay for the same to come out of the fraction in the sheriffs ----

December 7th 1846 (49)

A list of delinquencies in the land tax in the County of Prince William for the year 1846, above Cedar Run and Occoquan, amounting to $27.42 ½ with affiant annexed was presented to the court by F. A. Weedon deputy sheriff for Redmon Foster sheriff of this county and being examined is allowed and ordered to be certified to the auditor.

A list of delinquencies in the land tax in the County of Prince William omitted for the year, 1845, above Cedar Run and Occoquan, amounting to $3.13 ¾ with affiant annexed was presented to the court by F. A. Weedon deputy sheriff for Redmon Foster sheriff of this county and being examined is allowed and ordered to be certified to the auditor.

A list of delinquencies in the property tax in the County of Prince William omitted for the year, 1846, above Cedar Run and Occoquan, amounting to $1.15 and a list of delinquents in the property tax in the County of Prince William above Cedar Run and Occoquan, omitted for the year 1845, amounting to $1.39, with affiant annexed, was presented to the Court by F. A. Weedon deputy sheriff for Redmon Foster sheriff of this county and being examined is allowed and ordered to be certified to the auditor.

A list of delinquents in the town lot in the County of Prince William above Cedar Run and Occoquan, omitted for the year 1846, amounting to 57 cents, with affiant annexed, was presented to the Court by F. A. Weedon deputy sheriff for Redmon Foster sheriff of this county and being examined is allowed and ordered to be certified to the auditor

A list of delinquents in the land tax in the County of Prince William for the year 1846, amounting to $21.8; A list of delinquents in the land tax omitted for the year 1845, amounting to$3.57 1/4; a list of delinquents in the town lot tax in the year 1846, amounting to $3.07; a list of delinquents in the town lot tax omitted for 1845, amounting to $1.60 and a list of delinquencies in the property tax in the said county for the year, 1845, amounting to $1.98, below Cedar Run and Occoquan, with affiant annexed, was presented to the court by F. A. Weedon deputy sheriff for Redmon Foster sheriff of this county and being examined is allowed and ordered to be certified to the auditor.

Then the Court adjourned till tomorrow morning 9 o’clock.

Jas B. Thornton

January 4th 1847

At a Court held for Prince William County, January 4th 1847. Present, Jesse E. Weems, Allen Howison, Robert Williams & Benoni E. Harrison, Gent. Justices.

A list of conveyances admitted to record in the Clerks Office of Prince William County Court, since December Court last was presented to the Court and ordered to be recorded as follows to wit.

Thomas B. Gaines commissioner to George W. Larkin – Deed conveying real estate, was acknowledged by the said Gaines & admitted to record on the 8th day of December 1846.

Geo. W. Larkin to Jno. P. Philips for the use of Thomas B. Gaines commissioner. Deed of Trust conveying real estate acknowledged by the said Larkin and admitted to record on the 8th day of December 1846.

Bernard Hooe & Wm. H. Fowle to Wm. M. Lewis – Deed of Release conveying real estate, was received with certificate annexed and admitted to record on the 8th day of December 1846.

Joseph S. Farrow to Wm. W. Barton – Power of Attorney acknowledged by said Farrow, on the 12th day of December 1846 & admitted to record.

Philip D. Lipscomb & Thomas K. Davis to Thomas Goodwin – Deed of Release acknowledged by said Lipscomb & Davis, & admitted to record on the 2nd day of January 1847.

Teste J. Williams C.C.

Gibson & wife to Ahrens – Deed presented to the Court with certificate annexed & ordered to be recorded.

Ahrens & wife to Williams for the use of Gibson’s executor – Deed of Trust presented to the court with certificate annexed & ordered to be recorded.

Ahrens & wife to Williams for the use of Knobe & Gaihle– Deed of Trust presented to the court with certificate annexed & ordered to be recorded.

Aulds executor to Arrington – deed presented to the court with certificate annexed and ordered to be recorded.

An inventory &c. of the estate of Edward N. Robinson deceased was returned to Court and ordered to be recorded.

Sinclair vs Hooe &c. – In Chancery – the defendant Edward Hooe not having entered his appearance and given security according ro the act of assembly and the rules of this court & it appearing by satisfactory evidence and the Rules of this Court, & it appearing by satisfactory evidence that he is not inhabitant of this Commonwealth; it is ordered that the said defendant is appears here on the first day of April next and answer the bill of the plaintiff and that a copy of that order be forthwith inserted in sum newspaper published in the town of Warrenton for two months successively and posted at the front door of the court house of this county.

January 4th 1847 (51)

Cole & wife to Lynn – Deed with certificate annexed was presented to the court & ordered to be recorded.

Purcell vs Davis &c. notice proved by the oath of a witness & defendant failing to appear, judgment is granted against them according to forthcoming bond with interest and costs.

Tyler &c. to Nalls – Deed with certificate annexed was presented to the court & ordered to be recorded.

The writing purporting to be the last will & testament of Susan A. French deceased which was proven at the last court by the oath of William T. French, was again presented to the Court & it appearing to the satisfaction of the Court that the oath of one witness is sufficient to prove a will wholly written by the testators own hand, the same is ordered to be recorded as the true last will and testament of Susan A. French deceased. And on the motion of Martha S. French the executrix named therein who made oath thereto entered into and acknowledged a bond in the penalty of $6000 without security according to the testatrix request the court being of opinion that she has left property more than sufficient to pay her debt. Certificate is granted her for obtaining a probate of the said will in due form.

Ordered that Allen Howison, Charles G. Howison, John Fitzhugh and Edward D. Fitzhugh, or any three being first sworn do inventory and appraise the estate of Susan A. French deceased according to law.

On the motion of Bertrand Trennis, it is ordered to be certified that he is a person of good character and that his store in the County is a fit and convenient place to the neighborhood, for the retail of ardent spirits.

An inventory &c of the estate of Samson Rector deceased was presented to the court & ordered to be recorded.

On the motion of George B. Bradfield who made oath as administrator and together with Howson Hooe his security, entered into and acknowledged a bond in the penalty of 4400, conditioned as the law directs, certificated the said George B. Bradfield for obtaining letter of administration on the estate of George Bradfield deceased in due form.

Ordered that Howson Hooe, Redmon Foster, Lawrence G. Alexander, John Hooe & Moses Hixson or any three of them being first sworn do inventory & appraise the estate of George Bradfield deceased according to law.

January 4th 1847 (52&53)

Carter to Carter – deed was acknowledged by Philip Carter to be his act and deed and ordered to be recorded. Then the Court adjourned till tomorrow morning 9 o’clock.

J. E. Weems

At a Court continued and held for Prince William County 5 January 1847. Present, Jesse Ewell, Allen Howison, James D. Tennille & Benoni E. Harrison gentlemen justices.

Ordered that it be certified that Register No. 436 of Richard Starks is truly made.

On the motion of Beverly Hutchison executor of John Hutchison deceased. It is ordered that Jas H. Reid commissioner of this Court, do state settle and adjust, his account on the estate of the said John Hutchison deceased 7 report to the Court.

Legg to Foley – Deed acknowledged by George Legg to be his act and deed and ordered to be recorded.

Present at this time Jesse Ewell, Allen Howison, James D. Tennille and Silas B. Hunton gentlemen justices.

Administration de bonis non with the will annexed of the estate of Catherine S. Hancock deceased is granted to Jas M. A. Muschett, who took the oath prescribed by law and entered into and acknowledged a bond without security according to law.

On the motion of Mary F. Collis administrix of Geo. A. Collis deceased. It is ordered that Thomas Wilkins, Jno Thornberry & Michael House or any two of them, be appointed commissioner, with authority after first taking the oath prescribed by law to state, settle and adjust her account on the estate of the said George A. Collis deceased and report to the court.

On the motion of William G. Manuel administrator of Geo. A. Collis deceased. It is ordered that Thomas Wilkins, John Thornberry & Michael House or any two of them, be appointed commissioner, with authority after first taking the oath prescribed by law to state, settle and adjust her account on the estate of the said George A. Collis deceased and report to the court.

On the motion of Dane Weaver, the court doth certify that satisfactory evidence has been exhibited that Wm. A. Weaver was a pensioner of the United States at the rate of $9.50 per month was a resident of this County and died in the said County on the 14th September 1846 and that he left a widow whose name is Jane Weaver.

On the motion of Alex Compton, he is exempt in future from the payment of taxes, levies, &c. on an old man named Harry, it appearing to the Court that said slave are aged and infirm.

 On the motion of Jesse Ewell, he is exempt in future from the payment of taxes, levies, &c. on two old slaves named Paul & Fanny, it appearing to the Court that said slaves are aged and infirm.

On the motion of Jno W. Lipscomb who hath been this day appointed Constable in the District above Cedar Run & Occoquan of this County to serve until June 1847 took the several oaths prescribed by law, and with Philip D. Lipscomb and John Williams his securities, entered into and acknowledged a bond in the penalty of $2000 conditioned as the law directs, which bond was acknowledged by the several obligors therein named and ordered to be recorded. Present B. E. Harrison Gt.. absent S. B. Hunton Gt.

Then the Court adjourned till Court in Course.

`Jesse Ewell

February 1st 1847 (54,55)

At a Court held for Prince William County, February 1st 1847, present, George Weedon, Jas D. Tennille, Zebulon A. Kankey and Charles G. Howison, Gent. Justices.

A list of conveyances admitted to record in the Clerks Office of Prince William County Court, since February Court last, was presented to the Court & ordered to be recorded as follows, to wit.

Thomas T. Cannon & Mary B. Cannon to Thomas Cole deed conveying real estate was recorded with certificate annexed & admitted to record on the 6th January 1847.

Thomas M. Farrow to Henry Force – Deed conveying real estate was received with certificate annexed and admitted to record on the 9th January 1847.

Jno C. Weedon and Elizabeth his wife to William T. Goodwin – Deed conveying real estate was received with certificate annexed & admitted to record the 9th January 1847.

Isaac B. Baldwin to Joseph C. Brown – Deed conveying real estate was acknowledged by said Baldwin to be his act and deed and admitted to record on the 11th January 1847.

Layton J. Hansburger & Martha his wife to William T. French – Deed conveying real estate was read with certificate annexed & admitted to record on the 15th January 1847.

Frederick H. Muschett to Alex c. Bullett – Deed conveying real estate was acknowledged by said Muschett to be his act and deed & admitted to record on the 21st January 1847.

Thomas S. Shumate to J. W. Leach trustee for the use of Elizabeth Hitoffen – deed conveying personal property was read with certificate annexed and admitted to record on the 22nd January 1847.

Ahrend Ahrens to John Williams, for the use of Knobe & Gaehle – Deed of Trust conveying personal property was acknowledged by said Ahrens to be his act and deed & admitted on the 22nd January 1847.

February 1st 1847

J. Williams C.C.

Evans to Gaines for the use of Joshua Owens &c. – Deed of Trust presented to the court, with certificate annexed and ordered to be recorded.

Florence’s administrator vs Florance &c. – on FCB – Notice proved by the oath of a witness and defendants being solemnly called and failing to appear. Judgment is granted vs them according to forthcoming bond with interest and costs.

Hulfish vs Beedle &c. – Same order vs Defendant

Evans vs Gibson &c. Same order vs Defendants

On the motion of John Timberlake by M. B. Sinclair his attorney it is ordered that Redmon Foster sheriff of this County do take into his hands the estate of Solomon Ewell deceased and administer the same according to law.

On motion of Jno C. Weedon & Henry Force. It is ordered that Seymour Lynn & Geo. Weedon commissioner of Roads for the County view the ground where a change of road is necessary. Starting from the Dumfries road at Sally Anderson to the Ridge road leading to Dumfries at the corner of the fence on the land formerly owned by Joseph Thompson & report to the Court.

February 1st 1847 (55)

Nelson & wife to Williams – Deed with certificates annexed was presented to the court and ordered to be recorded.

Present at this time, Jesse E. Weems, James D. Tennille, Jno C. Weedon & Z. A. Kankey, gentlemen justices.

The last will and testament of Edward Homes deceased was presented to the court, proved by the oath of Jno Fitzhugh a subscribing witness thereto and certified.

Edward King a native of that part of Great Britain called England, surgeon, who has migrated into this state, this day in open court, made solemn declaration that he intends to reside therein it is ordered that the Clerk of this Court give a certificate of the said Edward King or a copy of this order.

Lynn to Arnold – Deed with certificates annexed presented to the Court and ordered to be recorded.

Woodyard & wife to Woodyard –Deed with certificates annexed presented to the Court and ordered to be recorded.

The last will and testament of Edward Homes deceased was again presented to the Court & being fully proved by the oath of Fielding Jewell another subscribing witness thereto was ordered to be recorded.

The last will and testament of John Thurman deceased was again presented to the Court & being fully proved by the oath of Benjamin H. Cockrell and Benjamin Johnson subscribing witnesses thereto was ordered to be recorded.

Charles E. Norman, who hath been appointed a Justice of the Peace for the County of Prince William, by a commission under the hand of the Governor of this Commonwealth with the seal of the Commonwealth thereto affixed, this day appeared in court and took the several oaths prescribed by law. Absent - John C. Weedon, present Benoni E. Harrison Gent. Justices.

Thompson vs Thompson’s administrator (In Chancery) – Report of Commissioners returned and this cause came on this day to be heard on the papers formerly read and the report of Richard W. Wheat the commissioner appointed to make sale of the land in the proceedings mentioned, was argued by counsel. On consideration whereof the Court doth order that said sale has confirmed, & the said commissioner is directed to convey said land to the purchaser thereto, taking a deed of trust thereon to secure the payment of the purchase money, and it appearing to the court that the debt due the plaintiff and the costs by her expended in the prosecution of her suit amounts to more than the purchase money of said land. The Court doth adjudge order and decree that the bonds and securities taken to secure the payment of the purchase money of said land be transferred by said commissioner to the plaintiff in part satisfaction of her debt, upon her paying to said commissioner the expenses of sale and conveyances.

February 1st 1847 (56,57,58)

Administration with the will annexed on the estate of Edward Homes deceased is granted to Wm. Homes & Jas Homes, who came into court and took the oath prescribed by law & entered into and acknowledged a bond with security according to law.

Ordered that Roy W. Horton, Fielding Jewell, John Fitzhugh & Wm. Bridwell, or any three of them being first sworn according to law, do inventory and appraise the estate of Edward Homes deceased.

Weedon & wife to Posey – Deed with certificate annexed was presented to the court & ordered to be recorded.

The last will and testament of Deanna Spiller deceased was proved by the oath of William Davis and ordered to be certified.

Ordered that the Sheriff summon the Justices of this County to attend on the first day of next Court, for the purpose of electing a county surveyor.

On the motion of Roy W. Horton curator of Lewis Bridwell, for reasons appearing to the Court, it is ordered that he be exempt in future from the payment of taxes, levies &c. for Negroes, Joseph & Licia.

Leachman & wife to Leachman – Deed with certificate annexed presented to the court, acknowledged by Rob. C. Leachman to be his act and deed and ordered to be recorded.

Present at this time, Jno Fitzhugh, Jesse E. Weems, Jas D. Tennille, Zebulan A. Kankey & Benoni E. Harrison, Gent. Justices.

Jas M. Halley, Douglas Hooe, Dade Hooe & Alexander Waugh, having this day made application to the court, for permission to erect gates on the road passing through the lands, to wit. The road between said Halley & Dade Hooe, and the road leading from Jno Hooe’s Blacksmith Shop to Centreville, it is ordered that a copy of this order be set upon the door of the Court House of this County and at the forks of the road at Jno Hooe’s Blacksmith Shop for one month.

The court proceeded as a Court of Oyer & Terminer to the trial of Solomon Dixon a Negro Man the property of H. F. Roe charged with feloniously stealing, taking & carrying away diver goods. Francis Hanna, to wit: 1 piece of brown shirting, 1 pair boots, 1 piece of brown wallet sugar, parcel tea, & one bolt of cotton, worth $16 or thereabouts in cash (the called Court heretofore summoned having failed to meet and assigned Daniel Jasper his counsel, whereupon said Solomon Dixon was arraigned and upon his arraignment pleaded not guilty, & from his trial put himself upon God & this Court: And the Court proceeded to examine Sundry Witnesses for the Commonwealth, on consideration whereof the Court are unanimously of opinion that the said Solomon is guilty of the offence with which he stands charged it is therefore considered and ordered by the Court that the said Solomon do receive on his bare back fifteen lashes well laid on by the officer of the Court immediately & thereafter be delivered to his master.

Merchant’s administrator vs Slingerland &c. (In Chancery) Notice proved by the oath of a witness & defendants being solemnly called & not appearing. Judgment is granted vs them according to forthcoming bond with interest and costs.

Carters assee vs Slingerland &c. – Same order vs defendants.

Merchant’s administrator vs Slingerland &c. – Same order vs defendants.

The Court proceeded as a Court of Oyer & Terminer, to the trial of Louisa a Negro woman the property of Jno W. Arrington, charged with feloniously stealing, taking & carrying away diver goods of Francis Hanna to wit: 1 piece of brown sterling &c. (the called court heretofore summoned having failed to meet, whereupon the said Louisa was arraigned and upon her arraignment pleaded not guilty & for her trial put herself upon God and this Court and the Court having heard the evidence are unanimously of the opinion that the said Louisa is not guilty of the offence with which she stands charged, and thereof is acquitted & discharged & ordered to be returned to her master.

Keys vs Thomas &c. (In Chancery) Notice proved by the oath of a witness & Defendants being solemnly called and failing to appear. Judgment is granted vs them according to forthcoming bond with interest & costs.

Groves vs Thomas &c. Same Order vs Defendants

Thomas M. Farrow vs William E. Goodwin motion docketed & continued till next Court at the costs of defendants.

Ordered that it be certified that register No. 437 of Washington Lee is truly made.

Foley vs Cole (unlawful debt) continued till tomorrow

William W. Davis having this day made application to the court for permission to erect gates on the road leading from the Bradley Road to the road from Blands Ford to the Occoquan Mills, it is ordered that a copy of this order be set up at the Court House door of this County and at Bradley for one month.

Present at this time Jas. D. Tennell, Zabulon Kankey, Benoni E. Harrison & Basil Brawner, Gentlemen Justices.

Then the Court adjourned till tomorrow morning 9 o’clock

Jas. D. Tennille

February 2nd 1847 (58,59)

At a Court continued & held for Prince William County February 2nd 1847. Present, Jas. D. Tennille, Seymour Lynn, Zebulon A. Kankey, Allen Howison and Benoni E. Harrison, Gentlemen Justices.

Thomas B. Gaines presented to the Court an account against the Commonwealth amounting to $7.73 which was sworn to by said Gaines, and being examined is allowed and ordered to be certified to the Auditor.

Thomas M. Farrow appellant vs Manassa Russell – On an appeal from a Justice of the Peace – This day came the parties by their attorneys who being fully heard & the evidence material considered, the judgment of the Justices is reversed and judgment granted in favour of said Farrow vs said Russell for $15.11 ½ with interest from 16 July 1843 till paid & costs.

Absent Benoni E. Harrison gentleman justice.

Foley vs Cole continued

Hooe’s executor vs Foster sheriff – Notice proved by Jas. H. Reid & continued.

On motion of James Purcell, who produced the Sheriffs receipt for the tax imposed by law, a license is granted him to operate an ordinary in this County until the next May term of this Court, upon his entering into bond, with security according to law, the Court being satisfied that the said Purcell is a man of good character & not addicted to drunkenness or gaming.

Present, Benoni E. Harrison, gentleman justice.

Corbett vs Payne – Continued for Corbett

Ordered that the sheriff summon the Justices of the County to attend on the first day of next court, for the purpose of making a recommendation of other persons to be appointed and commissioned Justices of said County.

Present at this time Allen Howison, Jas D. Tennille, Charles G. Howison & Benoni E. Harrison gentlemen justices.

Slingerland vs Lynn &c. – Bill filed & sworn to in open court and injunction granted according to the praying of the bill.

Hooe’s executors vs Foster sheriff (On Notice) – Parties appeared by their attorneys & being fully heard, the notice is dismissed at the plaintiffs costs.

Then the Court adjourned till Court in Course.
- A. Howison

March 1st 1847 (60)

At a Court of Quarterly Sessions held for Prince William County, March 1st 1847. Present, Albert Newman, George Weedon, James D. Tennille & Silas B. Hunton gentlemen justices.

A list of conveyances admitted to record in the Clerks Office of Prince William County court, since February Court last, was presented to the Court & ordered to be recorded as follows to wit:

Gerard Mason to William Brown – Deed conveying real estate was acknowledged by said Mason & admitted to record on the 6th day of February 1847.

William Brown &c. to Basil Brawner – Deed conveying real estate, was received with certificates annexed & admitted to record on the 22nd day of February 1847.

William Sexsmith to Aylett Nicol – Deed conveying real estate was acknowledged by Sexsmith & admitted to record on the 12th February 1847.

Deed of Trust conveying personal property was acknowledged by said Simpson and admitted to record on the 24th day of February 1847.

Wm. Godfrey to Charles Godfrey Jr. for the use of Charles Godfrey Sen. &c. – Deed of Trust conveying personal property, was acknowledged by said William Godfrey & Charles Godfrey Sen. & admitted to record on the 26th day of February 1847.

March 1st 1847 J. Williams C.C.

Tansill vs Evans – Scifa returned executed & case revived in the name of the plaintiffs administrator.

McVeigh & Bro. vs Weir &c. – Non est factum pleaded by William T. Weir, Genl. repln. & issue joined.

Cross vs Cushing – Dismissed by order of Plaintiffs attorney. Same vs Heath – Same Order.

Godfrey vs Waugh &c. –Notice proved by the oath of a witness and defendants being solemnly called & not appearing. Judgment. is granted them according to forthcoming bond with interest and costs.

The estate account of George Smith deceased was presented to the Court & ordered to lie over

Lawrence G. Alexander is appointed to allot hands to work the road. Of which Michael House is surveyor & report to the Court.

Henry A. Barron foreman, John Fair, Samuel Haislip, John H. Orear, Samuel Latimer, A. B. Weedon, Philip Carter, Jno W. Chapman, Walter Keys, Wm. H. Keys, Edmund Newman, John Reid, Jos. J. Cockrell, Wm. Brawner Jr., Richard O. Shirley, Benjamin H. Cockrell were sworn as a Grand Jury for the body of this County & having received their charge, withdrew in order to consider their presentment.

March 1st 1847 (61)

Present at this time, Albert Newman, James D. Tennille, Silas B. Hunton & Charles E. Norman, gentlemen justices.

Lee to Dogan – Deed proved by the oaths of Wm. H. Dogan & A. Sidney Tebbs, subscribing witnesses thereto & ordered to be certified.

A writing purporting to be the last will and testament of George Carney deceased was produced in Court, by George F. Carney one of the executors therein named & there being no subscribing witnesses thereto, Seymour Lynn, Lawrence Cole & Jas. P. Norvell were sworn & severally deposed, that they are well acquainted with the testators hand writing & verily believe the said writing and the name thereto subscribed to be wholly written by the testators own hand, whereupon the said writing is ordered to be recorded as the true last will and testament of the said George Carney deceased and on the motion of George F. Carney, the executor therein who made oath thereto & together with Seymour Lynn, Benson Lynn & Henry Moore who justified his security entered into & acknowledged a bond in the penalty of $8000 conditioned as the law directs. Certificate is granted him for obtaining a probate in due form.

Ordered that Joshua Taylor, George Weedon, John C. Weedon, & Moses Copin, or any three of them being first sworn do inventory and appraise the estate of George Carney deceased according to law.

Tansell’s administrator vs Windsor &c. On F.C.B.. Notice proved by the oath of witnesses and defendants being solemnly called & not appearing, judgment is granted them according to forthcoming bond with interest and costs.

The Grand Jury returned into Court with the following presentments to wit: “Virginia Prince William County to wit: We the Grand Jurors of and for the body of the County aforesaid &c. And were discharged.

And on motion of the attorney for the Commonwealth. It is ordered that said presentments be certified to the Circuit Superior Court of Law & Chancery for this County.

On the motion of William W. Davis, he is permitted to erect gates on the road leading from Bradley Road to the road from Blandsford to the Occoquan Mills. It appearing to the Court that the said Wm. W. Davis has proceeded according to law in such cases made and provided.

A. P. Lynn constable, presented to the court an account to the Commonwealth amounting to $46.87 ½ which was sworn to by the said Lynn & being examined is allowed & ordered to be certified to the Auditor.

March 1st 1847 (62)

Present at this time, Jesse Ewell, Benjamin Johnson, George G. Tyler, Albert Newman, George Weedon, Allen Howison, James D. Tennille, John C. Weedon, Seymour Lynn, Charles G. Howison, Silas B. Hunton, Charles E. Norman, Jas. B.T. Thornton, Stewart G. Thornton, Addison H. Saunders, Benoni E. Harrison & Basil Brawner, Gentlemen Justices.

Ordered that it be certified that the Register No. 438 of Jesse Snyder is truly made.

Ordered that it be certified that the Register No. 439 of Richard Payne is truly made.

Poll taken by the Court of Prince William County this 1st day of March 1847 for the election of a surveyor for said County.

 CANDIDATES

WILLIAM W. MONROE

THOMAS HAPMAN

Jesse Ewell

Stewart G. Thornton

Benjamin Johnson

Addison H. Saunders

George G. Tyler

Benoni E. Harrison

Albert Newman

Basil Brawner

George Weedon

Allen Howison

Jas. D. Tennille

John C. Weedon

Seymour Lynn

Charles G. Howison

Silas B. Hunton

Charles E. Norman

James B. T. Thornton

Whereupon William W. Monroe is nominated to the Executive as a proper person to be commissioned as Surveyor of this County.

Sinclair &c. to Reid – Power of Attorney proved by the oath of Jno. Sinclair subscribing witness and ordered to be recorded.

Alexander &c. to Reid – Power of Attorney proved by the oaths of the witnesses thereto and ordered to be recorded.

Lee to Dogan – Deed fully proved by the oath of the W. L. Wheeler a subscribing witness thereto and ordered to be recorded.

Absent, Stewart G. Thornton & Benoni E. Harrison gentlemen justices.

Stewart G. Thornton presented to the Court a commission under the hand of the Governor of this Commonwealth to execute the office of Sheriff of this County until the first Quarter Court to be holden for this County in the year 1848, And thereupon it appearing to the Court that the said Stewart G. Thornton together with James Tolson, John N. Tolson, Robert Alexander, John Alexander, Archibald Sinclair, John F. Reid & James H. Reid his securities entered into & acknowledged their several bonds in the penalty of $30,000 each conditioned as the law directs, the said Stewart G. Thornton took the several oaths prescribed by law as Sheriff of this County, and said bonds are ordered to be recorded.

Present at this time James B. T. Thornton, George G. Tyler, James D. Tennille, B. E. Harrison & Basil Brawner, gentlemen.

On the motion of Jas M. Halley, Douglas Hooe, Dade Hooe & Alex. Waugh, they are permitted to erect gates on the road passing through their lands to wit: the road between said Halley & Dade Hooe, & the road leading from Jno Hooe’s Blacksmith Shop to Centreville. It appearing to the Court that they have proceeded according to law in such cases made & provided.

The last will & testament of Jesse Davis deceased was presented to the Court & being fully proved by the oath of George Carney a subscribing witness thereto, is ordered to be recorded.

Joseph S. Farrow having been this day guilty of a contempt to the court in the presence thereof, it is considered that for his said contempt he be fined the sum of $25 for the use of the Commonwealth & that an execution issued for the same. And it is further ordered that said Farrow be imprisoned in the Jail of this County until the adjournment of this Court.

Stewart G. Thornton Esq. Sheriff of Prince William County, protestor against the sufficiency of the Jail for said County.

Administration with the will annexed on the estate of Jesse Davis deceased is granted to Roy L. Davis, who came into Court and took the oath prescribed by law & entered into & acknowledged a bond with security as the law directs.

Ordered that it be certified that Richard W. Weedon, John L. Sinclair & James H. Reid, are men of honesty, probity & good demeanor

John L. Sinclair & James H. Reid, with the approbation of Stewart G. Thornton sheriff and with the assent of the Court, this day qualified as Deputy Sheriff of this County according to law.

Present at this time James B. T. Thornton, James D. Tennille, Addison H. Saunders & Basil Brawner gentlemen justices.

March 1st 1847 (64)

Foley vs Cole – Motion for continuance overruled

Present at this time Redmon Foster, James B. T. Thornton, George Weedon, Allen Howison, James D. Tennille, A. H. Saunders, S. Lynn, C. G.. Howison, Basil Brawner & S. B. Hunton gentlemen justices.

James H. Reid, Coroner of this County, having this day qualified as Deputy Sheriff for Stewart G. Thornton sheriff of this County & the Court being of opinion that such qualification renders the office of coroner vacant by reason of the incompatibility of said office, doth proceed to nominate a fit and proper person to be commissioned as coroner & thereupon the following poll was taken viz:

Poll taken by the County Court of Prince William County this 1st day of March 1847, for the election of a Coroner for said County.

CANDIDATES

FERDINAND A. WEEDON

SEYMOUR LYNN

James B. T. Thornton

Redmon Foster

George Weedon

Allen Howison

James D. Tennille

Addison H. Saunders

Seymour Lynn

Charles G. Howison

Basil Brawner

Silas B. Hunton

Whereupon the Court doth recommend to the Executive – Ferdinand A. Weedon as a fit & proper person to be commissioned to execute the office of coroner within this county.

Richard W. Weedon with the approbation of Stewart G. Thornton sheriff and with the assent of the court, this day qualified as Deputy Sheriff of this County according to law.

Then the Court adjourned till tomorrow morning 7 o’clock.

Redmon Foster

March 2nd 1847 (65)

At a Court of Quarterly Session continued and held for Prince William County, March 2nd 1847. Present – Redmon Foster, James D. Tennille, Seymour Lynn & Basil Brawner, gentlemen justices.

Sowden vs Tansill – Scifa returned executed & security revived on defendants administrator.

Haislip vs Weaver – Same order

Pickett vs Mount &c. office judgment set aside payment pleaded, Genl. replvn & issues joined by Mount.

List of School Districts below Cedar Run & Occoquan was this day adopted by the Court and ordered to be recorded.

Commonwealth vs Adams continued; Commonwealth vs Johnson continued; Commonwealth vs Thomas continued; Commonwealth vs Bullett continued.

Absent - Redmon Foster, Present – Benoni E. Harrison gentlemen justice.

Commonwealth vs Carney – Continued for Commonwealth & to be tried at June term next.

On the motion of the attorneys for the Commonwealth, It is ordered that Sam S. Brooks, sheriff of Stafford, be ruled to shew cause why he should not be fined and attached for failing to return spas. In the case of Commonwealth vs Carney.

Commonwealth vs French – P. Summs awarded vs defendant; Commonwealth vs Moore same order; Commonwealth vs McCalahand A sums. Awarded vs defendant; Commonwealth vs Horton P. Sums. Awarded against defendant; Commonwealth vs Clarke nolle pros; Commonwealth vs Selecman same order; Commonwealth vs Omear P. sums. Awarded vs defendant; Commonwealth vs Skilman same order; Commonwealth vs Merchant not guilty; Commonwealth vs Weir – Rules continued; Commonwealth vs Horton continued.

Basil Brawner gentleman is appointed to allot hands to work the road of which David T.Arrington is surveyor & report to this Court.

Commonwealth vs Beavers – Jury sworn to try the issues joined to wit: Moses Matthews, Cassius Foley, Robert Kincheloe, Thomas G. Waring, John Casey, William C. Merchant, Richard H. Graham, William Brawner, A. N. Thomas, Thomas Martin Wren, William G. Legg & William H. Barbee, verdict returned for defendant & judgment accordingly.

March 2nd 1847 (66)

President & Directors of Literary Fund to Washington – Deed with certificate annexed presented to the Court and ordered to be recorded.

Commonwealth vs Adams – Rules vs Love witness dismissed & case continued.

Earnest Cowles vs Simpson sheriff &c. – Office judgment set aside, record pleaded, genl repln. & issues joined.

Present at this time Jas. D. Tennille, Jno. C. Weedon, Benoni E. Harrison & Basil Brawner gentlemen justices.

On the motion of James D. Tennille administrator of Richard Gill deceased. It is ordered that John T. Leachman & C. C. Cushing be appointed commissioners after first being sworn, to state, settle & adjust the account of the said Tennille on the estate of his intestate & report to the Court.

An inventory and appraisement of the estate of Sarah B. Jones was returned to the Court and ordered to be recorded.

An account of sales of the estate of Sarah B. Jones deceased was returned to the court & ordered to be recorded.

John Bland is appointed guardian of Virginia Thompson orphan of Baley Thompson who thereupon together with Alphus M. Clark his security entered into and acknowledged a bond in the penalty of $200, with condition according by law, which bond is ordered to be recorded.

 James M. Sinclair presented to the Court an account vs the county amounting to $1.37 ½ which was sworn to by R. Weedon & being examined is allowed & ordered to be paid out of the fraction remaining in the hands of the late sheriff.

Ordered that it be certified that Ferdinand A. Weedon & Lawrence Cole are men of honesty, proberty & good demeanor.

Ferdinand A. Weedon & Lawrence Cole with the approbation of Stewart G. Thornton sheriff until the assent of the court, this day qualified as deputy sheriff of this county according to law.

Commonwealth vs Davis – By agreement of parties summon to shew cause withdrawn, Not Guilty pleaded to presentment & jury sworn to try the issue joined, to wit. Sanford Payne, John Cross, F. P. Brawner, Thomas McEwing, John Molair, Thomas K. Davis, William Weaver, Cassius Foley, William C. Merchant, Henry Chapman, Warren Davis & Henry Moore, verdict returned for the Commonwealth & judgment accordingly.

Middleton vs Sexsmith – Office Judgment set aside, payment pleaded, Genl. repln & issued joined & leave to plead sp.

March 3rd 1847 (66)

On the motion of William Wallis who produced the sheriffs receipt for the tax imposed by law, a license is granted him to keep an ordinary in this county until the next May term of this court, upon his entering into bond with security according to law, the court being satisfied that the said Wallis is a man of good character & not addicted to drunkenness or gaming.

Ordered that it be certified that John Weedon is a man of honesty, probity & good demeanor.

John Weedon with the approbation of Stewart G. Thornton & with the assent of the Court, this day qualified as Deputy Sheriff of this County according to law.

Tansill’s administrator vs Patterson continued for defendant.

Ratcliff vs Newman – office judgment & writ of enqy. set aside non asst pleaded genl. repln & issues joined.

Zebulon A. Kankey & Richard W. Wheat or either of them is appointed to allot hands to work the road of which Alpheus M. Clark is survivor & report to the Court.

On the motion of William Wallis the court certifies that he is a man of good character and that his store in this county is a place fit & convenient to the neighborhood for the retail of ardent spirits.

Reid assee vs Williams – office judgment set aside no such record pleaded; genl. repln & issue joined and leave granted defendant plead spe.

On the motion of Marshall B. Finch the court certifies he is a man of good character and that his store at Langyher’s Mill in this county is a place fit & convenient to the neighborhood for the retail of ardent spirits.

Then the Court adjourned till tomorrow morning 9 o’clock.

Jas D. Tennille

March 3rd 1847 (67,68,69)

At a court of Quarterly Sessions continued & held for Prince William County, March 3rd 1847. Present, Redmon Foster, Seymour Lynn, Benoni E. Harrison & Basil Brawner gentlemen justices.

Brown & wife to Atkinson – Deed with certificate annexed presented to the Court and ordered to be recorded.

Vowles vs Norvill – office judgment and writ of Enqy. set aside, Non asst. pleaded genl. replvn and issue joined.

On the motion of Washington H. Norvill & for reasons appearing to the Court, he is exempt in future from the payment of taxes &c. on slave Jim.

William W. Davis application to erect gates on motion of the oath for the Commonwealth to rescind and annul the order granting leave to erect gates the same is continued till next court & by consent of parties.

Larkin vs Larkin continued; Larkin vs Larkin continued; Davis vs Murray’s administrator continued; Dye & Co. vs Williams continued; Scott’s administrator vs Williams continued; Peyton & Son vs Cooper continued; Young vs Briscoe’s administrator continued; Prince William Justices vs Nickens &c. continued; Evans vs Lipscomb continued; Bowley vs Tyler’s administrator continued; Florance’s administrator vs Kidd continued; Ward vs Lipscomb continued; Washington vs Norvill continued; Thompson’s administrator vs Wheat continued; Evans vs Berryman continued; Wendover vs Windsor continued; Thomas vs Chapman continued; Mason vs Daniel’s trustee continued; Riley vs Florance’s administrator continued; Governor of Virginia vs Tansill’s administrator continued; Howison vs Buckner continued for defendant; Fairfax vs Evans continued; Rolls vs Thomas continued for defendant; Williams clerk vs Williams &c. continued; Thomas vs Chapman continued for plaintiff; Carney vs Carney continued; Merchants administrator vs Thomas continued; McCuin vs Williams continued; Strother vs Thomas continued; Governor of Virginia vs Howison &c. continued; Owens vs Bruin continued; Hutchison &c. vs Lipscomb &c. continued; DeBell’s administrator vs Williams continued; Gaines vs Cooper &c. continued; Hooe vs Weir continued; Langston & Co. vs Menifee & Co. continued; Tansill’s administrator vs Evans continued; Barnes vs Golding continued; Mason vs Duvall continued; Sowden vs Tansill’s administrator continued; Flaherty vs Weedon continued; Davis vs Davis continued for defendant; Davis’ administrator vs Milstead’s administrator continued; Payne vs Keys continued; Mason vs Duvall survivor continued; Dulany vs Carter dismissed agreed; Davis vs Davis continued; Purcell vs Lowe continued; Hooe’s administrator vs R. Payne defendants death suggested; Hooe’s administrator vs S. Payne continued; Marshall vs Woodyard continued; Hooe’s administrator vs Hooe continued; Fair vs Arundall continued; Davis’ administrator vs King’s administrator continued; Haislip vs Weaver continued; Simpson vs Calvert continued for defendant; Franklin vs Hooe’s administrator continued; Bullitt vs Cockrell continued; Davis’ administrator vs Norvill continued; Cole vs King replvn continued;

On the motion of John Williams the order committing the estate of James B. Hayes deceased to Lawrence G. Alexander late sheriff rescinded.

On the motion of Jno Williams, It is ordered that Stewart G. Thornton sheriff, take into his possession the unadministered estate of James B. Hayes deceased & administer the same according to law.

Thomas vs Chapman continued; Maddux vs Keen continued for defendant; Brawner vs Sullivan continued; Menifee assee vs Reaves administrator continued; Waring vs Hooe’s administrator continued for defendant; Gibson vs Bullitt continued for plaintiff; Bullitt vs Bland continued for defendant; Davies administrator vs Bland continued; Davies vs Carter dismissed agreed; Davies vs Sowden continued; M. Daniel vs Brammell continued; Tansill’s administrator vs Adams continued; Bullitt vs Moore continued; Pritchett vs Alexander continued for plaintiff; Norvill vs Williams continued; Bullitt vs Merchant office judgment & writ of Enqry set aside; Bland vs Bullitt continued; Cockrell vs Bullitt continued; Bullitt vs Cockrell continued; Pritchell vs Hooe’s administrator continued; Forsythe vs Hooe Sen. continued; Meeks vs Barron continued; White’s administrator vs Fairfax continued; Ratcliff vs Newman continued for plaintiff; Pickett vs Mount &c. continued for plaintiff; Weir vs Hooe’s administrator judgment by consent of parties vs defendant for costs. McVeigh & Brother vs Hooe’s administrator judgment by consent of parties vs defendant for costs; Middleton vs Sexsmith leave given defendant to file Intro; Crupper & Wheeler vs Farrow leave given plaintiff to amend

March 3rd 1847 (70)

King vs Cole – This day came the parties by their attorneys, Jury sworn as prescribed by this statute to wit: Richard Atkinson, John Sowden, Perry Richmond, Richard H. Graham, William Fairfax, George T. Adams, Jno Thomas, Alpheus M. Clarke, William G. Legg, Thomas Goodwin, Thomas M. Farrow & Walter Woodyard & the said jury having heard the evidence & argument of counsel returned a verdict in the following words to wit: We the jury find that the defendant did at the time of the exhibition of the complainant filed in this cause, hold possession of the tenement therein mentioned against the consent of the plaintiff; that the defendant hath not so held possession thereof against the consent of the plaintiff for three years next before the exhibition of said complainant, and that the plaintiff hath the right of possession in the complainant aforesaid “Therefore it is considered by the court that the plaintiff recover vs the defendant possession of the tenement aforesaid & his costs by him in this behalf expended. And a writ of habeas facias possessionem is awarded to cause the plaintiff to have such possession.

Rolls vs Lowe’s administrator – Jury sworn to try the issue joined to wit: Francis T. Hooe, Sanford Payne, Edward Harding, W. H. Norvill, Wm A. Gaines, Wm. Woodyard, Wm. Spittle, Robert Kincheloe, , Wm. G. Gregg, Jas A. English, Jno Weedon & Robert Weedon – Juror withdrawn and case continued.

Brown vs Tansill’s administrator, Catt vs Tansill’s administrator, Graham vs Vanpelt, Butler vs Hooe’s administrator, and Evans vs Brawner – Jury sworn to inquire of damages in each of these cases to wit. The same as in the case of Rolls vs Lowe’s administrator. Verdicts returned in each case & judgment accordingly except the case of Evans vs Brawner in this case juror withdrawn and continued.

Joseph S. Farrow this day personally appeared in Court and then having satisfied the Court tht there was no contempt intended to be offered by him, on a former day of this court, the order then made imposing a fine and committing him to prison is rescinded & annulled.

Present this time, Redmon Foster, Jas B. T. Thornton, Seymour & Basil Brawner, W, E. Harrison gentlemen justices.

Chapman vs Thomas – On motion of the plaintiff & it appearing to the court that the defendant hath shewed contempt to the court in continuing to cut down timbers & wood on the land in the bill mentioned after the service of the restraining order, it is ordered that an attachment issued vs him, unless being first served with a copy of this order he shall shew cause to the contrary on the first day of next court. Absent, Redmon Foster gentleman justice.
Then the Court adjourned till tomorrow morning 9 o’clock.

James B. T. Thornton

April 5th 1847 (72)

At a Court held for Prince William County April 5th 1847, Present, George Weedon, Jesse E. Weems, Allen Howison, Zebulon A. Kankey & Silas B. Hunton, Gentlemen Justices.

A list of conveyances admitted to record in the Clerks Office of Prince William County Court, since March Court last was presented to the court, & ordered to be recorded, as follows, to wit.

Stewart G. Thornton & wife to William G. S. Fitzhugh & George F. Carter for the use of William L. B. Goodwin – Deed of Trust conveying real estate was received in the office with certificates annexed & admitted to record the 5th day of March 1847.

President & Directors of the Literary Fund to James H. Reid – Deed conveying real estate was received in the office with certificate annexed and admitted to record on the 8th day of March 1847.

Daniel Minor to John Withers – Deed conveying real estate was received in the office with certificate annexed, & admitted to record on the 13th day of March 1847.

Joseph D. Smith to Robert H. Hunton – Deed conveying real estate was received in the office with certificate annexed & admitted to record on the 30th day of March 1847.

Teste. J. Williams C.C.

Allen Howison, James B. T. Thornton, John Gray, Lucien Dade and Benjamin T. Chinn, are appointed commissioners to conduct the election authorized by law to be held for this court at the Court House, any two or more of said commissioners may act, being first sworn according to law.

George G. Tyler, Silas B. Hunton, James D. Tennille, Jesse Ewell Jr. & Thomas Latham, are appointed commissioners to conduct the separate election authorized by law, to be held in the town of Haymarket, in this county, any two or more of said commissioners may act being first sworn according to law.

Richard W. Wheat, Charles G. Howison, William C. Merchant, Washington H. Norville, & Thomas Chapman, are appointed commissioners to conduct the separate election authorized by law to be held in the Town of Dumfries, in this County, any two or more of said commissioners may act, being first sworn according to law.

Addison H. Saunders, Jos. Janney, Francis Hanna, Charles Norman & Samuel H. Fisher are appointed commissioners to conduct the election authorized by law to be held in the town of Occoquan, in this Court, any two or more of said commissioners may act, being first sworn according to law.

April 5th 1847 (73)

Seymour Lynn, Joshua Taylor, Jesse E. Weems, Philip Carter and Moses Copin are appointed commissioners to conduct the separate election authorized by law, to be held at the House of the late Thomas Davis, in this County, any two or more of said commissioners may act, being first sworn according to law.

On the motion of Benjamin Johnson, it is ordered that Redmon Foster, Sandford Thurman, Silas B. Butler, any two of them may act, do lay off and assign to Mary Johnson her dower in the lands of her late husband Rutt Johnson deceased in this County, and make report to the Court.

On the motion of Thomas Holmes, It is ordered that two of the commissioners of roads for this county, do view the road leading from Bradley Shop to the Dumfries Road & report to the Court truly and impartially the conveniences and inconveniences that will result as well to individuals as the public, if there should be a change as proposed by said Holmes.

Jno C. Weedon &c. appointed to change road – Report of commissioners received and confirmed and leave granted to change road according to said report.

Jesse E. Weems appointed to change road – Report of commissioners returned and confirmed and leave granted to change road according to said report.

Jno H. Hampton application to change road - Report of commissioners received and confirmed and leave granted to change road according to said report.

Sanford Thurman the executor named in the last will & testament of John Thurman deceased personally appeared in Court & renounced _____ ____ the execution thereof.

Ordered that the Overseer of the Poor, bind out Alfred Arrington and Georganna Arrington children of Catherine Arrington according to law.

Delaplane &c. of the 1st part, Charles H. Hunton of the 2nd part & Catherine Delaplane of the 3rd part – Deed presented to the Court with certificate annexed and being acknowledged by Jno W. Tyler & Charles Hunton, ordered to be recorded.

Present, Benjamin Johnson, Jesse E. Weems, Seymour Lynn, Zebulon A. Kankey & Silas B. Hunton, gentlemen justices.

Ordered that it be certified that John Henion is a person of good character and that his store in the town of Dumfries, is a place fit & convenient for the retail of ardent spirits.

Commonwealth vs Bates continued

An estate account of Robert L. White deceased was returned to the Court and ordered to lie over.

George Weedon is appointed surveyor of road in the room of Bernard Pearson ordered &c.

April 5th 1847 (74)

Chapman &c. vs Thomas – Injunction – On motion of defendant the order awarding rule vs him to shew cause &c. at March court last, is rescinded & annulled.

Chapman &c. vs Thomas – Injunction on motion of the plaintiffs it is ordered that the defendant be notified by the sheriff that they will move the court on the 1st day of May term next for a rule vs him to shew cause why he should not be attached for a contempt to the court in continuing to cut down timber and wood after the service of the restraining order.

On the motion of William H. Barbee who produced the sheriffs receipt for the tax imposed by law a license is granted him to keep an ordinary on the fishing shore called the Marsh Landing in this County, until the next May term of this Court, upon his entering into bond with security according to law, the court being satisfied that the said Barbee is a man of good character & not addicted to drunkenness or gaming.

Windsor trustee to Robbins – Deed with certificate annexed and presented to the court & ordered to be recorded.

Grigsby vs Harding (unlawful detainer) dismissed per order plaintiffs attorney & judgment for debts cost vs plaintiff.

Present at this time, George Weedon, Robert Williams, Jesse E. Weems, Seymour Lynn & Basil Brawner gentlemen justices.

Benjamin C. Bullitt having this day applied for administration on the estate of Alexander C. Bullett deceased. Mrs Haywood moved to continue application until next court, motion overruled & said application continued by consent of parties till tomorrow.

Administration with the will annexed on the estate of John Thurman deceased is granted to John W. Lipscomb, who came into court and took the oath prescribed by law & acknowledged a bond with security as the law directs.

Ordered that Moses Hixson, Thomas G. Waring, Samuel Cornwell & Michael Kohn or any three of them being first sworn do inventory and appraise the estate of John Thurman deceased according to law.

Commonwealth vs Davis – Motion to rescind order granting leave to open gates – By consent of parties this motion is dismissed with the understanding that the road is to be placed on the line between said Davis & Mrs. Hixson after the present crop is harvested.

Present at this time, Seymour Lynn, Benoni Harrison, Basil Brawner & Silas B. Hunton gentlemen justices.

Then the court adjourned till tomorrow morning 9 o’clock

April 5th 1847 (75)

Withers vs Priest &c., Athey & Norman vs Thomas &c., Tansills administration vs Slingerland &c., Athey & Norman vs Thomas &c., Samson assee vs Thomas &c., Ward assee vs Thomas &c. – Notice proved defendants called and failing to appear, Judgment is awarded against defendants in each case according to forthcoming bond with interest and costs.

Then the Court adjourned till tomorrow morning 9 o’clock

S. Lynn

At a Court continued and held for Prince William County April 6th 1847. Present, James B. T. Thornton, Frederick Foote, Seymour Lynn & Robert Williams gentlemen justices.

Foley vs Cole – dismissed by order of plaintiffs attorney and judgment for costs vs plaintiff.

Pickett to Jasper – Power of Attorney with certificate annexed, presented to the Court and ordered to be recorded.

The Court doth assign Louisa J. Pickett guardian to Anne E. Pickett orphan of Asa Pickett deceased & thereupon the said Louisa J. Pickett by Daniel Jasper her attorney infant, together with Gilbert S. Minor her security, entered into and acknowledged a bond in the penalty, of $2000 continued as the law directs, which said bond is ordered to be recorded.

On the motion of Thomas M. Farrow, & William E. Goodwin the Court doth order that Redmon Foster late sheriff of this county, John Weedon his deputy be summoned to appear here on the 1st day of the next court, to shew cause why they shall not be compelled to bring into court the money ordered to be levied under an execution in the name of Thomas Goodwin vs Jno C. Weedon administrator of Thomas Nelson deceased in their hands, which said execution issued from the Clerks Office of this Court on the 10th day of September 1846 & made returnable to November court on the 10th day of September 1846 & made returnable to November Court 1846.

On motion of Thomas G. Waring Jr. the Court doth certify that he is a person of good character & that his store in the Town of Haymarket is a fit & convenient place to the neighborhood for the retail of ardent spirits,

Farrow vs Goodwin – dismissed by order of plaintiffs attorney

Davis gdn vs Davis &c. report of commissioners returned and ordered to be filed.

Davis gdn vs Davis &c. In Chancery – This cause coming on again to be heard on the report of commissioner Williams & the papers formerly read: On consideration whereof the Court doth order & decree that the said report be confirmed, & that the deed of trust returned with the report of said commissioner in securing the sum of $1500 to the infant Francis A. T. Davis be recorded, and that the bond of W. W. Verden & W. W. Williams for the said sum of $1500 be delivered over to the Gdn of said F. A. T. Davis, and the court doth further order and decree that the parties owners of the tracts of land in the proceeding mentioned pay the costs of this suit.

April 6th 1847 (76)

Verden to Tyler – Deed of Trust with certificate annexed presented to the court and ordered to be recorded.

An estate account of John Hutchison deceased was presented to the court & ordered to lie over.

Pickett vs Pickett (In Chancery)) On the motion of the plaintiff Washington H. Norvill is appointed Guardian ad litem to the infant defendant to defend her in this suit. Whereupon the plaintiff filed her bill and the guardian ad litem filed his answer thereto; and this cause coming on to be heard upon the bill and answer was argued by counsel. On consideration whereof the court doth adjudge order and decree that the plaintiff be and she is hereby authorized to sell for cash, either by private sale, or by public auction after giving thirty days notice of the time and place of sale if made public in some newspaper published in the city of Washington, as she may think best for the interest of the ward infant, all the right, title and interest of the said infant defendant in & to the tract of land and premises in the bill mentioned and upon the payment of the purchase money to convey the same to the purchase, and that the plaintiff report her proceedings under this order to the court, with a view to further decree.

Pickett to Minor – Deed presented to the court with certificate annexed and ordered to be recorded.

Corbett vs Payne – on appeal – Rule vs defendants witnesses to the 1st day of next court.

Present at this time Benjamin Johnson, Jesse E. Weems, Robert Williams & Basil Brawner gentlemen justices.

Then the court adjourned till court in course.

Benj. Johnson

May 3rd 1847 (77)

At a court held for Prince William County, May 3rd 1847. Present, Jesse Ewell, George Weedon, Allen Harrison & John C. Weedon gentlemen justices.

A list of conveyances admitted to record in the Clerks Office of Prince William County Court, since April Court last, was presented to the Court & ordered to be recorded as follows to wit:

Wellington Finch to Thomas B. Gaines for the use of Richard Anderson – Deed of Trust conveying personal property was acknowledged by said Finch & admitted to record on the 16th April 1847.

Daniel Jasper & Jno W. Tyler commissioners to Benjamin Johnson – Deed conveying real estate was acknowledged by said Jasper & Tyler & admitted to record 6 April 1847.

Jno F. Gibson to Frances E. Gibson – Deed conveying interest in the estate of Jno Gibson deceased was acknowledged by said Jno F. Gibson & admitted to record on the 22nd day of April 1847.

Thomas W. Beedle to Jno Williams for the use of Daniel Jasper – Deed of Trust conveying real & personal estate, was acknowledged by said Beedle & admitted to record on the 27th day of April 1847.

Teste – J. Williams C.C.

Marshall &c. to Marshall – Deed presented to the Court, with certificates annexed and ordered to be recorded.

Hedges &c. to Farrow – Deed presented to the court with certificate annexed and ordered to be recorded.

Robbins & wife to Windsor for the use of Kephart – Deed of Trust presented to the court with certificates annexed and ordered to be recorded.

Pickett’s Guardian to Minor – Deed presented to the court with certificates annexed and ordered to be recorded.

An Account of Sales of Real Estate sold under deed of trust Tansill & wife to Love, presented to the court and ordered to be recorded.

The Estate of account of George Smith deceased which was ordered to lie over at March Court last was again presented to the court and it appearing that no exceptions have been filed thereto, was examined, allowed and ordered to be recorded.

Anderson &c. vs Renoe’s administrator In Chancery – Report of commissioner returned and ordered to lie over.

Ordered that the Sheriff summon the Justices of this Court to attend on the 1st day of the next term for the purpose of laying the county levy.

Force and wife to Weedon &c. Deed presented to the court with certificates annexed and ordered to be recorded.

Haywood to Williams – Power of Attorney presented to the court with certificates annexed and ordered to be recorded.

On the motion of Joseph R. Price who made oath as administrator and together with Elizabeth H. Haywood, Chy. John Williams her attorney in fact his security, entered into and acknowledged a bond in the penalty of $3000, conditioned as the law directs, certificate is granted the said Price for obtaining letters of administration on the estate of Alexander C. Bullitt deceased in due form.

May 3rd 1847 (78)

Ordered that, Charles G. Howison, Washington H. Norvill, Robert B. Merchant, Richard W. Wheat & Thomas Chapman or any three of them being frst sworn do inventory & appraise the estate of Alexander C. Bullitt deceased according to law.

Robert D. Chambers this day produced credentials of his ordination and also of his being in regular communion with the Methodist Episcopal Church, took the oath of allegiance to this Commonwealth and with Joseph Palmer his security entered into and acknowledged a bond in the penalty of $1500 conditioned as the law directs whereupon, on his motion a testimonial is granted in due form.

Present at this time, Jesse E. Wemms, Allen Howison, Seymour Lynn, Benoni E. Harrison & Charles E. Norman, gentlemen justices.

The last will and testament of Pheobe Newman deed was this day presented to the court & being proved by the oath of C. C. Cushing & Henry C. Cushing, witnesses thereto is ordered to be recorded. And administration with the will annexed on the estate of said Pheobe Newman deceased is granted to Theron W. Newman, who came into court and took the oath prescribed by law & entered into and acknowledged a bond with security as the law directs.

Ordered that, John Latham, Thomas Latham, Bushrod Triplett & Jno Lewis or any three of them being first sworn do inventory and appraise the estate of Pheobe Newman deceased according to law.

On the motion of Wm. Waller, Thomas W. Tansill, Walter Keys, Richard Graham, William Davis, Thomas A. Smith & Ann Tansill who are persons of good character and not addicted to drunkenness or gaming and they having severally produced the Sheriffs receipt for the tax imposed by law, licenses is granted to each of them for keeping an ordinary at their respective houses in this county until the next May term of this Court, upon their entering into bonds with security according to law, the Court being satisfied that they will keep useful and orderly houses of entertainment.

On the motion of W. L. B. Wheeler, who produced the sheriffs receipt for the tax imposed by law, license is granted him for keeping a house of private entertainment in this county until the next May term of this court.

On the motion of Lynn & Norman, the Court certifies their store in this county is a place fit & convenient to the neighborhood for the retail of ardent spirits and that they are persons of good character.

The Court proceeded to the examination of Jesse Bates, who was committed to the Jail of this County by warrant under the hand & seal of Richard W. Wheat gentleman and therein charged with having “violently assaulted John Tansill of Dumfries &c. the Court heretofore summoned for his examination having failed to meet, the said Jesse Bates was brought into Court in custody of the Sheriff whereupon the Court proceeded to examine sundry witnesses, upon consideration whereof it is the opinion of the court that the said Jesse Bates is guilty of the offence with which he stands charged and that he ought to be tried for the same at the next term of the Circuit Superior Court of Law & Chancery to be holden for this County and thereupon he is remanded to Jail to take his trial accordingly.

Washington H. Norvill, Robert Adams & John Thompson of this County, came into Court & acknowledged themselves to be severally indebted to the Commonwealth of Virginia in the sum of $100.00 each, of their respective lands & tenements, goods & chattels to be levied. Yet upon this condition that if the said Washington H. Norvill, Robert Adams & John Thompson shall severally make their personal appearance before the Judge of the Circuit Superior Court of Law & Chancery for this County on the first day of said court to give evidence on behalf of the Commonwealth vs Jesse Bates & shall not depart thence without the leave of the said Judge then this recognizance is to be void.

The last will and testament of Diana Spiller deceased was fully proved by the oath of John Pettit witness thereto and ordered to be recorded. And on motion of Joseph Janney the executor therein named, who made oath thereto and entered into and acknowledged a bond in the penalty of $3000 conditioned as the law directs without security, certificate is granted him for obtaining a probate of said will in due form.

Ordered that John T. Selecman, John Pettitt & Hugh Hammill or any three being first sworn do inventory and appraise the estate of Dianna Spiller deceased according to law.

Present at this time George Weedon, Jesse E. Weems, Allen Howison, John C. Weedon & Benoni E. Harrison, gentlemen justices.

Jesse E. Weems is appointed surveyor of road in the room of Elias McCuin, Ordered &c.

George Weedon is appointed surveyor of the road beginning at the Dumfries or Elk Run Road south of Thomas Nelsons Mill to the corner of Thompson’s fence in place of Bernard Pearson from thence to Sally Andersons house on Dumfries road from Brentsville changing a previous order running to William Keyses.

May 3rd 1847 (80)

Landy Dowell surveyor of road is to work the road from Norvills Mill to Joseph Thompsons’ fence instead of stopping at Sowdens lane.

The order committing the estate of Charlotte Ewell deceased to Redmon Foster, late Sheriff is rescinded & annulled on the motion of Jesse Ewell.

On motion of Jesse Ewell who made oath as administrator & together with Alexander Compton his security, entered into and acknowledged a bond in the penalty of $2500 conditioned as the law directs, certificate is granted the said Ewell for obtaining letters of administration on the estate of Charlotte Ewell deceased in due form.

Ward vs Foster late sheriff – Notice – Continued till 2nd day of June court.

Sampson vs Foster late sheriff – Notice – Continued till 2nd day of June court.

Commonwealth vs Farrow &c. – Rule. Dismissed as to Richard Atkinson & Thomas M. Farrow without costs.

William W. Monroe produced a commission under the hand and seal of William Smith, Governor of Virginia, appointing him surveyor of this county to take effect from the date of his qualification and to continue in office for the term of seven years & thereupon the said Wm. W. Monroe took the several oaths required by law & with R. Foster, Ferdinand A. Weedon & Allen Howison, his security entered into and acknowledged a bond in the penalty directed by the said commission & conditioned as the law directs, which bond is ordered to be recorded.

A list of Sales of the Estate of George Bradfield deceased was returned to the court and ordered to be recorded.

Poll taken by the County Court of Prince William County this 3rd day of May 1847 for the election of a commissioner for said county.

CANDIDATES

Ferdinand A. Weedon

Seymour Lynn

Jesse E. Weems

Jesse E. Weems

George Weedon

George Weedon

John C. Weedon

John C. Weedon

Benoni E. Harrison

Benoni E. Harrison

Allen Howison

Allen Howison

Whereupon the court doth recommend to the Executive, Ferdinand A. Weedon and Seymour Lynn as fit and proper persons to be commissioned to execute the office of coroner within this county.

Slingerland vs Lynn &c. – Injunction perpetrated with costs.

May 3rd 1847 (81)

Sincox vs Dowell continued; Dyer vs Brooks continued; Rigley vs Forsythe continued; Cleary & Company vs Pickett continued; Sowden vs Brown continued; Bower vs Hoof continued; Milstead vs Dowell continued; Dowell vs Murray’s continued; Thomas & Weedon vs Wheeler continued; Hammitt vs Dye & Co. continued; Stewart’s administrator vs Grigsby continued; Shumate vs Roach continued; Williams vs McCuin continued; Thompson’s administrator continued; Corbett vs Payne continued; Norville vs Thompson’s administrator continued; Davis’s executor vs Williams continued; Davis’s executor vs Leachman’s administrix continued; Davis’s executor vs Gilbert’s administrix continued; Davis’s executor vs Williams executor continued; Washington & Company vs Farrow continued; Simpson vs Rose’s executor continued; Williams vs Nelson’s administrator continued; Claggett &c. vs Pearson &c. continued; Farrow vs Foster &c. late sheriff rule returned executed and continued; Farrow vs Farrow &c. witness rule returned executed and continued vs all except Atkinson & Farrow.

Ordered that it be certified that Register No 440 of Rebecca Alexander is truly made.

Present at this time Redmon Foster, Allen Howison, Seymour Lynn and Benoni E. Harrison gentlemen justices.

Ordered that the Tavern rates as heretofore fixed be continued .

Chapman &c. vs Thomas, Notice returned executed and motion to continue overruled the court being divided.

Chapman &c. vs Thomas – In Chancery, On the motion of the plaintiff it is ordered the defendant be notified by the sheriff of this county, that they will move the court on 1st day of June court next for a rule vs him to shew cause why he should not be attached for a contempt of the court in continuing to cut down timber and wood on the land in the bill mentioned, after the service of the restraining order.

That Richard W. Weedon be appointed commissioner to have the well cleaned out & repaired and report to the court. Then the Court adjourned till Court in course.

R. Foster

June 7th 1847 (87)

At a Court of Quarterly Sessions held for Prince William County, June 7th 1847. Present, Jesse Ewell, John Fitzhugh, Jesse E. Weems, Robert Williams, James D. Tennille, James B. T. Thornton, Benjamin Johnson, Albert Newman, George Weedon, Allen Howison, Addison H. Saunders, Richard W. Wheat, John C. Weedon, Seymour Lynn, C.G. Howison, Benoni E. Harrison, Basil Brawner, Joseph Brown & Charles E. Norman.

A list of deeds &c. admitted to record in the Clerks Office of Prince William County Court since May court last was presented to the court and ordered to be recorded as follows to wit:

Robert C. Leachman & wife to John Towles, deed conveying real estate was received with certificates of two justices annexed & admitted to record, on the 4th May 1847.

Josiah E. Brissey to Elias A. W. Hore, deed of trust for the use of James Tolson &c. conveying real and personal estate, was acknowledged by said Brissey & admitted to record on the 18th May 1847

Betsy Tebbs to Samuel J. Tebbs, power of attorney was received with certificate of two justices annexed & admitted to record 19 May 1847.

Andrew J. Watson to Thomas Smith deed conveying real estate was received with certificates annexed and admitted to record 20 May 1847.

Richard Anderson to George Robertson, deed conveying all his interest in and to the estate of Strother Renoe deceased &c. was acknowledged by the said Robertson & Anderson & admitted to record 1st June 1847.

Philip D. Lipscomb & wife to Lemuel Williams &c. deed conveying real estate was acknowledged by said P. D. Lipscomb & admitted to record with certificate annexed on the 2nd June 1847.

Teste J. Williams C.C.

Towles and Wife to Leachman – Deed presented to the Court with certificates annexed and ordered to be recorded.

Perry to Lynn - – Deed of trust presented to the Court with certificates annexed and ordered to be recorded.

Selecman to Athey - – Deed presented to the Court with certificates annexed and ordered to be recorded.

Mercer to Ish - – Deed presented to the Court with certificates annexed and ordered to be recorded.

Tyler and Wife to Bruin - – Deed presented to the Court with certificates annexed and ordered to be recorded.

Bullitt to Haywood - – Deed presented to the Court with certificates annexed and ordered to be recorded.

Anderson to Anderson – Power of attorney presented to the Court with certificates annexed and ordered to be recorded.

Withers to King - – Deed presented to the Court with certificates annexed and ordered to be recorded.
June 7th 1847 (83)

Thomas to Mattingly– Deed presented to the Court with certificates annexed and ordered to be recorded.

Harrison & wife to Bullitt – Deed presented to the Court with certificates annexed and ordered to be recorded.

Foley & wife to Bullitt – Deed presented to the Court with certificates annexed and ordered to be recorded.

John Williams clerk of this Court laid before the court an account of postage paid by him since the 1st January 1847 as follows.

__

Style of Suit

 To whom chargeable
 amt. paid
33 1/3 added

To amount paid

Hooe’s admor vs Jones

John Hooe’s admor

.5

.7

Gaines vs Carter &c.

William H. Gaines

.5

.7

Pritchartt vs Hooe’s admor.

L. S. Pritchart

.15

.20

Hooe adr. Forsythe

Jno Hooe Sen.

.7

.10

DeBell’s admx. Vs Williamson

Jno DeBells admx

.10

.14

Menefee assee vs Renoe’s admor.

B. S. Menefee

.10

.14

Harding admr.vs Grigsby

Edward Harding

.5

.7

Evans vs Brawner

Redmon Foster

.5

.7

 Forsythe vs Hooe

Wm. Forsythe

.7

.10

Shumate vs Roach

Joseph Shumate’s admor.

.10

.14

Roach admr Shumate

Thos. W. Roach

.10

.14

Foley vs Cole

Cassius Foley

.5

.7

Sullivan admr Beannan

George Sullivan

.5

.7

Bowley vs Tyler’s admor

Jno W. Boley

,5

.7

Edward’s exor vs Fitzhugh

Rebecca Edwards Exor

.5

.7

Simpson vs Calvert

John W. Simpson

.12

.16

Meeks vs Barron

Isaac Meeks

.10

.14

Kerr & McLean vs Sullivan &c

Kerr & McLean

.5

.7

Perry vs Western

William Perry

.5

.7

Commonwealth vs Skilman

Sidney B. Rust

.5

.7

Commonwealth vs Omar

Sidney B. Rust

.5

.7

Which account is allowed and ordered to be paid by the parties chargeable therewith.

Shumate vs Roach on appeal – Scifa returned executed and case revived in the name of plaintiffs executor.

Maddox vs Keen – Answer to Intogs. Of defendant filed by plaintiff.

A division of the land of Joseph R. Lynn deceased was returned to the court and ordered to be recorded.

Simpson vs Calvert – Office judgment and writ of enquire set aside non asst, pleaded, genl. replvn & issue joined.

June 7th 1847 (84)

The Court presented to lay the County levy as follows, Prince William County

To John Gibson late attorney for the Commonwealth
to October 1846

 83.33

To John W. Tyler attorney for the Commonwealth to June 1847

166.67

To the Sheriff for Public Service

 60.00

To John Williams clerk for Public Service

 80.00

To John Williams for stationary exclusive of books

 15.00

To the Jailor for public service, say cleansing jail

 40.00

To Richard W. Weedon for cleaning out Court House &c. taking down & putting up

 Stoves, opening & closing doors & windows & taking care of public lot &c.

 40.00

To James Cornwell survivor of road per account

 5.50

To Jesse E. Weems for 4 crow scalps

 ,32

 $485.82

William Brawner Jr. foreman, Jno H. Orear, Jno W. Chapman, Peyton Keys, Chapman Copin, Thompson Fairfax, B. H. Cockrell, Jno E. Nixon, Sanford Payne, William Butler, Silas Butler, Jno W. Davis, William P. Foster, Richard O. Shirley, William Keys, George H. Cockrell & Samuel Haislip were sworn as a Grand Jury for the body of this County & having received their charge; withdrew to consider of their presentments & returned into Court with the following presentments to wit: “Virginia, Prince William County, to wit: We the Grand Jury “ &c. & were discharged. And on the motion of the attorney for the Commonwealth, It is ordered that the several persons who were presented be severally summoned to shew cause why information should not be filed on said presentments.

Upon the application of Richard Stonnell to change the road “leading from the Fauquier Road to Neabsco Mill” It is ordered that two of the Commissioners of roads for this County do view as well the ground along said road as the ground along which said road is proposed to be conducted by said Stonnell, & report to the Court truly & impartially, the conveniences & inconveniences, advantages & disadvantages that will result as well to individuals as the public if said change shall be made.

John Bland’s application to open road – Report of commissioners returned & summons ordered to issue vs the proprietors of the land mentioned in said report to shew cause why said road should not be opened, returnable to the 1st day of next court.

June 7th 1847 (85)

The last will & testament of Benjamin Pridmore deceased was presented to the Court & being proved by the oaths of Robert C. Leachman, Francis M. Lewis, & Walter Woodyard, subscribing witnesses thereto, is ordered to be recorded. And on the motion of Benjamin H. Pridmore, the executor named therein who made oath thereto, together with Lydia Pridmore, Mary D. Pridmore, Emeline F. Lee, Margaret V. Lee & James A. Spindle his security entered into and acknowledged a bond in the penalty $12,000 conditioned as the law directs, certificate is granted him for obtaining a probate of said will in due form.

Ordered that Benjamin Johnson, John D. Dogan, Robert C. Leachman, Alex S. Grigsby & Benjamin F. Lewis, or any three of them being first sworn do Inventory & Appraise the estate of Benjamin Pridmore deceased according to law.

John H. Orear is appointed surveyor of road in the room of William Bridwell.

Silas Cornwell is appointed surveyor of road in the room of Roland Florance, ordered &c.

Lina Cornwell is appointed surveyor of road in the room of William Evans, ordered &c.

Edward McCuin is appointed Surveyor of road in the room of Joseph Harris, ordered &c.
Richard O. Shirley is appointed Surveyor of road in the room of Robert T. Harrison, ordered &c.
Thomas to Mattingly – Deed – On the motion of said Thomas and for good reasons appearing to the court, the order this day made to record said deed is rescinded & annulled & the deed divided to be delivered to said Thomas.

On the motion of William H. Johnson and it appearing to the satisfaction of the Court that a certificate that issued on the 12th November 1845 allowing him his attendance as a witness for the Commonwealth vs Gerard Mason amounting to $1.06 has been lost or mislaid, it is ordered that a duplicate issue.

Thomas to Mattingly – Deed – The order rescinding and annulling the order to record deed from Thomas to Mattingly this day made, is rescinded & annulled & said deed ordered to be recorded.

On the motion of Peyton Norvill, William H. A. Merchant, James Purcell, Catherine Davis, John Selecman, who are persons of good character not addicted to drunkenness or gaming & they having severally produced the sheriffs receipt for the tax imposed by law, license is granted to each of them for keeping an ordinary at their respective houses in this county, until the next May term of this court upon their entering into bonds with security according to law, the court being satisfied that they will keep useful and orderly houses of entertainment

June 7th 1847 (86)

Poll taken by the County Court of Prince William this 7th day of June 1847, for the election of seven constables for the said County in the district below Cedar Run & Occoquan

CANDIDATES

G
G
H
A
J
W
I

E
E
A
L
A
M
S

O
O
R
E
S

A

R
X

H.
A

W.
F.
I

D.

C

S
P.

N

M
C
O

B
O
D

E
A
N
L
O
R
A

R
R

Y
H
V
V

C
N
C
N
A
I
I

H
E
A
N
N
L
S

A
Y
R

N
L

N

T

O

T

E

N

R

 __

Jesse Ewell

1
1
1
1
1
1
1

Jas B. T. Thornton

1
1
1
1
1
1
1

Jno Fitzhugh

1
1
1
1
1
1
1

Benjamin Johnson

1
1
1
1
1
1
1

Albert Newman

1
1
1
1
1
1
1

Geo Weedon

1
1
1
1
1
1
1

Jesse E. Weems

1
1
1
1
1
1
1

Robert Williams

1
1
1
1
1
1
1

Allen Howison

1
1
1
1

1

Jas. D. Tennille

1
1
1
1
1
1
1

Addison H. Saunders

1
1
1
1
1
1
1

Richard W. Wheat

1
1
1
1
1
1
1

Jno C. Weedon

1
1
1
1
1
1
1

Seymour Lynn

1
1
1
1
1
1
1

Charles G. Howison

1
1
1
1
1
1
1

B. E. Harrison

1
1
1
1
1
1
1

Basil Brawner

1
1
1
1
1
1
1

Joseph C. Brown

1
1
1
1

1

Charles E. Norman

1
1
1
1
1
1

19
19
19
19
17
19
16

From which it appears that George W. Merchant, George F. Carney, Harrison P. Carter, Alex. P. Lynn, Jas. D. Bohannon, William H. Norvill & Isaac W. Davis are duly elected constables for the District below Cedar Run & Occoquan to serve as such for the term of two years. Ordered that they be summoned to qualify.

Commonwealth vs Dowell – Rule discharged; Commonwealth vs Cockrell – Rule discharged; Commonwealth vs Adams Rule discharged; Chapman &c. vs Thomas – In Chancery – Notice returned executed and Rule awarded to shew cause &c. vs defendant according to said notice returnable to the 1st day of next court.

June 7th 1847 (87)

Poll taken by the County Court of Prince William this 7th day of June 1847 for the election of seven Constables for the said County in the District above Cedar Run & Occoquan.

CANDIDATES

J
T
E
J
W
G
T

N
H
D
N
M
E
H

O
O
W
O

O
O

S
I

W.

S

T.

N
W.

W.

P.

P

W.

L

G
L
A
T

E
H
A
I
Y
E
B

A
E
I
P
N
N
E

C
R
N
S
E
N
E

H
E
E
C

I
D

M
F
S
O

L
L

A
O

M

L
E

N
R

B

E

D

Jesse Ewell

1
1
1
1
1
1
1

Jas B. T. Thornton

1
1
1
1
1
1
1

Jno Fitzhugh

1
1
1
1
1
1
1

Benjamin Johnson

1
1
1
1
1
1
1

Albert Newman

1
1
1
1
1
1
1

George Weedon

1
1
1
1
1
1
1

Jesse E. Weems

1
1
1
1
1
1
1

Robert Williams

1
1
1
1
1
1
1

Allen Howison

1
1
1
1
1
1
1

Jas D. Tennille

1
1
1
1
1
1
1

Richard W. Wheat

1
1
1
1
1
1
1

Jno C. Weedon

1
1
1
1
1
1
1

Seymour Lynn

1
1
1
1
1
1
1

Charles G. Howison

1
1
1
1
1
1
1

Benoni E. Harrison

1
1
1
1
1
1
1

Basil Brawner

1
1
1
1
1
1
1

Joseph E. Norman

1
1
1
1
1
1
1

18
18
18
17
18
18
17

(The totals although incorrect are a true transcript)

From which it appears that John T. Leachman, Thomas P. Hereford Jr., Edwin Gaines, Jno W. Lipscomb, William W. Payne, George W. Tennille, & Thomas W. Beedle are duly elected Constables for the District above Cedar Run & Occoquan to serve as such for the term of two years. Ordered that they be summon to qualify.

An assignment of the dower of Mary Johnson in the lands of her late husband Rutt Johnson deceased was this day returned to the court and ordered to be recorded as the dower of the said Mary Johnson in the lands of her late husband Rutt Johnson deceased & that the said Mary Johnson hold the said land to her assigned as aforesaid as and for her dower.

June 7th 1847 (88)

The last will and testament of Mary A. M. Hooe deceased was presented to the Court & being proved by the oath of William T. Blencoe & J. W. Lipscomb, subscribing witnesses thereto is ordered to be recorded.

On the motion of Joseph C. Brown, It is ordered that two of the Commissioners of Roads for this county, view and report to the court the conveniences and inconveniences that will result if the following described road, Vizt. The road leading from the mill belonging to Col. Hooe deceased to Woodyards Ford in Bull Run be closed, at least the part not in use, and a road opened from M. Cannons gate upon Davis’ ford road to intersect the useful part of the road leading from Col. Hooe’s Mill to the above named ford.

McIntosh vs Smith – On the petition of Jas W. F. Macrae the special bail in this case, by his attorney, declaring that bail has been improperly required and praying to be released therefrom. It is ordered that said McIntosh be summoned to appear here on the 1st day of next court to shew cause if any he can why he the said Macrae should not be discharged from all liability as special bail as aforesaid.

Alex P. Lynn, Isaac W. Davis, George F. Carney, George W. Merchant, Harrison P. Carter, William H. Norvill, James D. Bohannon, who have been this day appointed constables in the district below Cedar Run & Occoquan of this county, respectively took the several oaths prescribed by law and with their securities entered into and acknowledged bonds in the penalty of $2000 each conditioned as the law directs, which bonds were acknowledged by the several obligors therein named and ordered to be recorded.

Sangston & Company vs Menefee & Company plea waved by Menefee & judgment.

Jno T. Leachman, Thomas P. Hereford Jr., William W. Payne, George W. Tennille, Thomas W. Beedle & Jno W. Lipscomb who have been this day appointed constables in the district above Cedar Run & Occoquan of this County, respectively took the several oaths prescribed by law and with their securities entered into and acknowledged bonds in the penalty of $2000 each conditioned as the law directs, which bonds were acknowledged by the several obligors therein named and ordered to be recorded

Present at this time, James D. Tennille, Addison H. Saunders, Richard W. Wheat, and Benoni E. Harrison, gentlemen justices. B. E. Harrison one of the justices protests vs sheriff’s increase of the formers allowance to John Cook for public service.

 Then the Court adjourned till tomorrow morning 9 o’clock.

Jas. D. Tennille

June 8th 1847 (89)

At a Court of Quarterly Sessions continued and held for Prince William County, June 8th 1847. Present, George G. Tyler, Albert Newman, Allen Howison, James D. Tennille & Seymour Lynn, Gentlemen Justices.

The Court Continued to lay the County levy, as follows to wit: Prince William County to Wit:

To amount brought from (85)

$485.82

To Jesse E. Weems surveyor of road per account

 4.00

To Howison & Payne per account

 1.75

To Jesse E. Weems per certificates

 11.00

To James H. Croson captain of patrol for 9 hours

 .75

To Harrison Carrico for patrolling 9 hours

 .56

To Hedgeman Crouch for patrolling 9 hours

 .56

To Rowland Florance for Certificate

 1.50

To William Wright surveyor of road per account

 4.00

To John Goodman per certificates

 4.50

To William Bridwell surveyor of road per account

 2.00

To James Arnold for 26 crow scalps

 2.05

To Peter Colvert for grey fox scalp

 .18 ¾

To B. F. Thomas surveyor of road per account

 2.00

To John Riley for 8 crow scalps

 .64

To Edward Shepherd surveyor of road per account

 2.00

To Moses Lynn for 49 crow scalps

 3.92

To Thomas W. Beadle surveyor of road per account

 2.00

To Robert T. Howison surveyor of road per account

 2.00

To Robert T. Howison for 24 crow scalps

 1.92

To Walter Woodyard for 13 crow scalps

 1.04

To William Evans for 7 crow scalps

 .56

To Moses Copin surveyor of road per account

 4.00

To Edward Shepherd per certificate

 3.00

To Lund Robinson per certificate

 3.30

To Bernard Pearson surveyor of road per account

 2.00

To Bernard Pearson for 4 crow scalps

 .32

To Albert H. Keys for old grey & 2 young fox scalps & 9 crow scalps.

 1.47

To Richard H. Brawner for 12 crow scalps

 .96

To Jno B. Clinkscales surveyor of road per account

 3.00

To Jno B. Clinkscales for 7 crow scalps

 ,56

$553,03 ¾

June 8th 1847 (90)

To Amount brought forward

$553.03 ¾

To John A. King for 11 crow scalps

 .88

To John Keys surveyor of road per account

 3.00

To Lund Robinson surveyor of road per account

 3.00

To John C. Brawner surveyor of road per account

 5.00

To William J. Manuel for 21 crow scalps

 1.68

To Thomas K. Davis surveyor of road per account

 3.00

To Horace Cole surveyor of road per count

 2.00

To Thomas Posey surveyor of road per account

 2.00

To Thomas Posey for 5 crow scalps

 .40

To Alexander Pearson for 3 old red fox scalps, 1 grey fox scalp, 7 crow scalps
 3.18 ¾

To James Able surveyor of road per account

 4.00

To James Able for crow scalps

 .64

To Marshall Lynn for 15 crow scalps

 1.20

To Thomas Jones surveyor of road per account

 3.50

To James Keys for 16 crow scalps

 1.28

To Thomas Lynn per account

 2.00

To Seymour Lynn per certificate

 1.33

To Mortimer Lynn for 20 crow scalps

 1.60

To Alex Jones surveyor of road per account

 4.00

To Benjamin Carney Jr. for 14 crow scalps

 1.20

To Sarah A. Trone per certificate

 1.50

To Thomas Molair surveyor of road per account

 4.00

To William A. B. Smith surveyor of road per account

 3.00

To Joshua Taylor per certificate

 1.00

To Horace Cole per certificate

 1.50

To William Jones for 8 crow scalps

 .64

To A. P. Lynn for summoning jury of inquest

 3.15

To A. P. Lynn for one old red fox scalp

 .75

To William Pridmore surveyor of road per account

 2.00

To Blackburn Cheshire for 7 crow scalps

 .56

To James Smith captain of patrol for 20 hours

 1.66

To Enoch B. Nalls for patrolling 20 hours

 1.25

To John A. Harrison for patrolling 20 hours

 1.25

To Joel C. Clark surveyor of road per account

 3.00

To Joel C. Clark per certificates

 9.66

To B. E. Harrison per certificates

 20.44

To William G. Gregg per certificates

 3.63

To Enoch Foley per certificates

 2.00
To Amount Carried Forward

$658.84 ½

June 8th 1847 (91)

To Amount brought forward

$658.84 ½

To William E. Foley per certificate

 3.22 ½

To Samuel Catts per certificate

 .46

To Cassius Foley per certificate

 1.72

To Joel C. Clark per certificate for Antioch Church

 1.38

To John H. Carter per certificate

 1.25

To Willis Foley surveyor of road per account

 1.00

To George T. Adams per certificate

 2.00

To George W. Merchant per account

 7.30

To Richard Stonnell surveyor of road per account

 2.00

To Richard Stonnell 1 old gray fox and 20 crow scalps

 1.97

To Bertrand Windsor surveyor of road per account

 4.00

To Spencer Carter surveyor of road per account

 2.00

To William Groves for 6 crow scalps

 .48

To John Clarke per certificate

 3.00

To W. H. Norvill surveyor of road per account

 4.00

To Richard Annis surveyor of road per account

 1.00

To Richard Annis for 3 crow scalps

 .24

To Weather Gollihorn for 10 crow scalps

 .80

To Rhody Hensey for 19 crow scalps

 1.52

To William Dickerson of Chopawamsic for 14 crow scalps

 1.12

To Landy Dowell surveyor of a road per account

 3.00

To Hebron Molair for 16 crow scalps

 1.28

To Charles L. Godfrey for 10 crow scalps

 .80

To Burkitt Newman surveyor of road per account

 3.00

To Sanford Thurman surveyor of road per account

 1.00

To C. C. Cushing surveyor of road per account

 5.50

To William Brown per certificate

 3.00

To Peyton Calvert for 22 crow scalps

 1.76

To John F. Johnson for 15 crow scalps
 1.20

To William Brawner for 5 young red fox scalps

 1.87

To William Brawner for 8 crow scalps

 .64

To Walter Warder for one old red fox scalps

 .75

To Richard Arrington surveyor of road per account

 2.00

To Richard Arrington for 2 old red fox and 16 crow scalps

 2.78

To William Fairfax surveyor of road per account

 2.00

To Jesse Ewell surveyor of road per account

 2.00

To Jesse Ewell per certificates

 5.00
AMOUNT CARRIED FORWARD

$739.94

June 8th 1847 (92)

To amount brought forward

$739.94

To Isaac Florance surveyor of road per account

 4.50

To William Jewell surveyor of road per account

 3.00

To William Jewell for 7 crow scalps

 .56

To George Riley for 37 crow scalps

 2.96

To Joseph Johnson for 6 crow scalps

 .48

To Enoch Fair for 49 crow scalps

 3.92

To William Reid surveyor of road per account

 4.00

To Rhody Florance surveyor of road per account

 4.00

To Vincent Petty surveyor of road per account

 1.00

To Vincent Petty for 8 crow scalps

 .64

To John H. Austin for 1 old red fox and 3 crow scalps

 .99

To Nathaniel House for 22 crow scalps

 1.76

To Matthew Priest surveyor of road per account

 1.00

To Matthew Priest for 1 old red fox scalp

 .75

To Lawrence Cole surveyor of road per account

 2.00

To Christopher Windsor for 16 crow scalps

 1.28

To James Weeks for 14 crow scalps

 1.12

To William Woodyard surveyor of road per account (no money amount given)
 xxx

To James H. Tavenner for 5 crow scalps

 .40

To George Cannon for an old red fox scalp

 .75

To Henry McEwin for 6 crow scalps

. 48

To William E. Goodwin per certificate

 1.50

To Willis Cornwell for 15 crow scalps

 1.20

To Henry E. Carter for 8 crow scalps

 .64

To John W. Manuel for 5 crow scalps

 .40

To Joseph J. Cockrell for 9 crow scalps

 .72

To Walter McEwin for 19 crow scalps

 1.52

To Joseph Johnson surveyor of road per account

 4.00

To Hugh Hammill

 2.00

To Thomas Brawner surveyor of road per account

 2.00

To Hiram P. Holmes for 29 crow scalps

 2.32

To Matthew A. Lee for 7 crow scalps

 .56

To W. G. Brawner for 12 crow scalps

 .96

To William Woodyard for 7 crow scalps

 .56

To Peyton Calvert for 15 crow scalps

 1.20

To Cornelius S. Taylor for 5 young fox scalps

 1.87

To William Davis of Job for 8 crow scalps

 .64

To William J. Reeves surveyor per account

 4.00

To Robert Marshall surveyor of road per account

 4.00
AMOUNT CARRIED FORWARD

$805.62

June 8th 1847 (93)

To Amount brought forward

$805.62

To Isaac Florance for 7 crow scalps

 .56

To William Woodyard surveyor of road per account (amount not given)

To Isaac Florance per certificate

 3.00

To William E. Goodwin surveyor of road per account

 3.00

To William H. Barbee surveyor of road per account

 4.50

To Mary McEwin per certificate

 1.00

To Thomas Brawner per certificate

 3.00

To Benjamin H. Cockrell for 1 old red fox and 29 crow scalps

 2.91

To H. P. Carter surveyor of road per account

 2.00

To Roy W. Horton surveyor of road per account

 2.00

To Peter T. Weedon for 2 old grey fox scalps & 27 crow scalps

 1.09

To Enoch Fair for 45 crow scalps

 3.60

To William H. Florance for 17 crow scalps

 1.36

To William Evans surveyor of road per account

 2.00

To Bernard Arnold for 5 crow scalps

 .40

To Rhody Loveless captain of patrol 86 hours service

 7.17

To William E. Goodwin for patrolling 41 hours

 2.56

To Charles Wright for patrolling 43 hours

 2.19

To William Wright for patrolling 49 hours

 3.06

To John Goodwin for patrolling 46 hours

 2.87

To Rhody Loveless for 43 crow scalps

 3.44

To John Read for 6 crow scalps

 .48

To Silas Ledman for 4 crow scalps

 .32

To Henry Selecman surveyor of road per account

 2.00

To William F. Manuel for 27 crow scalps

 2.16

To Walter Keys for 2 old grey and 1 young grey fox scalp

 .90

To Mason Curtis surveyor of road per account

 3.00

To John H. Orear per certificate

 1.50

To A. H. Saunders per account for acting as coroner

 5.00
AMOUNT CARRIED TO PAGE 98

$872.72

Walter Woodyard is appointed surveyor of road in the room of Benjamin Pridmore deceased, ordered &c.

Davis vs Gibson – On the motion of John F. Gibson the said defendant and it appearing to the satisfaction of the court that the plaintiff was dead at the time cassias ad satisfaciendum issued in this case. It is ordered that said c--- and the forthcoming bond taken thereon be quashed.

Commonwealth vs Adams continued; Commonwealth vs Bullitt abates by death of defendant; Commonwealth vs Carney nolle prosequi; Commonwealth vs French – N. summons.

June 8th 1847 (94-97)

Commonwealth vs Moore – N. Summons awarded vs Defendant; Commonwealth vs McCleland – P. Summons awarded vs Defendant; Commonwealth vs Horton – N. Summons awarded vs Defendant; Commonwealth vs Omar – N. Summons awarded vs Defendant; Commonwealth vs Skilman – N. Summons awarded vs Defendant; Commonwealth vs Merchant – Continued; Commonwealth vs Weir – Rule Discharged; Commonwealth vs Horton – Rule Discharged; Larkin vs Larkin continued; Larkin vs Larkin continued; Davis vs Murray’s administrator continued; Dyer & Company vs Williams continued; Scotts administrator vs Williams continued; Peyton & Son vs Cooper continued; Young vs Briscoe’s administrator continued; Prince William Justices vs Nickens &c. continued; Bowley vs Tyler’s administrator continued for plaintiff; Florance’s administrator vs Kidd dismissed agreed.

Present at this time Albert Newman, Allen Howison, James D. Tennille & Seymour Lynn gentlemen justices.

Rolls vs Thomas – The plaintiff in this case residing out of the Commonwealth, on motion of the defendant, it is ordered that this suit be dismissed unless security for costs and damages be given within sixty days.

An Account of sales of James M. Tyler deceased was returned to the court and ordered to be recorded

Ward vs Lipscomb office judgment and writ of enquiry set aside, Non asst pleaded, Genl. replvn & issue joined. & jury sworn to try the issue to Wit: Francis T. Hooe, William W. Thornton, William Goodwin, John W. Harrison, Bailey Robertson, Jno Thomas, Thomas Goodwin, William T. Goodwin, Thomas Keys, Jesse Patterson, James Nelson & William H. Keys, verdict returned beneath the jurisdiction of the court, plaintiff non suited with costs, the damages released by defendant..

Kincheloe vs Hooe - pleas withdrew & judgment confessed by defendant in proper person for $45.50 with interest 1st January 1841 till paid and the costs.

Same vs Hooe &c. pleas withdrew confessed by the defendant Dade Hooe in proper person for $43.00 interest 1st January 1841 till paid and the costs.

Washington vs Norvill – Dismissed agreed

Thompson’s administrator vs Wheat – Order of reference set aside.

On the motion of George G. Tyler administrator of Jas M. Tyler deceased. It is ordered that Jas H. Reid commissioner of the court, do state, settle & adjust his account on the estate of the said Jas M. Tyler deceased & report to the Court.

Williams vs Farrow – Jury sworn to try the issues joined to wit: Jerard Roach, George W. Larkin, Martin Davis, Thos. McEwin, William B. Lewis, Jas H. Croson, Henry A. Barron, Thomas W. Tansill, Warren Davis, Jacob Slingerland, Robert Kincheloe, William H. Duvall, verdict for defendant & judgment accordingly.

Compton vs Foster &c. office judgment set aside, payment & offsets pleaded by Lipscomb, genl replvn & issues joined; Windsor vs Windsor; Evans vs Berryman; Commonwealth vs Johnson nolle prosequi; Mason vs Daniels trustee by consent of parties judgment vs plaintiff for costs; Riley Jr. vs Florance’s administrator continued for defendant

Present at this time, Allen Howison, James D. Tennille, George Weedon, & Seymour Lynn, gentlemen justices.

James Purcell presented to the Court an account against the Court amounting to $32.00 & being examined is allowed & ordered to be paid out of the fraction which may remain in the Sheriffs hands for last year.

Edwin Gaines who hath been appointed constable in the District above Cedar Run & Occoquan of this County, took the several oaths prescribed by law & with Thomas B. Gaines & William Brawner his securities entered into and acknowledged a bond in the penalty of $2,000 conditioned as the law directs which bond was acknowledged by the several obligors therein named & ordered to be recorded.

Commonwealth vs Thomas – jury sworn to try the issue joined to wit: Wm. H. Keys, Wm. W. Thornton, Thos McEwing, Thomas Goodwin, William T. Goodwin, Wm. Goodwin, John Thomas, Jesse Patterson, Jas Nelson, John Sowden, Bailey Robertson, & Thomas Keys, verdict returned by defendant & judgment accordingly.

A list of hands allotted to work the road of William Wright is surveyor was returned to court by Allen Howison & ordered to be recorded.

Lewis B. Butler is appointed surveyor of road from Mary Kincheloe’s to the Centreville Road, and the hands of said Butler, Silas Butler & Thomas Mayhew be allotted to work the same.

Saunders to Lipscomb – Deed of Trust, fully proved by the oath of George W. Merchant & ordered to be recorded.

Pearson vs Davis – Jury sworn to try the issues joined, to wit: Jerard Roach, George W. Larkin, William B. Lewis, Henry A. Barron, Thomas W. Tansill, Jacob Slingerland, William H. Duvall, Henry C. Haislip, Quinton Ratcliffe, William Evans, Robert A. Calvert & Bailey Robertson, verdict returned & judgment accordingly.

Governor of Virginia vs Tansill’s administrator continued for defendant; Howison vs Buckner abates by death of defendant; Waring sen. vs Langyher continued for plaintiff; Rolls vs Lowe’s administrator continued;

Fairfax vs Evans, This day came the defendant by his attorney & the plaintiff failing to prosecute his suit is non suited with costs, damages released by defendant.

Philip Carter is appointed surveyor of road in the room of Alex Jones, ordered &c.

Francis Robinson is appointed surveyor of a road in the room of Jacob Langyher. Ordered that the following hands work the same to wit: Langyher’s hands, Thomas D. Larkin’s hands, Enoch Robinson’s hands, Jno Robertson’, William Rollin Sen. & Peter Randle.

John Weedon sheriff returned a list of free negroes below Cedar Run & Occoquan, delinquent for the non-payment of taxes, to wit: Thomas Askins 1846, Jno Arnold, Richard Bates for 1845-46, Jesse Bates 1845-46, Wm. Bates (of Betsy), Mason Bates for 1845-46, Daniel Carter for 1846, John Cole & Son for 1846, Peyton Dennis for 1846, Henly Dennis for 1846, Henry Grayson for 1846, William Hughes Jr. for 1846, Nat Haines for 1845-46, Seaton Harris for 1845-46, Henry Hill for 1846, Charles Hill for 1846, Jno Parker for 1845-46, Jno Smith for 1846, James Smith for 1846, James Saul 1846, Grandison Smith for 1845-46, Richard Smith for 1846, Thomas Williams for 1846, Stepen Webster for 1845-46. Said Sheriff is ordered to hire out said Negroes to the bidders for the non payment of the taxes for which they are returned delinquent.

Present at this time, George Weedon, James D. Tennille, Seymour Lynn, Jno C. Weedon & Charles G. Howison gentlemen justices.

A writing from under the hand of Jane Reid, renouncing her right of administration on the estate of her late husband Jno F. Reid deceased was returned to the court & ordered to be filed.

On the motion of James H. Reid who made oath as a administrator and together with Benoni E. Harrison & Allen Howison his securities entered into and acknowledged a bond in the penalty of $10,000 conditioned as the law directs, certificate is granted the said Jas H. Reid for obtaining letters of administration on the estate of Jno F. Reid deceased in due form.

Ordered that Benjamin Johnson, Joseph Johnson, Sanford Thurman, John E. Nixon & Joseph J. Cockrell, or any three of them being first sworn do inventory & appraise the estate of Jno F. Reid deceased according to law.

Payne vs Keys, judgment confessed by the defendant in proper person for $74.75 with interest from 29 October 1842, till paid & costs.

Present at this time, Allen Howison, James D. Tennille, Jno C. Weedon, & Charles G. Howison, gentlemen justices.

Cole vs King – In replevin by consent of parties by their attorneys. Judgment for $20.00 with interest from 1st January 1845 till paid and costs is granted defendant vs the plaintiff.

On the motion of John Sowden, it is ordered, that the Sheriff of this County take into his possession the estate of Ann Sowden deceased and administer the same according to law.

Marshall vs Woodyard continued for defendant; Goodwin vs Weir special filed dismissed agreed; Forsythe vs Hooe Sen. continued for defendant; Sexsmith vs Sexsmith office judgment set aside, payment pleaded & genl. replvn & issue joined; Shaw’s administrator vs Newman &c office judgment set aside, payment pleaded & genl. replvn & issue joined; Commonwealth vs Foster &c sheriffs. Rule continued till tomorrow. Then the Court adjourned till Tomorrow morning 9 o’clock

A. Howison

June 9th 1847 (98,104)

At a Court of Quarterly Sessions continued & held for Prince William County, June 9th 1847. Present, Allen Howison, James D. Tennille, Richard W. Wheat & Benoni E. Harrison, gentlemen justices.

The Court Continued to lay the County Levy as follows to wit: Prince William County

To amount brought from page 90

$872.72

To John J. Beavers for 10 crow scalps

 .80

To James M. Sinclair per account

 1.68

To Archibald Sinclair per account

 3.50

To William J. Hixson for 22 crow scalps

 1.76

To Allen Howison survivor of road per account

 2.00

To Allen Howison for certificate

 13.10

To P. D. Lipscomb C. S. C. for stationary

 5.00

To P. D. Lipscomb per account

 1.00

To P. D. Lipscomb for ice furnished for the use of the Court House in 1846
 6.00

To Martin Davis for 1 young fox and 12 crow scalps

 1.14

To Moses Copin per certificate

 2.85

To Henry A. Barron for 10 crow scalps

 .80

To Lucien Dade surveyor of road per account

 1.00

To Lucien Dade per certificate

 3.00

To Robert Langyher for 77 crow scalps

 6.16

To William Goodwin surveyor of a road per account

 6.00

To William Goodwin per certificate

 6.50

To Henry A. Barron per certificate

 1.00

To Bailey Robertson surveyor of road per account

 4.25

To B. E. Harrison per account for mill rope & plank

 3.48

To John Weeks surveyor of road per account

 1.00

To Henry Haislip surveyor of road per account

 2.50

To Bailey Robertson per certificate

 2.75

To Bailey Robertson for 14 crow scalps

 1.12

To James Purcell surveyor of road per account

 2.00

To James Purcell for sawing the plank & timbers on the bridge

 10.00

To Edwin Gaines surveyor of road per account

 1.50

To Benjamin Cooper surveyor of road per account

 4.00

To Benjamin Cooper per certificate

 8.00

To John Weeks per certificate

 5.00

To Henry Lowe per certificate

 1.75

$983.36

Ordered that it be certified that the Register No 441 of Robert Sampson is truly made.

William C. Merchant having resigned his office as Keeper of the Weights & Measures of this County, Richard W. Weedon is appointed in his stead.

Rolls vs Lowe’s administrator – The plaintiff in this case being a non resident of this Commonwealth, on motion of the defendant it is ordered that this suit be dismissed unless security for costs and damages be given within sixty days.

Weir vs Vowles continued for plaintiff; Carney vs Carney continued; Sowden vs Alexander plaintiff’s death suggested; McCuin vs Williams continued; Strother vs Thomas continued; Merchant’s administrator vs Thomas continued; Governor of Virginia vs Howison &c continued; Owens vs Brown defendants death suggested; Hutchison vs Lipscomb continued; Gaines vs Cooper plea returned & judgment for $100 interest fro 1st January 1845 till paid & costs; Hooe vs Weir continued; Gill vs Gill’s administrator continued; Barnes vs Golding non asst pleaded replvn & issue joined.

On the return of Thomas M. Farrow & William E. Goodwin vs Foster sheriff by consent of parties. It is ordered that the said Foster do pay out of the exon of Goodwin vs Nelson’s administrator $25.00 part thereof to the said Thomas M. Farrow & pay the residue thereof to the said Wm. E. Goodwin.

Dowell vs Goodwin – Jury sworn to try the issue joined to wit, Henry A. Duvall, Thomas M. Ewing, Quinton Ratcliffe, Robert A. Calvert, William H. Norvill, Wileman Thomas, John Hooe Sen., & Minor Fairfax. Verdict returned for plaintiff for $3.38 with interest 14 Feb 1845 till paid & plaintiff non suited with costs.

Ordered that the Justices of this County be summoned by the sheriff, to the 1st day of Next Court, for the purpose of discontinuing the use of the act of the General Assembly passed in 1835 for making, altering & repairing public roads in Virginia, which was adopted by this court in 1846.

On the motion of Wileman Thomas who hath filed his bill & made oath thereto, according to law, an injn. Is awarded him, to stay, until the further order of the court, all proceedings on a judgment therein obtained on the 5th day of August 1846, by Henly Groves vs the said Thomas & Washington H. Norvill. But the effect of this injunction is to be suspended until the said Thomas shall enter into bond with one or more securities, in the clerks office, in a penalty equal to double the money recovered by the said judgment with such condition as the law requires; and until he shall also file with the clerk a release of all errors at law, in the said judgment & proceedings.

Ordered that Charles G. Howison commissioner for the repair of Cedar Run Bridge be and he is hereby authorized to have the centre pier of said bridge raised one and a half feet the base of each abutment raised one foot to be tapered off to nothing & to have the culvert on the Southern extremity of said bridge substantially walled in and filled with earth, the same to be graduated according to the slant of the said abutment. The compensation allowed not to exceed the rate of any previous contract.

Present at this time, Jas B. T. Thornton, Allen Howison, James D. Tennille, Richard W. Wheat & Benoni E. Harrison gentlemen justices.

Commonwealth vs Bates – Jesse Bates a free Negro being charged before Allen Howison a Justice of the Peace of the Commonwealth of Virginia for willfully and maliciously assaulting and beating John Tansill a white man with intention in so doing to kill said Tansill, which said offence is charged to have been committed on the 20th day of March 1847, in the county aforesaid, and the said Bates having been committed to the Jail of said County by said Justice to remain there until discharged by due course of law & the said Justice having issued his warrant to the Sheriff of this County to summon not less than five justices of the peace to hold a court for the trial of said Bates at a time to be appointed by said sheriff, provided the same be not less than five nor more than ten days from the date of the issued warrant; and the said Bates being anxious to be tried during the present term of the court, hereby dispense with the necessity of a summons of said Magistracy and a trial pursuant to the requisitions of the statute in such case made and provided, and consent to be tried by five justices this the 9yh day of June 1847, being the 3rd day of June Quarterly Court for the County of Prince William for the offence above set forth. The said Jesse Bates was brought into court in custody of the Sheriff whereupon the court proceeded to examine sundry witnesses for the Commonwealth upon consideration whereof and arguments of counsel, it is the opinion of the court that the said Jesse Bates is guilty of the offence with which he stands charged & that the said Jesse Bates be imprisoned in the public jail and penitentiary house of this Commonwealth for the term of five years. And it is ordered that the Sheriff of this County do, as soon as possible after the adjournment of this court, remove and safely convey the said Jesse Bates from the Jail of this court to the said public jail and penitentiary house, therein to be kept imprisoned and treated in manner as directed by law. And thereupon the said Jesse Bates is remanded to jail.

Present at this time, Allen Howison, James D. Tennille, Seymour Lynn and Benoni E. Harrison

Ordered that Redmon Foster late Sheriff of this county, pay to James Palmer the sum of $100 in part for masonry done on the bridge on Cedar Run & also pay to Austin B. Weedon the contractor for the woodwork on said bridge, the like sum of one hundred dollars, out of the fraction now remaining in his hands.

Jas. A. Spindle constable, presented to the court an account against the Commonwealth amounting to $1.43 which was sworn to by the said Spindle and being examined is allowed & ordered to be certified to the auditor.

On the motion of William Butler administrator of William Butler Jr. deceased. It is ordered that Jas H. Reid commissioner of this court, do state, settle and adjust his account on the estate of William Butler Jr. deceased & report to the court.

Tansill’s administrator vs Evans continued; Mason vs Duvall Jr. continued; Sowden vs Tansill’s administrator, plaintiffs death suggested.

Flaherty vs Weedon by consent of parties by their attorneys, judgment vs plaintiff for costs of defendant.

Hooe’s administrator vs Millan &c judgment confessed by defendant in proper person for $241.43, with interest from 27 November 1845, till paid and costs, Exon to lie till August court next.

Hooe’s administrator vs Grigsby &c judgment confessed by defendant in proper person according to obligation with interest and costs, Exon to lie till August court next.

The Jailor of Prince William County Court, presented to the court an account against the Commonwealth, amounting to $19.83, which was sworn to by Richard W. Weedon, being examined is allowed & ordered to be certified to the Auditor.

Davis vs Davis – In Case – Jury sworn to try the issue joined to wit: Thomas McEwin, William H. Norvill, Thomas G. Waring, Minor Fairfax, William Butler, Lewis Butler, William Wright, Robert Kincheloe, Henry M. Jones, Thomas M. Farrow, Jos. S. Farrow, & Daniel Vowles, verdict returned for defendant & judgment accordingly.

Mason vs Duvall survivor – Jury sworn to try the issues joined to wit: the same jury as the case of Davis vs Davis & plaintiff solemnly called but came not, therefore it is ordered that he be nonsuited with damages & costs.

A list of Delinquents, below Cedar Run and Occoquan, in the County Levy, for the year 1846, amounting to $63.24 was presented to the Court by John Weedon D. Sheriff & being examined is allowed & certified.

A list of Delinquents, above Cedar Run and Occoquan, in the County Levy, for the year 1846, amounting to $64.35 was presented to the Court by F. A. Weedon D. Sheriff & being examined is allowed & certified.

Ordered that the Sheriff of this County be allowed one additional man as a Guard to carry Jesse Bates a Free Negro sentenced to the State Penitentiary for 5 years.

Present at this time, Jas. B. T. Thornton, Allen Howison, Charles G. Howison, & Benoni E. Harrison gentlemen justices.

Ward vs Lipscomb on motion of the plaintiff for good reasons appearing to the court, the non suit in this case is set aside & the Court not being advised what judgment to render upon the verdict take time to consider, till the next court.

The Sheriff of Prince William County, presented to the court an account vs the Commonwealth amounting to $14.62, which was sworn to & being examined is allowed & ordered to be certified to the Auditor.

Ward vs Foster late sheriff, notice continued; Dawe’s administrator vs Milstead’s administrator continued; Brawner vs Sullivan continued for defendant; Daniel vs Brammell plea wavied & judgment; Boggs vs Ahrens office judgment set aside payment pleaded genl. repln. & issue joined; Barton vs Waugh &c. dismissed by order of plaintiff’s attorney; Price &co. vs Waugh dismissed by order of plaintiff’s attorney.

The Court continued to lay the County Levy as follows to wit: Prince William County

To Amount brought forward from page --

$783.36

To Thompson Lynn per certificate

 2.50

To Austin Weedon for 12 crow scalps

 .96

To Edwin Gaines per certificate

 3.00

To Seymour Lynn commissioner of roads below Cedar Run & Occoquan per account
 6.00

To George Weedon commissioner of roads per account

 6.00

To M. B. Sinclair for Ice the present year for the Court House provided as necessary
 10.00

To Walter McCuin per account

 1.50

To Moses Hixson for 5 crow scalps

 .40

To Redmon Foster surveyor of road

 1.00

To John Williams per account

 24.00

To William Woodyard surveyor of road

 5.00

To Hiram P. Holmes captain of patrol 7 hours

 .58

To George W. Holmes patrol 7 hours

 .44

To Richard E. Holmes patrol 7 hours

 .44

To Charles G. Howison patrol 7 hours

 .44

$1045.62

To Commission on $2205.00

 132.30

To Fraction which will remain in Sheriffs hands

 1027.08

$2205.00

By 2450 tithables at 90 cents

$2205.00

Ordered that the Collector of the County Levy this day laid, collect from each tithable 90 cents & pay the different claimants & account with the Court for the fraction which will remain in his hands.

Ordered that the Sheriff purchase necessary and suitable locks for the Jail. Then the Court adjourned till Court in Course.

Jas. B. T. Thornton

July 5th 1847 (105 - 111)

At a Court held for Prince William County, July 5th 1847. Present, Jesse Ewell, George G. Tyler, Jesse E. Weems, James D. Tennille, gentlemen justices.

A list of deeds admitted to record in the Clerks Office of Prince William County Court, since June Court last, was presented to the Court and ordered to be recorded as follows to wit:

David Perry to Alex P. Lynn – Deed of Trust for the use of Joseph Janney &c conveying personal property, was received with certificate annexed and admitted to record on the 10th day of June 1847.

William T. Matthews to F. A. Weedon – Deed of Trust for the use of Charles G. Howison conveying personal property, was acknowledged by the said Matthews and admitted to record on the 10th day of June 1847.

Joseph D. Smith to Eppa Hunton – Deed of Trust for the use of Robert Crupper & Son &c conveying personal property, was received with certificate annexed and admitted to record on the 12th day of June 1847.

John Williams & wife to Philip D. Lipscomb – Deed conveying real estate, was received with certificate annexed and admitted to record on the 21st day of June 1847.

Philip D. Lipscomb & wife to George A. Farrow – Deed conveying real estate, was received in the office with certificate annexed, acknowledged by the said Lipscomb and admitted to record on the 21st day of June 1847.

George A. Farrow & wife to William J. Weir – Deed conveying real estate, was received with certificate annexed, acknowledged by the said George A. Farrow and admitted to record on the 21st day of June 1847.

Ahrend Ahrens to John Williams,– Deed of Trust for the use of Knabe & Gachle conveying real and personal estate, was acknowledged by said Ahrens and admitted to record on the 23rd day of June 1847.

William Cleary to Jno C. Weedon,– for the use of Jacon Ayers & Son &c. Deed of Trust conveying real and personal estate, was acknowledged by said Cleary and admitted to record on the 26th day of June 1847.

George A. Farrow & wife & Thomas M. Farrow & wife to P. D. Lipscomb Deed conveying real estate, was received with certificate annexed, acknowledged by Geo. A. & Thomas M. Farrow and admitted to record on the 28th day of June 1847.

Teste
J. Williams

Washington &c. to Gaines – Deed presented to the Court with certificate annexed and ordered to be recorded.

The estate account of Basil King, deceased was returned to the Court and ordered to lie over.

The estate account of Robert L. White deceased which was ordered to lie over at April Court last, was again presented to the Court & it appearing that no exceptions have been filed thereto the same was examined, allowed & ordered to be recorded.

The estate account of John Hutchison deceased which was ordered to lie over at April Court last, was again presented to the Court & it appearing that no exceptions have been filed thereto the same was examined, allowed & ordered to be recorded.

Ordered that it be certified that the register No. 442 of Armistead Sampson is truly made.

Dowell vs Horton executor appeal returned to the Court & ordered to be docketed.

H. Reid one of the Commissioners of this Court, do state, settle and adjust the account of William W. Davis as executor of Thomas Davis deceased and report his proceeding to the court with any matter deemed pertinent by himself or requested to be specially stated by any person interested in said estate.

Administrator de bonis non with the will annexed of the estate of Mary Ann Thornton deceased is granted to Richard C. S. Moncure, who took the oath prescribed by law & entered into and acknowledged a bond with security according to law.

Able & wife to Lynn – Deed presented to the Court with certificates annexed and ordered to be recorded.

Richard Weedon for Charles Scott presented to the court an account against the County amounting to $24.17 which was examined, allowed & ordered to be paid out of the fraction which may remain in the sheriffs hands.

Alex P. Lynn constable presented to the Court an account against the Commonwealth amounting to $9.18 which was sworn to by the said Lynn & being examined is allowed and ordered to be certified to the Auditor.

Weaver to Grove – Mortgage presented to the court with certificate annexed and ordered to be recorded.

Cockrell vs Cockrell, In Chancery – This cause coming on this day to be heard on the Bill, answers, exhibits &c and was argued by counsel; on consideration whereof the court doth adjudge, order and decree that the real estate mentioned in the bill be sold by the commissioners hereinafter named on a credit of twelve months, the purchaser giving bond with appreciate personal security and a deed of trust on the premises to secure the payment of the purchase money. It is further ordered and decreed that the time & place of sale be notified by advertisement for twenty days previous to the day of sale in some newspaper published in the Town of Warrenton; also by advertisement posted up at the front door of the court house of this county, and at such other places as he thinks best; The Court doth further adjudge, order and decree that Eppa Hunton & Daniel Jasper, be & they are hereby appointed commissioner to carry into effect this decree, & that they are hereby required to report their proceedings to this Court with a view to a final decree.

Present at this time, Jesse Ewell, James D. Tennille, Jesse B. Weems, Seymour Lynn & Zebulon A. Kankey, gentlemen justices.

The Court proceeded to the examination of Elzey Carrico & John Spinks, who were committed to the Jail of this County by warrant under the hand and seal of Allen Howison gentleman and therein charged “with stealing wheat & corn on the morning of the 7th day of June, 1847; and previously from the barn and corn house of Howson Hooe in the said County of Prince William, the property of the said Howson Hooe,” The said Elizey Carrico and Jno Spinks were brought into court in custody of the Sheriff, whereupon the Court proceeded to examine sundry witnesses: Upon consideration whereof & agreement of counsel; it is the opinion of the court that the said Elzey Carrico & John Spinks are guilty of petty larceny, and that they ought to be tried for the same at the next Quarterly Court to be holden for this county & thereupon they are remanded to Jail to take their trial accordingly: and on motion of the prisoners by their attorneys they admitted to give bail upon their entering into recognizance each in the sum of $100, with two securities in the sum of $50.00 each, conditioned for their personal appearance before the Justices of the county court of Prince William on the 1st day of the said next Quarterly Court to be held for said County & that they do not depart the said court without leave of the same.

The Court proceeded to the examination of William P. Carrico, who was committed to the Jail of this County by warrant under the hand and seal of Allen Howison gentleman and therein charged “with aiding Elzey Carrico & John Spinks on the morning of the 7th day of June, 1847; and previously in the stealing wheat and corn from the barn and corn house of Howson Hooe in the said County of Prince William, the property of the said Howson Hooe,” The court heretofore summoned his examination having failed to meet, the said William P. Carrico was brought into court in custody of the Sheriff, whereupon the Court proceeded to examine sundry witnesses: Upon consideration whereof & agreement of counsel; it is the opinion of the court that the said William P. Carrico is guilty of Pettit larceny, and that he ought to be tried for the same at the next Quarterly Court to be holden for this county & thereupon they are remanded to Jail to take their trial accordingly: and on motion of the prisoners by his counsel he admitted to bail upon his entering into recognizance each in the sum of $100, with two securities in the sum of $50.00 each, conditioned for his personal appearance before the Justices of the county court of Prince William on the 1st day of the said next Quarterly Court to be held for said County & that he does not depart the said court without leave of the same.

On the motion of William F. Purcell & it appearing to the satisfaction of the court that he has been taken in custody during this term by the sheriff of this county, by virtue of an Exon of Capias ad satisfacendum which issued vs him ads Fewell & Son, & while attending on this court as a suitor. It is ordered that he the said Purcell be discharged from custody under said Exon.

Hunton to Farrow – Deed acknowledged by said Hunton & ordered to be recorded.

Ferdinand A. Weedon this day produced to the Court a commission under the hand of the acting Governor & the seal of the Commonwealth appointing him to execute the office of coroner within this county during good behavior: And thereupon the said Ferdinand A. Weedon took the several oaths prescribed by law, and with George A. Weedon, Jas H. Reid, his securities, entered into and acknowledged bond in the penalty of $10,000, conditioned as the law directs, which bond was acknowledged by the several obligors therein named & ordered to be recorded.

McCready &c. vs Norris &c – In Chancery – It appearing to the Court that the land & premises in the proceedings mentioned have been sold by the Commissioner appointed by the orders made in this cause on the 2nd day of August 1836 & that the purchase money has been fully paid & that no conveyance has been made to the purchaser & that George W. Macrae the Commissioner aforesaid has removed from this Commonwealth: On the motion of the plaintiff by counsel Daniel Jasper, is substituted and appointed a commissioner in the room of the said Macrae with power & authority to convey the said land & premises to the purchaser, or such person as is at this time the owner thereof, by deed of bargain & sale without warranty.

Sinclair vs Hooe &c – In Chancery – It appearing to the court that more than two months have elapsed since the plaintiffs bill was filed, and that a copy of the order of publication made on the 4th January last against the absent defendant Edward Hooe has been inserted in the Flag of 98” a newspaper printed in the Town of Warrenton for two months successively & a copy thereof posted at the front door of the court house of this county, then still failing to file his answer, the said bill is taken for confessed as to him & this cause coming on to be heard upon the bill of the answer of the defendant Shaw, was argued by counsel: On consideration whereof the court doth appoint Mordecai B. Sinclair a commissioner with power & authority to convey to the Plaintiff or to such person as he may designate, the tract of land in the proceedings mentioned by deed of bargain & sale with special warranty, & it is ordered that this order be final in this cause.

Present at this time, Robert Williams, Jesse E. Weems, Jas D. Tennille, and Basil Brawner, gentlemen justices.

On the motion of Jesse Ewell and for reasons appearing to the court it is ordered that the administration heretofore granted to Charles Ming, late Sheriff of Prince William County, upon the state of Sharlotte Ewell deceased, be and the same is hereby revoked & annulled and on motion of Jesse Ewell who made oath and together with Alfred Ball his security, entered into and acknowledged a bond in the penalty of $2500, conditioned as the law directs, certificate is granted the said Jesse Ewell for obtaining letters & administrator de bonis non on the estate of the said Sharlotte Ewell deceased in due form.

On the motion of Samuel Latimer, who made oath and together with Allen Howison & Austin B. Weedon, his securities entered into and acknowledged a bond in the penalty of $7000 conditioned as the law directs. Certificate is granted the said Samuel Lattimer for obtaining letters of administration in the estate of Margery Barron deceased in due form.

Ordered that Allen Howison, Austin B. Weedon, Jno Fitzhugh, Thomas K. Davis & William W. Monroe or any three of them being first sworn do inventory & appraise the estate of Margery Barron deceased according to law.

Lipscomb vs Foster late sheriff &c Notice acknowledged by said Foster & continued.

Cole vs Gibson &c. On Forthcoming bond notice proved by the oath of a witness, defendant solemnly called and failing to appear, judgment is granted vs them according to forthcoming bond with interest & costs.

Cline vs Ware &c. On Forthcoming bond notice proved by the oath of a witness, defendant solemnly called and failing to appear, judgment is granted vs them according to forthcoming bond with interest & costs.

McCuin vs Sullivan &c. On Forthcoming bond notice proved by the oath of a witness, defendant solemnly called and failing to appear, judgment is granted vs them according to forthcoming bond with interest & costs.

Bates executor vs Tansill &c. On Forthcoming bond notice proved by the oath of a witness, defendant solemnly called and failing to appear, judgment is granted vs them according to forthcoming bond with interest & costs.

Bradford vs Thomas &c. On Forthcoming bond notice proved by the oath of a witness, defendant solemnly called and failing to appear, judgment is granted vs them according to forthcoming bond with interest & costs.

Alexander’s guardian vs Goodwin &c. On Forthcoming bond notice proved by the oath of a witness, defendant solemnly called and failing to appear, judgment is granted vs them according to forthcoming bond with interest & costs.

McCuin vs Beedle &c. On Forthcoming bond notice proved by the oath of a witness, defendant solemnly called and failing to appear, judgment is granted vs them according to forthcoming bond with interest & costs.

Present at this time, Jesse E. Weems, Robt. Williams, Basil Brawner, Allen Howison, & Zebulon A. Kankey, gentlemen justices.

A Copy of the proceedings of the Overseers of the Poor for 1847 was returned to the Court & ordered to be filed.

Jno Bland’s application for road sums as proprietor of land returned.

Commonwealth vs Wm. P. Carrico, Wm. P. Carrico, Josiah Carrico & Jas W. Lunsford who justified as to sufficiency came here into court & severally acknowledged themselves to be indebted to the Commonwealth of Virginia the said Wm P. Carrico in the sum of $100, and the said Josiah Carrico & Jas W. Lunsford in the sum of $50 each, of their respective lands & tenements goods & chattels, to believed & to the said Commonwealth of Virginia. Rendered. Yet upon this condition that if the said Wm. P. Carrico shall personally appear before the Justices of the County Court of Prince William County on the 1st day of the next Quarterly court to be holden for the said County of Prince William to answer the Commonwealth of and concerning a certain charge of Pettit larceny of which he was this day adjudged guilty & shall not depart thence without leave of the said Court, then this recognizance to be void.

Commonwealth vs Elzey Carrico – Elzey Carrico, William Carrico & Lewis B. Carrico who justified as to sufficiency came here into court & severally acknowledged themselves to be indebted to the Commonwealth of Virginia the said Elzey Carrico in the sum of $100, and the said William Carrico & Lewis B. Carrico in the sum of $50 each, of their respective lands & tenements goods & chattels, to believed & to the said Commonwealth of Virginia. Rendered. Yet upon this condition that if the said Elzey Carrico shall personally appear before the Justices of the County Court of Prince William County on the 1st day of the next Quarterly court to be holden for the said County of Prince William to answer the Commonwealth of and concerning a certain charge of pettit larceny of which he was this day adjudged guilty & shall not depart thence without leave of the said Court, then this recognizance to be void.

Commonwealth vs John Spinks - John Spinks, Thomas Carrico & William H. Carrico who justified as to sufficiency came here into court & severally acknowledged themselves to be indebted to the Commonwealth of Virginia the said Jno Spinks in the sum of $100, and the said Thomas Carrico & William H. Carrico in the sum of $50 each, of their respective lands & tenements goods & chattels, to believed & to the said Commonwealth of Virginia. Rendered. Yet upon this condition that if the said Thomas Spinks shall personally appear before the Justices of the County Court of Prince William County on the 1st day of the next Quarterly court to be holden for the said County of Prince William to answer the Commonwealth of and concerning a certain charge of Pettit larceny of which he was this day adjudged guilty & shall not depart thence without leave of the said Court, then this recognizance to be void.

Commonwealth vs Robert Sampson. The Court proceeded to the examination of the defendant who was committed to the Jail of this County, by warrant under the hand & seal of Zebulon A. Kankey gentleman & therein charged with horse stealing, the court heretofore summon for his examination having failed to meet, the said Robert Sampson was brought into court in custody of the sheriff, whereupon the court proceeded to examine a witness; upon consideration whereof it is the opinion of the Court that the said Robt Sampson is not guilty of the offence with which he stands charged & he is accordingly acquitted.

Corbett vs Payne on appeal from a judgment of a justice of the peace recovered by the appellee by the appellant for the sum of $20, with interest from 1st January 1842, till paid & costs. This day came the parties by their attorneys being fully heard and the evidence adduced maturely considered, it seems to the court that there is no error in the judgment aforesaid; therefore it is considered that the same be affirmed and that the appellee recover vs the appellant Henly Milstead his security the amount thereof together with ten per centum damages thereon from the 3rd December 1842, till payment & his costs by him about his behalf in this behalf expended.

Halley & wife to Halley – Deed with certificates annexed was presented to the court and ordered to be recorded.

Gaines &c. vs Hunton &c – In Chancery – This cause came on again this day to be heard on the report of commissioner Eppa Hunton, and was argued by counsel, on consideration whereof, the court doth adjudge order and decree that the report of sales be confessed. And the court doth further order and decree that Jno W. Tyler & Eppa Hunton be appointed commissioner to collect the bonds returned with said commissioner Huntons report, and report their proceedings to this court with a view to a final decree.

Shumate’s executor vs Roach on appeal – Rule awarded vs plaintiff witnesses Samuel Weaver, Alex Jackson, returnable to the 1st day of September Court next.

Richard W. Weedon jailor present to the court an account vs the Commonwealth amounting to $34.29, which was sworn to by said Weedon & being examined is allowed and ordered to be certified to the Auditor.

Ordered that it be certified that Register No. 443 of Benjamin Jewell is truly made. Then the court adjourned till court in course.

R. Williams

July 12th 1847 (112)

At a Court called and held at the Court House of Prince William County, on the 17th day of July 1847 for the examination of William H. Smoot, charged with “a certain felony in this, that on the 27th day of June 1847, he feloniously and maliciously cast a rock at Ann Pridmore the infant daughter of Benjamin H. Pridmore & struck her with intent to maim, wound and kill the said Ann Pridmore.

Present, John Fitzhugh, Robert Williams, Allen Howison, John C. Weedon & Charles G. Howison, gentlemen justices.

The said William H. Smoot appeared in discharge of his recognizance; whereupon the court proceeded to examine sundry witnesses as will for the Commonwealth as for the prisoner, upon consideration whereof & arguments of counsel, it is the opinion of the court, that the said William H. Smoot is guilty of the offence with which he stands charged, and that he ought to be tried for same at the next term of the Circuit Superior Court of Law and Chancery to be held for the County, & thereupon he is remanded to Jail to await his trial accordingly. And on motion of the prisoner by his attorney he is admitted to bail upon his entering into a recognizance in the said sum of $100 with two securities in the sum of $50 each, conditioned for his personal appearance before the judge of the Circuit Superior Court of Law and Chancery the 1st day of the next term to be tried according to law, and that he do not depart the said court without leave of the same. The business of the Court being over the same is discharged.

August 2nd 1847 (113 - 119)

At a Court of quarterly sessions held for Prince William County, August 2nd 1847. Present, Benjamin Johnson, Albert Newman, Allen Howison & James D. Tennille, gentlemen justices.

A list of deeds admitted to record in the Clerks Office of Prince William County Court since July Court last, was presented to the Court & ordered to be recorded as follows to wit:

William H. Fowle & wife to William Brawner – Deed conveying real estate, was received with Certificates annexed & admitted to record on the 6th day of July 1847.

Alexander J. McMullen to George W. Tennille for the use of John E. Nixon, Deed of Trust conveying personal property was received with Certificates annexed & admitted to record on the 6th day of July 1847.

Francis Hanna & wife to Jno B. Dangerfield & George D. Fowle, for the use of William Fowle & Son - Deed of Trust conveying personal property was received with Certificates annexed & admitted to record on the 20th day of July 1847.

August 2nd 1847

Teste
J. Williams C.C.

Williams trustee to Howison – Deed presented to the Court, acknowledged by said Williams & ordered to be recorded.

Howison to Savage – Deed presented to the Court with certificates annexed and ordered to be recorded.

Norvell & wife to Mackall - Deed presented to the Court with certificates annexed and ordered to be recorded.

Mackall to Hunton for the use of Peyton Norvill – Deed of Trust conveying real estate was presented to the court with certificate annexed and ordered to be recorded.

The Estate Account of Strother Renoe deceased which was ordered to lie over at May Court last was again presented to the court, & it appearing that no exceptions have been filed thereto the same was examined allowed and ordered to be recorded.

Ordered that the clerk of this court, be and he is hereby directed to apply for and obtain from the superintendent of Weights & Measures, verified standards of the same & when so obtained to be kept in the clerks office of this county.

On the motion of Turner Jones a distribute of Benjamin Singleton deceased setting forth that Redmon Foster late sheriff of Prince William County is committee administrator de bonis non of the estate of the said decedent, that he the said Jones is in danger of suffering by said administration and praying the court for relief. It is ordered that the said Redmon Foster be summoned to appear here on the first day of the next court, to shew cause if any he can why his power as administrator as aforesaid should not be revoked and annulled.

Brundige & wife to Merchant – Deed presented to the court with certificates annexed.

Aulds executor to Davis – Deed presented to the court with certificate annexed & ordered to be recorded.

Benjamin C. Bullitt application for administration on the estate of Alex C. Bullitt deceased. Dismissed by order of plaintiffs attorney.

Simpson vs Rose’s executor – Rule dismissed by order of plaintiff’s attorney; Commonwealth vs Farrow rule dismissed; Thompson’s administrator vs Wheat by consent of parties referred to Jno C. Weedon & Seymour Lynn, their award to be the judgment of the court; Kincheloe vs Hooe &c. dismissed agreed.

An inventory and appraisement of the estate of Susan A. French deceased was returned to the court & ordered to be recorded.

Thomas Mumford, farmer, a native of Blackthorn in Ambrosden in the County of Oxford, England, who has migrated into this state, this day in open court, made solemn declaration that he intends to reside therein, it is ordered that the clerk give a certificate thereof to the said Thomas Mumford, or a copy of this order.

Thomas Penn, carpenter of a native of Blackthorn in Ambrosden in the County of Oxford, England, who has migrated into this state, this day in open court, made solemn declaration that he intends to reside therein, it is ordered that the clerk give a certificate thereof to the said Thomas Penn, or a copy of this order.

William Creed, stone mason & brick layer a native of Blackthorn in Ambrosden in the County of Oxford, England, who has migrated into this state, this day in open court, made solemn declaration that he intends to reside therein, it is ordered that the clerk give a certificate thereof to the said William Creed or a copy of this order.

David Walker, drayman a native of Blackthorn in Ambrosden in the County of Oxford, England, who has migrated into this state, this day in open court, made solemn declaration that he intends to reside therein, it is ordered that the clerk give a certificate thereof to the said Thomas Mumford, or a copy of this order.

Wallace & Tyler commissioner to Lee – Deed acknowledged by said Wallace & Tyler & ordered to be recorded.

Wallace & Tyler commissioner to Jones – Deed acknowledged by said Wallace & Tyler & ordered to be recorded.

An inventory and appraisement of the estate of Edward Homes deceased was returned to the court & ordered to be recorded.

An account of sales of the estate of Edward Homes deceased was returned to the court & ordered to be recorded.

Dangerfield & Fowke to Hanna – Deed presented to the Court with certificate annexed & ordered to be recorded.

Ordered that it be certified that Thomas G. Waring Jr. is a person of good character. On the motion of Thomas G. Waring Jr. the Court certified that his store is a fit and convenient place for the neighborhood for the retail of ardent spirits.

The court doth assign Wesley Hutchison guardian to E---- T. Hutchison his infant child and thereupon the said Wesley Hutchison with Silas Hutchison his security who justified, entered into & acknowledged a bond in the penalty of $3000 with condition according to law, which said bond is ordered to be recorded.

Present at this time Benjamin Johnson, Albert Newman, James D. Tennille & Benoni E. Harrison, gentlemen justices.

John B. Cannon foreman, Charles L. Godfrey, Benjamin Cockrell, James Howison, Henry A. Barron, William W. Davis, Addison N. Thomas, William Lynn, James Keys, Adam Keys, George Jones, William H. Keys, Jno W. Chapman, Peyton Keys, John Fair, Edmund Newman, & Joseph J. Cockrell, were sworn as a Grand Jury for the body if this county & having received their charge withdrew to consider of there presentments & after sometime returned into court with an Indictment against William P. Carrico “a true bill” an Indictment against Elzey Carrico, John Spinks, a true bill; An Indictment against Basil Cole a true bill and with sundry presentments in the following words to wit: Virginia, Prince William County, to wit: the grand jurors of the county aforesaid being impannelled &c. And the said grand jury having nothing further to present were discharged.

And on motion of the attorney for the Commonwealth. It is ordered that Basil Cole be summoned to answer said statement, and the persons who were presented by several summons to shew cause why information should not be filed on said presentments.

Commonwealth vs William P. Carrico (Indictment) The defendant in discharge of his recognizance entered into at last court and pleaded not guilty & on his motion the case is continued.

Commonwealth vs Carrico & Spinks (Indictment) The defendant in discharge of his recognizance entered into at last court and pleaded not guilty & on his motion the case is continued.

Commonwealth vs William P. Carrico (Indictment) William P. Carrico, Thomas H. Carrico, & John R. Carrico, here in court severally acknowledged themselves to be indebted to the Commonwealth of Virginia Viz: the said William P. Carrico in the sum of $100 and the said Thomas H. Carrico and Jno R. Carrico, who justified, in the sum of $50 each, of their respective lands and tenements, goods & chattels, to be levied, & to the said Commonwealth rendered. Yet upon this condition, that if the said William P. Carrico shall personally appear before the justices of our county court of Prince William on the 1st day of November term next, to answer the Commonwealth of and concerning a certain Pettit larceny for which he has been this day indicted by the Grand Jury, & that he shall not depart thence without leave of the said court, then this recognizance to be void.

Commonwealth vs Carrico & Spinks (Indictment) Elzey Carrico, William Carrico & Lewis Carrico his securities; John H. Spinks & Henry Spinks & Jas W. (Donnes ?) his securities here in court severally acknowledged themselves to be indebted to the Commonwealth of Virginia Viz: the said Elzey Carrico in the sum of $100 and the said William Carrico and Lewis Carrico, who justified, in the sum of $50 each, John H. Spinks in the sum of $100 & the said Henry Spinks & Jas W. Donnes, who justified, in the sum of $50 each, of their respective lands and tenements, goods & chattels, to be levied, & to the said Commonwealth rendered. Yet upon this condition, that if the said Elzey Carrico & John H. Spinks shall personally appear before the justices of our county court of Prince William on the 1st Monday of November next, to answer an Indictment this day preferred vs them for Pettit larceny & that they shall not depart thence without leave of the said court, then this recognizance to be void.
Boyd Jr. to Pettitt – Deed presented to the Court with certificate annexed and ordered to be recorded.

Farrow &c Trustees to Howison – Deed proved by the oaths of Francis T. Hooe, George A. Farrow & William W. Barton & ordered to be recorded.

Cheshire to Cheshire – Deed of Gift by the oaths of Seymour Lynn and George Weedon and ordered to be recorded.

On the motion of Mary Collis guardian of Wm. B. Collis. It is ordered that Jas H. Reid commissioner of this court do state, settle & adjust her guardianship account as guardian of the said William B. Collis & report to the court.

On the motion of Mary Collis guardian of George W. Collis. It is ordered that Jas H. Reid commissioner of this court do state, settle & adjust her guardianship account as guardian of the said George W. Collis & report to the court.

On the motion of Wm. E. Manuel administrator of George A. Collis deceased. It is ordered that Jas H. Reid commissioner of this court do state, settle & adjust his account on the estate of the said Collis deceased & report to the court.

Present at this time, Allen Howison, Jas. D. Tennille, Richard W. Wheat & Addison H. Saunders, gentlemen justices.

Purcell vs Bullitt – Jno Williams special counsel for the defendants in this suit, this day surrendered the body of the said defendant in open court. Herefore the said Williams from his recognizance & undertaking in this part made, is discharged. And the defendant is committed to custody of the Sheriff of this County, to remain in the Common Jail, for debtors, until he shall be discharged by due course of law.

Weaver’s administrator vs Foster late Sheriff & Notice – Judgment vs defendants for one cent for fine & the costs.

Ordered that Jas. D. Tennille be appointed to allot hands to work the road of which Richard O. Shirley is surveyor & report to the Court.

Ordered that Charles E. Norman be appointed to allot hands to work the road of which William Reid & David T. Arrington are surveyor & report to the Court.

Richard Harrison, who hath been duly licensed to practice the law in the Court of this Commonwealth, on his motion leave is given him to practice in this court & thereupon he took the several oaths prescribed by law.

On the motion of Philip D. Lipscomb. It is ordered that Stewart G. Thornton sheriff of this county, do take into his possession the estate of Mason French deceased & administer the same according to law.

Corbett vs Payne – Rule – On the motion of Jno Corbett it is ordered that William W. Payne be summoned to appear here on the 1st day of September term next, to shew cause if any he can why the suit of Corbett vs Payne in which judgment was rendered at July Court last should not be reinstated on the docket.

The report of Charles G. Howison commissioner of Cedar Run Bridge returned to the Court, confirmed & ordered to be filed.

Jas Palmer presented to the court an account in the county amounting to $567.12 & being examined is allowed & ordered to be paid out of the County levy of June Court last.

Hanna vs Brown &c on F C B – Notice proved by the oath of a witness. Defendant called & not appearing, judgment vs them according to forthcoming bond with interest & costs.

Present at this time, Allen Howison, Jas. D. Tennille, Richard W. Wheat & Benoni E. Harrison, Gentlemen Justices.

Ordered that the Sheriff after giving reasonable notice of the time and terms, sell for cash all the old materials of wood and iron which were saved of the Cedar Run Bridge that washed away last year & not used in the rebuilding of the same & account with the court therefore.

Palmer vs Foster late sheriff – Notice acknowledged & judgment vs defendants for $100 with interest from 7th June 1847 till paid with damage after the rate of 15 per cent per annum & the costs.

Ordered that the sheriff in the settlement of the County levy of June court 1847, account for 7477 tithes instead of 7450. It appearing to the court that commissioner Shaw’s return there was an error of 77 tithes.

Ward vs Lipscomb plaintiff non suited, judgment for defendants costs. Commonwealth vs Adams continued for defendant; Commonwealth vs Moore non sums vs defendant; Commonwealth vs McCleland same order; Commonwealth vs Horton judgment ordered to be filed; Commonwealth vs Brown n. sums vs defendants; Commonwealth vs Skilman abates by sheriffs return; Commonwealth vs Thomas A. Smith injunction ordered to be filed; Commonwealth vs George W. Smith summoned to answer presentment ordered; Commonwealth vs Merchant continued for defendant; Larkin vs Larkin continued; Davis vs Murray’s administrator continued; Dye & Company vs Williams continued; Scott’s administrator vs Williams continued; Young vs Briscoe’s administrator continued; Wendover vs Wendover continued; Ratcliffe vs Sexsmith office judgment set aside, payment pleaded, genl. repln & issues joined; Potts vs Johnson dismissed by order of plaintiffs attorney;

Macrae commissioner to Howison deed proved by F. H. Muschett a subscribing witness thereto, who also proved the handwriting of Jno Gibson another subscribing witness, who is dead & certified.

Present at this time, Redmon Foster, Allen Howison, James D. Tennille, Richard W. Wheat, gentlemen justices. Then the Court adjourned till tomorrow morning 9 o’clock.

R. Foster

August 3rd 1847 (120)

At a Court of Quarterly Sessions continued and held for Prince William County, August 3rd 1847. Present, George G. Tyler, Albert Newman, James D. Tennille, R. W. Wheat & Benoni E. Harrison gentlemen justices.

Thornton to Corbett deed presented to the court with certificates annexed & ordered to be recorded.

Commonwealth vs Trone, Rule discharged.

Ordered that the following additional hands be allotted to work the road of which Walter Woodyard is surveyor, Viz: Wm. Foster, Hampton Gaskins, Nat Gaskins, Richard Starke, David Gaskins, John Gaskins, John Lambert, Peter Gaskins & the hands of Mrs. Pridmore.

John T. Leachman to the Court an account vs the Commonwealth amounting to $2.10, which was sworn to by the said Leachman & being examined is allowed & ordered to be certified to the Auditor.

Crupper & Son vs Smith &c. Notice proved as to defendant Mary Smith who being solemnly called & failing to appear judgment vs her according to forthcoming bond with interest & costs.

The Court having accidentally omitted to appoint Commissioner of Roads for Prince William County at the last May term & therefore & it being important that such commissioners should be appointed Nune pro tune, the court doth proceed now to make such appointment in the same manner as if the said appointment had been made at the May term of this court last past; & thereupon the court doth appoint Silas B. Hunton, Austin B. Weedon, Seymour Lynn and George Weedon commissioners of roads for this county from this time till May Court 1848, in the same manner & with the like effect as if they had been appointed at last May term.

At being announced to the Court, that since July Court, it has pleased Divine Providence to ren---- by death, Jesse Ewell Esq. one of the oldest Magistrates & late high sheriff of this County & one of our most estimable citizens; & whereas we respect his character & cherish his memory & are deeply sensible of the loss sustained by this community & more particularly by his family therefore:

Resolved that we do justice to ourselves when we mingle our sympathies with the general regret pervading the community at the death of our worthy friend Jesse Ewell Esq, Send to his family our sincere condolence on the heavy loss sustained by them.

 Resolved that as an evidence of the respect in which we hold his memory, the members of the Court, its officers, & members of the bar will wear the usual badge of mourning for 30 days.

Resolved that the foregoing preamble & resolution be entered of record & published in the public prints & that a copy be communicated to the family of the deceased.

On the motion of Benjamin S. Ewell, who made oath as administrator and together with Wm. Stoddert his security who justified, entered into & acknowledged a bond in the penalty of $500, conditioned as the law directs, certificate is granted the said Benjamin S. Ewell for obtaining letters of administration on the estate of Thomas Ewell deceased in due form.

Present at this time, Allen Howison, James D. Tennille, Richard W. Wheat & Benoni E. Harrison, gentlemen justices.

Thomas vs Chapman, In Replevn – Plea filed by plaintiff to the (averring?), to which the defendant replied generally and issue was judged & thereupon came a jury to wit: Roy W. Davis, Walter Woodyard, John N. Johnson, Thomas T. Chapman, Thomas G. Waring, Thomas W. Tansill, Austin B. Weedon, John Hooe, Gerard Mason, William Q. Ratcliffe, John Corbett, John H. Austin, who returned a verdict for the defendant. Therefore it is considered by the court that, that the defendant recover against the said plaintiff according to the verdict, & the cost by him in this behalf expended and that the said defendant have exon thereof &c.

Hooe vs Weir – Jury sworn to enquire of damages, to wit: the same jury as in the last case; verdict returned for the plaintiff & judgment accordingly. Compton vs Foster &c. offsets pleaded by Foster, genl repln & issues joined & leave to pleas spl; Crosen vs Waller continued for defendant; DeBells executor vs Hooe leave given defendant to plead further; Evans vs Lipscomb continued; Evans vs Brawner continued;

Gaines agent vs Webster &c. The defendant Rezin Webster being in custody of the Sheriff for want of bail, on his application he is brought into court & giving special bail as required the said Webster is discharged from custody.

Halderman vs Webster &c. The defendant Rezin Webster being in custody of the Sheriff for want of bail, on his application he is brought into Court & giving Spl. Bail as required by the writ, the said Webster is discharged from custody.

Present at this time, Allen Howison, Richard W. Wheat, Charles G. Howison, & Benoni E. Harrison gentlemen justices. And then the Court adjourned till tomorrow morning 9 o’clock.

A. Howison

August 4th 1847 (123)

At a Court of Quarterly Sessions continued & held for Prince William County, August 4th 1847. Present, Allen Howison, Richard W. Wheat, Charles G. Howison & Benoni E. Harrison, gentlemen justices.

Purcell vs Bullitt, A recognizance of Benoni E. Harrison as special bail for the defendant being filed, it is ordered that the defendant be discharged from custody, upon payment of damages committed by him on the jail of this county.

Ordered that Richard W. Weedon commissioner of the public lot, have the steps of the entrance to the court house lot repaired & also the fencing around said lot in the most economical manner, so as to make the passage over said steps safe, & keep the said fencing up; to be paid for by an order on the fraction in the late Sheriffs hands.

Governor of Virginia vs Tansill’s administrator continued; Fairfax vs Fairfax continued; Rolls vs Lowe’s administrator continued; Rolls vs Thomas continued; Jno Williams clerk vs Williamson &c. non suit & damages release; Carney vs Carney continued; Merchants administrator vs Thomas continued for defendant; Strother vs Thomas continued; Governor of Virginia vs Harrison &c continued; Owens vs Breen continued; Hutchison &c vs Williamson continued;

DeBells executor vs Williamson jury sworn to try the issue joined to wit: Jesse Patterson, John W. Davis, Thomas T. Cannon, Jno Corbett, Hedgeman Carney, William B. Crosen, Jas W. Nelson, Thomas Chapman, Washington H. Norvill, Gerard Mason, William Brady, & Jno Swoden. Demr. to evidence by defendant and joined by plaintiff, Jury instructed to assess the plaintiffs damages by the evidence shewn in case judgment shall be given for the plaintiff upon said evidence, verdict returned by the jury in these words to wit: “We the jury” &c & jury discharged by assent of parties. And on motion of the plaintiff this case is returned to the Circuit Superior Court of Law & Chancery for the County.

Sowden’s administrator vs Alexander offsets pleaded, repln. & issues joined; Tansill’s administrator vs Evans continued; Barnes vs Golding continued; Sowden’s administrator vs Alexander judgment by consent for $14.70 with interest from 16 November 1843 till paid & the costs.

Sowdens administrator vs Tansill’s administrator – Jury sworn to try the issues joined to wit: Jesse Patterson, Thomas T. Cannon, Jno Corbett, Hedgman Carney, William B. Croson, Thomas Chapman, Washington H. Norvill, Jas W. Nelson, Gerard Mason, William Brady, Thomas G. Waring, Jas Wright, verdict returned for the plaintiff & judgment accordingly.

Davis vs Davis – Jury sworn and affirmed to try the issues joined to wit: the same jury as in the last case & by consent juror withdrawn & case dismissed agreed as per statement filed.

Miller vs Smith’s administrix - Jury sworn and affirmed to try the issues joined to wit: the same jury as in the last case & by consent juror withdrawn & case dismissed agreed as per statement filed.

Present at this time, Benjamin Johnson, Albert Newman, Allen Howison, Jesse E. Weems & Benoni E. Harrison, gentlemen justices.

Purcell vs Bullitt dismissed agreed & the plaintiff acknowledges full satisfaction of the contract upon which this action was founded.

Mason vs Duvall continued for defendant with a peremptory rule to be tried at November term next.

Present at this time, Benjamin Johnson, Albert Newman, Jesse E. Weems & Benoni E. Harrison, gentlemen justices.

Davies administrator vs Milstead continued; Purcell vs Milstead continued; Hooe’s administrator vs Payne continued; Fair vs Arundell continued; Davies administrator vs Keys administrator office judgment & writ of enquiry set aside, non asst, non asst in 5 years pleaded, genl. repln. & issues joined.

Haislip vs Weavers administrator office judgment & writ of enquiry set aside judgment & writ of enquiry set aside, non asst, non asst in 5 years pleaded, genl. repln. & issues joined & whereupon came a jury to try the issues joined to wit: Robert A. Calvert, Charles L. Sears, Jas W. Mount, William Washington, Wm. Woodyard, Robert Marshall, Daniel Vowles, Frances T. Hooe, Lewis S. Pritchell, Jas Acres, Wm. Meeks, & Roy L.Davis, verdict returned for the plaintiff & judgment accordingly.

Pritchett vs Hooe’s administrator – Jury sworn to try the issues joined to wit: Robert A. Calvert, Charles L. Sears, Jas W. Mount, William Washington, Wm. Woodyard, Robert Marshall, Daniel Vowles, Frances T. Hooe, Lewis S. Pritchell, Jas Acres, Wm. Meeks, & Roy L. Davis, verdict returned for the plaintiff & judgment accordingly

Marshall vs Woodyard continued: Franklin vs Hooe’s administrator continued: Bullitt vs Cockrell continued: Davies administrator vs Norvill continued for plaintiff; Peyton & Son vs Cooper continued: Tansill’s administrator vs Pattison continued:

Palmer vs Foster late sheriff, On motion of F. A. Weedon the judgment entered up on the notice in this case, on the 1st day of this court, is set aside & the notice continued till tomorrow. Then the court adjourned till tomorrow morning 9 o’clock.

Benj. Johnson

August 5th 1847 (126)

At a court of Quarterly Sessions continued & held for Prince William County, August 5th 1847. Present, Jas. B. T. Thornton, Albert Norman, Allen Howison & Benoni E. Harrison gentlemen justices.

Ward assee vs Hooe &c. office judgment set aside, payment & offsets pleaded; Maddox vs Keen pleas withdrew & judgment; McIntosh vs Smith rule at the instance of Jas W. F. Macrae, parties heard & bail discharged; Ratcliffe vs Sexsmith dismissed agreed; Ward assee vs Hooe &c pleas withdrew & judgment; Weir vs Corbett.

Absent – Jas B. T. Thornton, Present, Benjamin Johnson, gentlemen justices.

Hooe’s vs Weeks &c – Jury sworn to try the issues joined to wit: Jas P. Norvill, Alex S. Grigsby, William B. Brawner, William Brawner, Thomas McCuin, Robert Weedon, William H. Norvill, Geo W. Tennille, Jno Tansill, Benjamin C. Bullitt, Henry A. Barron, Thomas G. Waring, verdict returned for the defendant & judgment accordingly.

Shaw’s administrator vs Norman &c judgment for $11.49 according to answer filed which amount was paid in Court by the defendant Norman to the plaintiff.

Shaw’s administrator vs Norman &c. dismissed agreed as to Fewell.

On the application of Henry A. Barron, this day made to have a road opened in this County, “leading from Wrights lane through the lands of Thomas K. Davis & B. E. Harrison on the most practicable route to the bridge below Brentsville” It is ordered that two of the commissioner of roads for the County do view the ground along which said road is proposed to be constructed and report to the court, truly and impartially, the conveniences and inconveniences, advantages and disadvantages that will result as well to individuals as the public, if such road shall be opened.

Gaines &c vs Hunton &c. In Chancery – Report of commissioner returned & their cause came on this day again to be heard on the report of special commissioner Eppa Hunton & was argued by counsel on consideration whereof the court doth adjudge order and degree that the report of debts due from Edward N. Robinson deceased be confirmed; and the court doth further order and decree, that Jno W. Tyler & Eppa Hunton, who were appointed commissioners to collect the sale bond of the trust property mentioned in the proceeding, pay the costs of this suit, of executing the deed of trust; then pay to C. H. Hunton, Wm. H. Dogan, the debts & interest thereon due them from the estate of E. N. Robinson deceased & then pay the others debts mentioned in the said report, pro rated if the amount be insufficient to satisfy them in full.

Menifee assee vs Renoe’s administrator – Jury sworn to try the issues joined to wit: Jas. P. Norvill, Alex. S. Grigsby, Wm. B. Brawner, Wm. Brawner, Robt. Weedon, Wm. H. Norvill, Geo. W. Tennille, Jno. Tansill, Benjamin C. Bullitt, Thos. G. Waring & Daniel Vowles, verdict returned for the defendant & judgment accordingly.

Present at this time, Benjamin Johnson, Allen Howison, Benoni E. Harrison & Basil Brawner, gentlemen justices.

Williams vs Nelson’s administrator judgment confessed by defendant by D. Jasper his attorney for $254.11 interest 7 June 1847, till paid & costs.

Vowles vs Norvill rule vs William Croson, G. Belt, and Thomas Warren witnesses for the plaintiff to the 2nd day of November court next.

Waring vs Hooe’s administrator continued; Reid assee vs Williams spel. Pleas returned & judgment; Bullitt vs Bland continued; Davies administrator vs Bland continued; Farrow vs Williams continued; Davies administrator vs Sowden’s administrator continued; Bullitt vs Moore continued; McVeigh & Brother vs Weir &c. continued; Foley vs Tyler continued; Bullitt vs Merchant scifa to review in the name of plaintiffs administrator; Vowles vs Norvill continued; Bland vs Bullitt continued; Cockrell vs Bullitt continued; Bullitt vs Cockrell continued;

Mittleton vs Sexsmith – Jury sworn to try the issues joined to wit: Henry A. Barron, William H. Norvill, Robert A. Calvert, William B. Brawner, Thomas G. Waring, Thomas C. Roach, William Q. Ratcliffe, William Weeks, Rhoda Calvert, Henry Lowe, Robert Marshall & Robert Weedon, verdict returned for the plaintiff and judgment accordingly.

Tansill’s administrator vs Stonnell, Bayne vs Sexsmith, Bayne & Brother vs Sexsmith, Chelton vs Thomas, Nelson’s administrator vs Thomas &c., Welkins vs Smallwood &c., McIntosh vs Smith,– Jury sworn to enquire of damages in each to wit: the same jury as in the last case, verdict returned for plaintiffs on each case & judgment accordingly.

Fleming vs Fowke, Gill vs Gill’s administrator – Jury sworn to enquire of damages to wit: the same jury as in the case of Middleton vs Sexsmith, juror withdrawn in each case & continued.

Slingerland vs Murphey’s administrator continued; Forsythe vs Hooe Senr. continued; Meeks vs Barron office judgment & writ of enquire set aside, covenants performed & conditions not broken pleaded, genl. replns & issues joined; White’s administrator vs Fairfax continued; Cruppes & Wheeler vs Farrow continued; Earnest & Cowles vs Simpson &c continued; Thomas vs Chapman continued; Pickett vs Mount continued; Hammell vs Tansill administrator continued; Gibson vs Bartlett continued; Farrow vs Tansill’s administrator continued.

September 6th 1847 (131,132)

At a court held for Prince William County the 6th day of September 1847. Present, Allen Howison, James D. Tennille, John C. Weedon, and Silas B. Hunton, gentlemen justices.

A list of deeds admitted to record in the Clerks Office of Prince William County Court, since August Court last, was presented to the court and ordered to be recorded as follows to wit.

George Moore to Francis L. Smith for the use of Stephen Shinn, Deed of Trust conveying personal property was received with certificate annexed and admitted to record on the 7th day of August 1847.

Francis Davis to Edmund Davis - Deed conveying real estate was received with certificate annexed and admitted to record on the 16th day of August 1847.

Alexander Berryman to Lawrence Cole for the use of Basil & Elizabeth Cole - Deed of Trust conveying personal property was acknowledged by the said Berryman and admitted to record on the 25th day of August 1847.

This day John C. Weedon produced an account of his services as commissioner of the revenue & the court have considered that 50 days were requisite to perform the services aforesaid.

On the application of John Towles this day made, to have the road changed leading from the Brentsville & Haymarket Road to Leachman’s Ford of Broad Run. It is ordered that two of the commissioners of roads for this county do view the ground along said road as well as the ground along which said road is proposed to be conducted, & report to the court truly and impartially the conveniences and in conveniences , advantages and disadvantages that will result as well to individuals as the public if such changes shall be made.

William Davis who has heretofore obtained a license to keep an ordinary at his house in this County till May Term 1848, on his motion has leave to keep said ordinary at the house at which David T. Arrington at present resides.

An Inventory & application of the estate of Sarah Tennille deceased was returned to the Court & ordered to be recorded.

An account of Sales of the estate of Sarah Tennille deceased was returned to the court and ordered to be recorded.

An account of Sales of the estate of Edward N. Robinson, deceased was returned to the court and ordered to be recorded.

An account of Sales of the estate of George Tennille deceased was returned to the court and ordered to be recorded.

Lee to Dogan – deed fully proved by the oath of William L. B. wheeler and ordered to be recorded.

Patterson to Shaw – Deed of Trust presented to the Court with certificate annexed was ordered to be recorded.

Fitzhugh &c. to Reeves – Deed presented to the Court with certificate annexed was ordered to be recorded.

On the motion of Jesse Ewell who made oath as administrator & together with Alfred Ball his security entered into an acknowledged a bond in the penalty of $500, conditioned as the Law directs, certificate is granted the said Jesse Ewell for obtaining letters of administration on the estate of Jesse Ewell deceased in due form.

Administration de bonis non on the estate of Charlotte Ewell deceased is granted to Jesse Ewell, who came into Court & took the oath prescribed by law & acknowledged a bond with security as the law directs.

September 6th 1847 (133)

Present at this time, Redmon Foster, James B. T. Thornton, Jno Fitzhugh, Benjamin Johnson, George G. Tyler, Geo. Weedon, Robert Williams, Allen Howison, Jas W. F. Macrae, Charles Howison, Benoni E. Harrison, Basil Brawner, Joseph C. Brown, Silas B. Hunton, Charles E. Norman, Seymour Lynn, John C. Weedon, gentlemen justices.

Poll taken by the County Court of Prince William County, this 6th day of September 1847, for the election of a commissioner of the revenue for the district below Cedar Run & Occoquan in the said County of Prince William.

Candidates

John C. Weedon

Lawrence Cole

James B. T. Thornton

Redmon Foster

John Fitzhugh

Benjamin Johnson

George G. Tyler

George Weedon

Robert Williams

Allen Howison

James W. F. Macrae

Charles G. Howison

Benoni E. Harrison

Basil Brawner

Joseph C. Brown

Silas B. Hunton

Charles E. Norman

From which it appears that John C. Weedon is elected commissioner of the revenue of the District aforesaid. Ordered that he qualify according to law.

Poll taken by the County Court of Prince William County, this 6th day of September 1847, for the election of a commissioner of the revenue for the district above Cedar Run & Occoquan in the said County of Prince William.

Candidates
Thomas J. Shaw

James D. Tennille
F. A. Weedon

Redmon Foster

John Fitzhugh

Jas. B. T. Thornton

Benjamin Johnson
George Weedon

George G. Tyler

Allen Howison

Robert Williams

James W. F. Macrae

Seymour Lynn

Jno C. Weedon

Benoni E. Harrison
Charles G. Howison

Basil Brawner

Jos. C. Brown

Silas B. Hunton

Charles E. Norman

From which it appears that James D. Tennille is elected commissioner of the revenue of the District aforesaid. Ordered that he qualify according to law.

September 6th 1847 (134-138)

William Horner who hath been duly licensed to practice law in the court of this Commonwealth, on his motion has leave to practice in this court and thereupon he took the several oaths prescribed by law.

Present at this time Benjamin Johnson, George Weedon, Allen Howison & Seymour Lynn, gentlemen Justices.

On the motion of Gerard Mason who has given the notice required by law to discontinue the road leading from Mrs. Masons ferry to little creek near Mrs. Blackburn’s gate so far as the same papers through said Mason’s land; it is ordered that two of the commissioners of roads do view said road & report to the court whether in their opinion any public inconvenience will result from discontinuing the same.

Absent at this time Seymour Lynn, Present, Jesse E. Weems, gentlemen justices.

The last will & testament of Benjamin Cole deceased was presented to the Court and being proved by the oaths of Seymour Lynn and Moses Copin witnesses thereto, is ordered to be recorded. And on the motion of Lawrence Cole the executor therein named, who made oath thereto & together with Seymour Lynn his security entered into & acknowledged a bond in the penalty of $2000, continued as the law directs, certificate is granted him for obtaining a probate of the said Will in due form.

Ordered that Moses Copin, Joshua Taylor, George Weedon, Walter Keys & George F. Carney, or any three of them being first sworn do inventory and appraise the estate of Benjamin Cole deceased according to law.

Present at this time, Benjamin Johnson, Jesse E. Weems, Allen Howison, Seymour Lynn & Benoni E. Harrison gentlemen justices.

Joshua Riley appellant vs William Forsythe appellee on an appeal from a judgment of a Justice of the Peace, recovered by the appellee, the appellant, the 20th June 1829, for $17.50 interest 1st January 1827 and $1.78. the parties this day being fully heard the evidence adduced maturely considered, it seems to the court that there is no error in the judgment aforesaid; therefore it is considered that the same be affirmed, and that the appellee recover against the appellant & John Florance his security the amount thereof together with 10 per cent per annum damages thereon from the aforesaid 20 June 1829,till payment, and his costs by him about his defence in his behalf expended.

John Corbett vs William W.. Payne – On the motion of the plaintiff it is ordered that the defendant be summoned to appear here on the 1st day of the next court to shew cause if any he can why the appeal case in the name of plaintiff vs the defendant in which judgment was received at Jul Court last, should not be reinstated on the docket.

Hansborough vs Merchant on forthcoming bond, notice proved, defendants called & failing to appear, judgment vs them according to said bond with interest & costs.

Jno Towles application to change road – Report of commissioners returned, confirmed & leave given said Towles to change said road according to report.

Smoot vs Sowden &c. on forthcoming bond, notice proved by the oath of a witness continued; Sincox vs Dowell continued; Dyer vs Brooks continued; Cleary & Company vs Pickett continued; Sowden vs Barron continued; Bowen vs Hoff dismissed for want of security for costs; Milstead vs Dowell continued with a peremptory rule to be levied at the next court; Reeves & wife to Robinson – deed presented to the court with certificates annexed & ordered to be recorded; Thomas & Weedon vs Wheeler defendants death suggested; Jones vs Foster sheriff rule returned and case continued till tomorrow; Lynn agent to Barron deed acknowledged by Seymour Lynn & ordered to be recorded.

On the motion of Sanford Wells the executor named in the last Will & Testament of Joseph Wells deceased who made oath thereto & together with Joseph C. Brown his security entered into & acknowledged a bond in the penalty of $150 conditioned as the law directs, certificate is granted him for obtaining a probate of the said Will in due form.

The court doth assign William B. Mankin guardian to Virginia B. Mankin & Sarah E. Mankin, infant children of the said William B. Mankin & thereupon the said William B. Mankin with Isaac Florance his security who justified into & acknowledged a bond in the penalty of $300 conditioned as the law directs.

Absent, Jesse E. Weems – Present, Jos. C. Brown gentlemen justices.

John W. H. Alexander is by the Sheriff of this county appointed his Deputy Sheriff deeming pleasure, & the court being of the opinion that the said Alexander is a person of honesty, probity & good demeanor, he took the several oaths prescribed by law as deputy sheriff.

Then the court adjourned till tomorrow morning 9 o’clock.

Benj. Johnson

At a court continued & held for Prince William County the 7th day of September 1847. Present, Robert Williams, Allen Howison, Seymour Lynn, Charles G. Howison, gentlemen justices.

Sowden to Garner – Deed acknowledged by Jno Sowden & ordered to be recorded.

On the motion of William Forsythe it is ordered that Stewart G. Thornton sheriff of this county, do take into his possession the estate of John Florance deceased & administer the same as administrator de bonis non according to law.

Riley vs Forsythe – On appeal it appearing to the court that John Florance the security in the appeal in this case has departed this life & that administration de bonis non upon the estate of said Florance has been committed to Stewart G. Thornton sheriff of Prince William County; On the motion of the appellee the court doth amend the judgment entered in this cause on yesterday & doth grant a separate judgment against the said Thornton sheriff committee administrator de bonis non as aforesaid for the same amount as vs Riley, to be levied of the goods & chattels of his intestate and it is further ordered that a separate execution issued vs Riley.

Wm. Weedon is appointed surveyor of a road in the room of Jos. S. Farrow ordered &c; Dowell vs C. & P. C. Murry on appeal, judgment vs appellee for appellant’s costs; Hammell vs Dye & Company on appeal same order; Stewart’s administrator vs Grigsby continued; Williams vs McCuin continued; Norvell vs Thompson’s administrator continued;

Present at this time, Robert Williams, John C. Weedon, Seymour Lynn and Benoni E. Harrison, gentlemen justices.

The Estate Account of Robert Weir deceased returned to the Court and ordered to lie over.

Jewell vs Horton on appeal, parties heard, evidence adduced maturely considered, judgment of Justice reversed & judgment vs appellee for appellants costs.

Absent John C. Weedon, Present, Charles G. Howison gentlemen justices.

Chapman &c. vs Thomas, rule vs defendant made absolute and attachment awarded returnable to the 1st day of October court next.

William H. Smoot vs Manassa Russell – On the motion of the plaintiff and for reasons appearing to the court it is ordered that the defendant be summoned to appear here on the first day of the next court to shew cause if any he can why this endorsement made upon the copies ad satisfaciondum which issued from this court in the name of the plaintiff vs john Sowden for $51.00 & made returnable to July Court 1847, for the use of the said Russell, should not be struck out as being improperly made.

Present at this time Benjamin Johnson, Allen Howison, Charles G. Howison and Benoni E. Harrison, gentlemen justices.

Ordered that Redmon Foster late sheriff of this county, pay Charles G. Howison Esq. $30 for his supplies as commissioner in superintending the rebuilding the bridge over Cedar Run out of the balance of the fraction of 1845 7 46 in his hands.

Ordered that Redmon Foster late sheriff of this county, pay Hebron Molair $40 for work done on the bridge out of the balance of the fraction of 1845 & 46 in his hands.

Ordered that Redmon Foster late sheriff of this county, pay James Payne & William W. Howison $88.52 for work done on the bridge out of the balance of the fraction of 1845 & 46 in his hands.

Ordered that Redmon Foster late sheriff of this county, pay Austin B. Weedon $88.52 for work done on the bridge out of the balance of the fraction of 1845 & 46 in his hands.

Ordered that Stewart G. Thornton sheriff of this County, pay Austin B. Weedon $200 on his account for work done & material furnished for the Cedar Run bridge, out of the fraction levied last June.

A description of surveys of lots leased on Bristoe tract in Prince William County, was presented to the Court by Redmon Foster & ordered to be recorded for preservation.

The report of Charles G. Howison Esq. commissioner for the rebuilding of Cedar Run Bridge, on the account of Austin B. Weedon for material furnished & wood work done on said bridge amounting to $632.71 was returned to the court, confirmed & ordered to be filed. Then the Court adjourned till Court in course.

Benj. Johnson

October 4th 1847 (139-142)

At a court held for Prince William County the 4th day of October 1847. Present, George Weedon, James D. Tennille, John C. Weedon, & Silas B. Hunton, gentlemen justices.

A list of deeds admitted to record in the Clerk’s Office of Prince William County Court since September Court last, was presented to the court & ordered to be recorded, to wit.

Aylett Nicol & Mary J. his wife to Henry A. Barron – Deed conveying real estate was received with certificate annexed, acknowledged by said Aylett Nicol and admitted to record on the 8th day of September 1847.

Lemuel Williams trustees of the Fairfax Mining Company to James H. Reid – Deed conveying real estate, was acknowledged by said Williams and admitted to record on the 11th day of September 1847.

John H. Hampton to Francis C. Davis trustee for Mary E. Hampton & others. Deed conveying real and personal estate was acknowledged by said John H. Hampton, on the 27th day of September 1847, and admitted to record.

Teste – J. Williams, clerk

Wright & wife to Goodwin – Deed presented to the court with certificate annexed and ordered to be recorded.

Davis to Davidson & Saunders – Deed presented to the Court with Certificate annexed and ordered to be recorded.

A list of sales of the estate of William A. Weaver deceased was returned to the court and ordered to be recorded.

William B. Brawner’s trustee’s account of sales, was returned to the court and ordered to be recorded.

Williams vs McCuin – On appeal dismissed agreed.

Ordered that it be certified that the register No. 444 of George Cole is truly made.

Noland vs Thornton &c. on forthcoming bond, notice proved, defendants called & not appearing, judgment vs them according to forthcoming bond with interest & costs.

On the motion of Eleanor Long administrix of William Long deceased the Court doth appoint John C. Weedon, Richard W. Wheat & Robert B. Merchant special commissioners, with authority (after first taking the oath prescribed by law) to state, settle & adjust his account, on the estate of the said William Long and report to the court.

Ordered that the road precinct of which Philip Carter is surveyor be changed as to commence at the Old School House running & intersecting the Dumfries Road near William Keys, with the hands allotted to work the same before the change was made.

Hutchison & wife to Hutchison – Deed presented to the Court with certificate annexed & ordered to be recorded.

Ewell & wife to Ball – Deed presented to the Court with certificate annexed & ordered to be recorded.

Lee to Larkin – Deed proved by the oaths of William Larkin, Mathew A. Lee, Charles H. Hunton, J. T. Leachman & ordered to be recorded.

On the motion of Charles Hunton administrator de bonis non of Richard T. Mitchell deceased. It is ordered that James H. Reid commissioner of this court do state, settle & adjust his account on the estate of the said Mitchell deceased & report to the court.

Chapman &c. vs Thomas (In Chancery) The defendant John Thomas being brought into the court under an attachment for a contempt it is ordered that said Thomas be imprisoned in the jail of this County for seven days.

Ordered that it be certified that John E. Florance is a person of good character.

On the motion of John E. Florence the court certifies that his store in this county is a place fit & convenient to the neighborhood for the retail of ardent spirits.

Thomas vs Grove’s – In Chancery, by consent of parties by their attorneys this case is removed to the Circuit Superior Court of Law and Chancery for this County.

Present at this time, John C. Weedon, Addison H. Saunders, Seymour Lynn & Benoni E. Harrison, gentlemen justices.

On the motion of Courtney Reeves who produced the sheriffs receipt for the tax imposed by law, a license is granted him to keep an ordinary in this county until the next May Term of this court upon his entering into bond with security according to law, the court being satisfied that the said Reeves is a man of good character & not addicted to drunkenness or gaming.

Present at this time, Jas D. Tennille, Charles G. Howison, Basil Brawner and Silas B. Hunton, Gentlemen Justices.

Davis to Bullitt – Deed acknowledged by Thomas K. Davis and ordered to be recorded.

A list of School Districts above Cedar Run & Occoquan, returned to the Court, adopted & ordered to be recorded.

The following gentlemen are appointed School Commissioners in & for this County, as follows to wit: for District No.1 Joseph Janney, District No.2 Basil Brawner, District No. 3 Richard W. Wheat, District No. 4 Henly Groves, District No. 5 Thomas Chapman, District No. 6 George Weedon, district No. 7 Andrew D. Wroe, District No. 8 Jesse E. Weems, District No. 9 Seymour Lynn, District No. 10 John Fitzhugh, District No. 11 Allen Howison, District No. 12 James H. Reid, District No. 13, Lewis Butler, District No. 14 William J. Weir, District No. 15 Joseph Johnson, District No. 16 Benjamin T. Chinn, District No. 17 Lucien Dade, No. 18 John S. Trone, District No. 19 Thomas B. Gaines, District No.20 C. C. Cushing, District No. 21. George G. Tyler, District No. 22 Jesse Ewell. Or that they severally discharge the duties required by law.

On the motion of Jas H. Reid administrator of Jno Hooe Jr. deceased. It is ordered that Daniel Jasper one of the commissioners of this court do state, settle & adjust his account on the estate of the said Hooe deceased & report to the court.

On the motion of Jas H. Reid administrator of Thomas Nelson, deceased. It is ordered that Daniel Jasper one of the commissioners of this court do state, settle & adjust his account on the estate of the said Nelson, deceased & report to the court.

On the motion of Thomas B. Gaines administrator of Strother Renoe deceased. It is ordered that the estate of said Renoe deceased be recommitted to Jas H. Reid commissioner with instructions to report a distribution account.

On the motion of John Sowden administrator of Daniel Carr deceased. The Court doth appoint Thomas Chapman, John Corbett & Washington H. Norvill commissioners with authority (after first taking the oath prescribed by law) to state, settle & adjust his account on the estate of said Carr & report to the Court.

Fisher trustee vs Reid &c. FCB, defendants called & not appearing, judgment vs them according to forthcoming bond with interest and costs.

Phillips vs Stonnell &c. FCB, defendants called & not appearing, judgment vs them according to forthcoming bond with interest and costs.

Farrow vs Storke &c. FCB, defendants called & not appearing, judgment vs them according to forthcoming bond with interest and costs.

Porter’s administrator vs Bowley &c. FCB, defendants called & not appearing, judgment vs them according to forthcoming bond with interest and costs.

Smoot vs Russell – Rule returned executed, parties heard & rule dismissed with costs; Corbett vs Payne rule returned executed & continued,

Jos. S. Farrow is appointed surveyor of road in the room of James Purcell, ordered &c.

Present at this time James B. T. Thornton, Benjamin Johnson, Robert Williams, Seymour Lynn, Charles G. Howison gentlemen justices.

Then the Court adjourned till tomorrow morning 9 o’clock.

James B. T. Thornton

In the Clerks Office of Prince William County Court, October 21st 1847 William Strother plaintiff against Sydnor B. Rust defendant. (In Debt) The defendant being in the custody of the sheriff of this county, and the plaintiff by his attorney having acknowledged legal notice of his intention to confess judgment in this case, for want of special bail acknowledged the plaintiff’s action for $140 with legal interest from 1st October 1842 till payment & the costs, subject to a credit of $29 paid 7 April 1842. Therefore it is considered that the plaintiff recover against the defendant, the debt, interest & costs aforesaid subject to the credit aforesaid. And the plaintiff not praying the defendant into custody, he is discharged.

Aylett Nicol, ___ Clk.

November 1st 1847 (143)

At a court of quarterly sessions held for Prince William County November 1st 1847. Present, Benjamin Johnson, Jas. D. Tennille, John C. Weedon, & Benoni E. Harrison gentlemen justices.

A list of deeds admitted to record in the clerk’s office of Prince William county court, since October court last, was presented to the court & ordered to be recorded as follows, to wit:

Henry A. Barron to Daniel Jasper for the use of Benjamin Bullitt - Deed of trust conveying real & personal estate, was acknowledged by said Barron & Jasper & admitted to record, on the 5th day of October 1847.

William A. Weaver & wife to Nathaniel B. Butler - Deed of trust conveying real estate, was received with certificates annexed & admitted to record, on the 5th day of October 1847.

John W. Tyler commissioner to John Sowden - Deed conveying real estate, was acknowledged by said Tyler & admitted to record, on the 19th day of October 1847.

Mary A. Potts to D. Jasper for the use of Henry F. Roe - Deed of trust conveying real & personal estate, was received with certificates annexed & admitted to record, on the 19th day of October 1847.

William W. White to Thomas M. White for the use of Virginia C. White - Deed of trust conveying personal estate, was received with certificate annexed & admitted to record, on the 19th day of October 1847.

Nicholas Taylor & wife to John Harris - Deed conveying real estate, was received with certificates annexed & admitted to record, on the 19th day of October 1847.

Sarah Cockrell to George Cannon - Deed conveying real estate, was received with certificates annexed & admitted to record, on the 19th day of October 1847.

John Sowden to Eppa Hunton for the use of John W. Tyler - Deed conveying real estate, was acknowledged by said Sowden & admitted to record, on the 19th day of October 1847.

Jas H. Reid & wife & John T. Leachman to William J. Weir &c. trustees of the Congregation of St. James Church, Brentsville – Deed conveying real estate was received with Certificates annexed and admitted to record the 20th day of October 1847. Deed of trust conveying real & personal estate, was acknowledged by said Barron & Jasper & admitted to record, on the 5th day of October 1847.

Thomas R. Love trustee to William N. McVeigh & Jas H. McVeigh - Deed conveying real estate, was received with certificates annexed & admitted to record, on the 19th day of October 1847.

Inman Horner trustee to William N. McVeigh & Jas H. McVeigh - Deed conveying real estate, was acknowledged by the said Horner & admitted to record, on the 21st day of October 1847.

Teste
J. Williams clk

Lipscomb to Williams – Deed of Trust presented to the Court with certificates annexed and ordered to be recorded.

A division of the property of the estate of Euphan Brent deceased was returned to the court and ordered to be recorded.

Ordered that the Sheriff of this County pay Joseph J. Cockrell $1.60 for 20 crow scalps omitted to be lived for at June Court last out of the fraction that will remain in his hands for this year.

An allotment of hands for the road of which Richard O. Shirley is surveyor, was returned to the court by James D. Tennille, confirmed & ordered to be filed.

An Inventory & Appraisal of the estate of Benjamin H. Pridmore deceased was returned to the Court & ordered to be recorded.

Henry A. Barron foreman, Samuel Latimore, William J. Weir, Thomas McEwing, John Fair, John Reid, William P. Foster, Wm. Brawner, George Cannon, Wm. Butler, Robert A. Calvert, Jno W. Davis, A. B. Weedon, Benjamin H. Cockrell, Wm. A. Keys was sworn a Grand Jury of inquest for the body of this county, and having received their charge withdrew and after sometime returned into court & having nothing to present were discharged.

Commonwealth vs Adams continued & Rule vs H. Love witness for Comm; Commonwealth vs French continued; Commonwealth vs Moore continued; Commonwealth vs McCleland continued; Commonwealth vs Horton continued; Commonwealth vs Omear continued; Commonwealth vs Thomas A. Smith information filed, not guilty pleaded, genl. replvn & issue joined.

Present at this time James D. Tennille, John C. Weedon, Addison H. Saunders & Benoni E. Harrison, gentlemen justices.

 A writing purporting to be the last will and testament of Henry Fairfax deceased was presented in Court by Dr. James Hunton an executor therein named, and there being no subscribing witness thereto, Richard W. Wheat, William C. Merchant, Wm. D. Dowell, were sworn & severally deposed, that they are well acquainted with the teastor hand writing, and verily believe the said writing and name thereto subscribed to be wholly written by the testor’s own hand. Whereupon the said writing is ordered to be recorded as the true last will and testament of the said Henry Fairfax deceased.

Ratcliffe to Sinclair – Deed of trust acknowledged by William Ratcliffe and ordered to be recorded.

Warder & Tyler to Thornberry – Deed acknowledged by John W. Tyler & Thornberry Warder & ordered to be recorded.

Barron vs Weir – dismissed by order of plaintiff’s attorney; Finks vs Cole dismissed by order of plaintiff’s attorney;

Tansill’s administrator vs Cockrell &c. judgment confessed by defendants in proper person according to obligation with interest & costs, execution to lie.

Present at this time James D. Tennille, Addison H. Saunders, Seymour Lynn, & Benoni E. Harrison, gentlemen justices.

It appearing to the satisfaction of the Court that Bushrod Triplett has this day been taken into custody by the sheriff of this county, under a copias ad satisfaciendum at the suit of Robert Morris & what he was in attendance as suitor of this court, on his motion he is discharged from said custody.

Commonwealth vs William P. Carrico – On Indictment – William P. Carrico, Thomas H. Carrico & John R. Carrico, here in Court acknowledged severally themselves to be indebted to the Commonwealth of Virginia, Vizt: the said William P. Carrico in the sum of $150 & the said Thomas H. Carrico & John R. Carrico in the sum of $50 each, of their respective lands & tenements, goods & chattels to be levied and to the Commonwealth rendered yet upon this condition, that if the said William P. Carrico shall personally appear before the justices of the county court of Prince William on the 1st day of March Court next, to answer the Commonwealth of & concerning a certain Pettit larceny for which he has been indicted by the Grand Jury, shall not depart thence without the leave of the said Court, then this recognizance to be void.

Commonwealth vs Carrico & Spinks – On Indictment – Elzey Carrico, William Carrico & Lewis . Carrico, here in Court acknowledged severally themselves to be indebted to the Commonwealth of Virginia, Vizt: the said Elzey Carrico in the sum of $100 & the said William Carrico & Lewis Carrico in the sum of $50 each, of their respective lands & tenements, goods & chattels to be levied and to the Commonwealth rendered yet upon this condition, that if the said William P. Carrico shall personally appear before the justices of the county court of Prince William on the 1st day of March Court next, to answer the Commonwealth of & concerning a certain petit larceny for which he has been indicted by the Grand Jury, shall not depart thence without the leave of the said Court, then this recognizance to be void. The defendant John H. Spinks was solemnly called but came not.
John H. Spinks who stands bound by recognizance entered into before the county court of Prince William with Wm. Carrico & Lewis Carrico his securities to appear here this day to answer the Commonwealth of a certain Indictment for petit larceny, was solemnly called but came not: whereupon it is ordered that a writ of scire facias be issued against the said John H. Spinks & his said securities

McCuin vs Bridle &c. on forthcoming bond – Notice proved, Defendants called & not appearing, execution are issued vs them according to said bond with interest and costs.

Ward assee vs Cooper &c. on forthcoming bond – Notice proved, Defendants called & not appearing, execution are issued vs them according to said bond with interest and costs.

Howison vs Waugh &c. on forthcoming bond – Notice proved, Defendants called & not appearing, execution are issued vs them according to said bond with interest and costs.

Commonwealth vs William H. A. Merchant – Jury sworn to try the issue joined to wit: Bailey Robertson, Cyrus Waring, George W. Smallwood, Francis Robinson, Douglas Hooe, R. F. Brawner, William T. Goodwin, John Goodwin, Silas K. Cornwell, Thomas K. Davis, Jos. S. Farrow, & Thomas G. Waring, judgment returned for the defendant & on motion of the prosecutor a new trial is granted in this case.

Commonwealth vs Thomas A. Smith continued for defendant; Commonwealth vs Elzey Gaines continued for defendant; Commonwealth vs William P. Carrico continued for defendant; Commonwealth vs George W. Smith not guilty pleaded Genl. Repln & issue joined & continued for defendant; Commonwealth vs Norman information ordered; Commonwealth vs Beavers information ordered; Bullitt’s administrator vs Bland dismissed agreed per order of plaintiff’s attorney; Bland vs Bullitt revived by consent vs Bullitt’s administrator; Kincheloe vs Hooe dismissed by order of plaintiff’s attorney;

On the application of A. H. Saunders he is authorized to continue the mercantile business in Occoquan in this county heretofore conducted & carried on by Farrow & Barton under the license obtained by said Farrow & Barton for the term thereof by obtained by said Farrow & Barton for the term thereof by obtaining from them their assignment of the same.

Ordered that it be certified that A. H. Saunders is a man of good character and that his store in Occoquan is a place fit & convenient for the sale of ardent spirits.

Then the court adjourned till tomorrow morning 9 o’clock.

Jas D. Tennille

At a Court of Quarterly sessions continued and held for Prince William County the 2nd day of November 1847. Present, Redmon Foster, James D. Tennille, Richard W. Wheat & Benoni E. Harrison gentlemen justices.

John Chapman is appointed surveyor of road of Enoch Vowles ordered &c.

On the motion of Beverly S. Windsor. It is ordered that Francis W. Luckett, be and he is hereby appointed a special commissioner to credit, state, and settle his guardianship account with Wm. B. Tyler his late guardian & make report thereof to this court.

Commonwealth vs Cole continued; Larkin vs Larkin dismissed for want of prosecution; Dye & Company vs Williams continued for plaintiff & rule for security for costs; Scott’s administrator vs Williams continued; Davis vs Murray’s administrator continued; Peyton & Son vs Cooper continued; Young vs Briscoe’s administrator continued; Prince William Justices vs Nickens continued; Evans vs Lipscomb continued; Thompson’s administrator vs Wheat dismissed agreed; Riley vs Florance’s administrator continued; Governor of Virginia vs Tansill’s administrator continued; Fairfax vs Fairfax continued;

The last will and testament of Archibald Sinclair deceased was presented to the Court & being proved by the oaths of William Dickinson & Philip D. Lipscomb witnesses thereto, is ordered to be recorded. And on the motion of Mary F. Sinclair the executor named therein, who made oath thereto entered into an acknowledged bond without security according to the testator request, the court being of the opinion that he has left property more than sufficient to pay his debts, certificate is granted her for obtaining probate thereof in due form.

Commonwealth vs Merchant – On judgment, order granting new trial in this case on yesterday set aside & judgment for defendant according to verdict.

Rolls vs Lowe’s administrator dismissed for want of security for costs; Rolls vs Thomas – Jno C. Weedon (by his attorney) security for costs; Carney vs Carney continued; Merchant’s administrator vs Thomas continued; McCuin vs Williams dismissed agreed; Strother vs Thomas dismissed agreed.

Richard W. Weedon jailor of this county presented to the court an account in the Commonwealth amounting to $5.13 which was sworn to by the said Weedon & being examined is allowed & ordered to be certified to the auditor.

On the motion of Jno h. Chancellor administrator of Cooper Chancellor deceased. It is ordered that George Weedon & John C. Weedon be appointed commissioners (with authority after first taking the oath prescribed by law) to state, settle & adjust his account on the estate of the said Cooper Chancellor deceased & report to the court.
Thomas B. Gaines, Constable, presented to the court an account to the Commonwealth amounting to $2.99 which was sworn to by said Gaines & being examined is allowed & ordered to be certified to the auditor.

Ordered that Jas D. Tennille be appointed to allot the hands to work the road of which Bayley Robertson is surveyor and report to the court.

Ordered that James D. Tennille be appointed to allot the hands to work the road of which Edwin Gaines is surveyor & report to the Court.

Present at this time, Jas D. Tennille, Seymour Lynn, Benoni E. Harrison & Basil Brawner, Gentlemen Justices.

Bullitt vs Cockrell, Injunction, Scire facias awarded to remain in name of plaintiff’s administrator; Governor of Virginia vs Howison &c. continued; Owens vs Bruin continued; Hutchison &c. vs Lipscomb continued; Barnes vs Golding pleas withdrew & judgment for $56.76 interest 1st May 1844 until paid 7 the costs; Mason vs Duvall continued; Davis’ administrator vs Milstead continued; Hooe’s administrator vs R. Payne continued; Hooe’s administrator vs S. Payne continued; Marshall vs Woodyard continued for defendant; Fair vs Arundel continued; Davis’ administrator vs King’s administrator by consent vs King’s administrator; Waring vs Howison continued for plaintiff; Davies administrator vs Bland dismissed agreed; Farrow vs Williams continued for plaintiff; Davies administrator vs Sowden’s administrator continued; Tansill’s administrator vs Adams continued for plaintiff; Bullitt vs Moore revived in the name of plaintiffs administrator & judgment vs plaintiff for costs; Tansill’s administrator vs Patterson continued for defendant; McVeigh & Brother vs Weir continued; Norvill vs Williams &c. pleas returned & judgment; Foley vs Tyler security continued; Forsythe vs Hooe continued for plaintiff; Meeks vs Barron continued for plaintiff; White’s administrator vs Fairfax continued for plaintiff; Ratcliffe vs Newman continued for defendant; Earnest & Cowles vs Simpson judgment according to scire facias with costs; Thomas vs Chapman continued for plaintiff.

Hammill vs Tansill continued; Farrow vs Tansill continued; Smoot vs Tansill continued; Purcell vs Weir &c. continued; Ratcliffe vs Corbett continued for defendant; Tansill’s administrator vs Weaver’s administrator continued; Renoe &c. vs Russell continued; Boggs vs Ahrens pleas waived & judgment; Bowley vs Tyler’s administrator continued; Warring Sr. vs Langyher continued for plaintiff.

Slingerland vs Murphey’s administrator – Jury sworn to enquire of damages to wit: George H. Cockrell, Benjamin Cooper, Bayley Robertson, W. H. Norvell, Jesse Patterson, Thomas K. Davis, Thomas T. Cannon, Edward McCuin, Benjamin Bullitt, Henry M. Jones, John Sowden & Benjamin Hixson, verdict returned for plaintiff & judgment accordingly.

Smith vs Anderson survivor continued; Brawner vs Blinsoe continued; Thomas vs Cockrell continued; Ward vs Farrow continued; Wright vs Weaver’s administrator continued; Fleming vs Fowke continued; Mason vs Brady continued; Reid vs Smallwood continued.

Absent, Seymour Lynn, Present Robert Williams gentlemen justices.

Then the court adjourned till tomorrow morning 8 o’clock.

R. Williams

November 3rd 1847 (151)

At a Court of Quarterly Sessions continued and held for Prince William County Court 3rd November 1847. Present, Redmon Foster, Benjamin Johnson, James D. Tennille & Benoni E. Harrison, gentlemen justices.

An estate account of Richard T. Mitchell deceased was returned to the Court & ordered to lie over.

John Williams, clerk of Prince William County Court, presented to the Court an account against the Commonwealth amounting to $31.50 which was examined, allowed, and ordered to be certified to the auditor.

John Williams Clerk of the Court, laid before the Court an account of postage paid by him since June Court last as follows, Vizt:

Evans vs Brawner

at the instance of Redmon Foster

.19

.26

Simpson vs Calvert

at the instance of John W. Simpson

.32

.42

Bowley vs Tyler’s Admr.

at the instance of John W. Bowley

.20

.26

Meeks vs Barron

at the instance of Isaac Meeks

.10

.15

Waring vs Langyher

at the instance of Thomas G. Waring
.06

.08

DeBell’s executor vs Williamson
at the instance of John DeBell’s executor
.06

.08

Keen vs Maddox

at the instance of James Keen

.06

.08

Menifee assee vs Renoe’s Admr.
at the instance of B. S. Menifee

.06

.08

Pritchett vs Hooe’s Admr.

at the instance of L. S. Pritchett

.06

.08

Forsythe vs Hooe

at the instance of William Forsythe

.12

.16

Hooe vs Forsythe

at the instance of John Hooe Sr.

.12

.16

Sullivan vs Brawner

at the instance of George Sullivan

.22

.30

Norvell vs Vowles

at the instance of Peyton Norvill

.19

.23

Kincheloe vs Millan

at the instance of Sarah Kincheloe

.05

.07

Howison vs Jones

at the instance of Robert H. Hooe’s Admr.
.05

.07

Noland vs Fitzhugh

at the instance of William Noland

.10

.10

Nixon vs Nicol

at the instance of John E. Nixon

.05

.07

Goodwin vs Dowell

at the instance of William E. Goodwin
.10

.13

Fewell & Son vs Hutchison’s Ex.
at the instance of Berkeley Ward

.10

.13

Shumate’s Exor vs Roach

at the instance of Jos. Shumate’s Exor.
.10

.13

Carrico &c. vs Commonwealth
instance of Elzey Carrico & Wm. Spinks
.10

.13

Perry vs Western

at the instance of William Perry

.05

.07

Lipscomb &c. vs Hutchison &c.
at the instance of Robert Lipscomb &c.
.10

.13

Sangston & Co. vs Menifee
at the instance of Sangston & Company
.05

.07

Purcell vs Mason

at the instance of Daniel Jasper

.05

.07

Brawner vs Blincoe

at the instance of William Brawner

.06

.08

Payne vs Corbett &c.

at the instance of William W. Payne
.05

.07

Cline vs Ware &c.

at the instance of William Cline

.05

.07

Strother vs Turley

at the instance of William C. Cheek

.05

.07

Which account is allowed and ordered to be paid by the parties chargeable therewith

Poll taken by the County Court of Prince William County this 3rd day of November 1847 for the election of a proper person to be commissioned as sheriff of said County of Prince William

CANDIDATES

Stewart G. Thornton

James B. T. Thornton

John Fitzhugh

R. Foster

R. Foster

R. Foster

Benj. Johnson

Benj. Johnson

Benj. Johnson

James D. Tennille

James D. Tennille

James D. Tennille

B.E. Harrison

B. E. Harrison

B. E. Harrison

Whereupon Stewart G. Thornton, Jas B. T. Thornton, and John Fitzhugh are nominated to the Executive, either of whom may be commissioned as Sheriff of this County.

Gibson vs Bartlett – Jury sworn to try the issue joined to wit: Jacob Slingerland, George A. Farrow, William H. Norvill, William B. Lewis, Richard Abbott, William Hixson, William B. Crosen, William Brawner, Bailey Robertson, George W. Tennille, Benjamin C. Bullitt and Robert C. Leachman, verdict returned for plaintiff & judgment accordingly.

Commonwealth vs Crosen &c. witnesses for Vowles vs Norvill, rule discharged; Jones vs Foster sheriff on rule, dismissed by order of plaintiff’s attorney; Prince William Justices vs Nickens continued; Evans vs Berryman continued; Tansill’s administrator vs Evans continued; Purcell vs Lowe continued; Ratcliffe vs Sowden continued; Weir vs Corbett continued for defendant & rule vs George H. Cockrell witness for defendant.

Corbett vs Payne – On rule to reinstate an appeal upon which judgment was rendered at July Court last – On hearing of the parties it is the opinion of the Court that the appeal be reinstated.

Cockrell vs Bullitt – Revived vs defendant’s administrator & judgment confessed by said administrator in proper person for $139.75, with interest on $100 part thereof from 1st January 1845 till paid & costs.

Claggett &c. vs Pearson &c. unlawful detainer dismissed by order of the plaintiff’s attorney.

Reid vs Purcell &c. Notice proved per affidavit filed against George A. Farrow and on hearing the parties by their attorney’s, Judgment is granted against the defendants George A. Farrow for the sum of $25.48 with damages thereon at 6 per centum per annum from the 1st day of November 1837, till paid & costs.

Reid vs Purcell &c. Notice proved per affidavit filed against Benjamin Cooper and on hearing the parties by their attorney’s, Judgment is granted against the defendants Benjamin Cooper for the sum of $25.48 with damages thereon at 6 per centum per annum from the 1st day of November 1837, till paid & costs.

Reid vs Purcell &c. Notice proved per affidavit filed against Thomas M. Farrow and on hearing the parties by their attorney’s, Judgment is granted against the defendants Thomas M. Farrow for the sum of $25.48 with damages thereon at 6 per centum per annum from the 1st day of November 1837, till paid & costs.

The Sheriff of Prince William County presented to the Court an account against the Commonwealth amounting to $26.52, which was sworn to by Jas H. Reid & being examined is allowed and ordered to be certified to the auditor.

Spindle vs Sale office judgment & writ of enquiry set aside, non asst & non asst in 5 years pleaded, genl replns & issues joined, & jury sworn and affirmed to try the issues joined to wit: William B. Lewis, Jacob Slingerland, Richard Abbott, William B. Croson, Benjamin C. Bullitt, William H. Norvill, William Carney, William Brawner, John E. Florance, John Corbett, John Boley, George A. Farrow, verdict returned for plaintiff and judgment accordingly.

DeBell’s executor vs Hooe – Jury sworn & affirmed to try the issues joined to wit: the same jury as in the last case, verdict returned for the plaintiff & judgment accordingly.

Absent, Redmon Foster – Present, George G. Tyler gentlemen justices.

Compton vs Foster &c. Intros. withdrawn , Jury sworn & affirmed to try the issues joined to wit: William B. Lewis, Jacob Slingerland, Richard Abbott, William B. Croson, Benjamin C. Bullitt, William Carney, William Brawner, Jno E. Florance, John Corbett, John W. Boley, George A. Farrow & George W. Clifford & by consent juror withdrawn & case continued.

Bullitt vs Cockrell dismissed agreed; Deming vs Hooe’s administrator continued; Sexsmith vs Sexsmith continued; Weir vs Vowles continued; Lynn’s executor vs Cole dismissed per order of plaintiff’s attorney; Nelson’s administrator vs Payne &c. continued; Davies administrator vs Norvill continued; Nixon vs Beedle pleas waived & judgment.

Then the Court adjourned till Court in Course.

Benjamin Johnson

December 6th 1847 (155)

At a Court held for Prince William County this 6th day of December 1847. Present Redmon Foster, George Weedon, Seymour Lynn, & Benoni E. Harrison, gentlemen justices.

A list of deeds admitted to record in the Clerk’s Office of Prince William County Court, since November Court last, was presented to the court & ordered to be recorded, as follows, to wit:

Thomas J. Croson and James H. Croson & wife to Hezekiah Croson- Deed conveying real estate was received with certificate annexed and admitted to record on the 11th day of November 1847.

Frederick Foote & wife to John L. Mauze for the use of Thomas W. Anderson - Deed of Trust conveying real estate was received with certificate annexed and admitted to record on the 16th day of November 1847.

Walter Woodyard to James Florance - Deed conveying real estate was acknowledged by said Woodyard and admitted to record on the 19th day of November 1847.

William Hughes to Philip D. Lipscomb for the use of Thomas M. Farrow - Deed of Trust conveying personal property was acknowledged by said Hughes & Lipscomb and admitted to record on the 25th day of November 1847.

Elizabeth H. Hayward to Joseph R. Price – Power of Attorney was received with certificate annexed and admitted to record on the 4th day of December 1847.

William G. Harrison &c. to Joseph R. Price - Power of Attorney was received with certificate annexed and admitted to record on the 4th day of December 1847.

Teste
J. Williams, clerk

The Estate Account of Robert Weir deceased was ordered to lie over at September Court last, was again presented to the Court, and it appearing that no exceptions have been filed thereto, the same was examined, allowed & ordered to be recorded.

Philip D. Lipscomb is appointed special commissioner taking the oath prescribed by law to settle the administration account of John Williams on the estate of Barnaby Cannon deceased & report to the Court.

Memorandum of an agreement between Elizabeth H. Hayward &c. of the first part and Philip Otterback &c. of the second part, with only two subscribing witnesses, was presented to the court and ordered to be filed.

Conway trustee to Arrington – Deed acknowledged by Jno M. Conway Jr. trustee & ordered to be recorded.

Arrington to Moncure – Deed of Trust was acknowledged by Richard Arrington and ordered to be recorded.

An Account of Sales of the Estate of Benjamin Pridmore deceased, was returned to the court & ordered to be recorded.

The last will and testament of Wm. C. Green deceased was proved by the oaths of Robert A. Ish 7 Nathaniel Skinner, witnesses thereto & ordered to be recorded. And on the motion of Jas C. Green the executor therein named who made oath thereto, together with Robert A. Ish & Benoni E. Harrison his securities entered into & acknowledged a bond in the penalty of $1000, conditioned as the law directs, certificate is granted them for obtaining a probate of the said Will in due form.

Gaines &c. vs Hunton &c. – In Chancery – the report of the commissioner Hunton made in this cause, is recommitted to said commissioner for him to consider & report thereupon.

Pridmore vs Pridmore &c. In Chancery - The Plaintiff filed her bill and the Defendant, Jas A. Spindle & Sarah his wife and Mary D. Pridmore and Eveline F. Lee & Margaret V. Lee, their joint answers thereto: and on the motion of the plaintiff by counsel, Wesley Hutchinson is appointed guardian ad litem to the infant defendant E. _. Hutchison, & Sarah C. & Martha Ann Pridmore to defend their interest in this suit, who thereupon filed his answer and this came on to be heard upon the bill and answers and exhibit “A’ and was argued by counsel: On consideration whereof & by consent of the parties, the court doth adjudge, order & decree, that the lands of which Benjamin Pridmore deceased seized & possessed, be divided as follows, that is to say, that one full third part thereof in value be set apart and allotted to the plaintiff to be held by her during his natural life, and the residence divided into six equal parts according to quality and quantity, and one of three parts to be allotted to each of the defendants Mary D. Pridmore & Benjamin H. Pridmore, & one other part to Jas A. Spindle & Sarah J. his wife, to be held by them, in servility, one other part thereof to be divided into mortise of equal value according to quality and quantity. One moiety to be allotted to Emiline F. and this other to Margaret V. Lee to be held by them in severalty as directed by the Testator in his will, one other part thereof to be allotted to Edwin T. Hutchison to be held by him in severalty as directed by the Testor in his will and the other part thereof to be divided into moieties of equal value, according to quality and quantity, one ___ to be allotted to Sarah C. & the other to Martha Ann Pridmore, to be held by them in severalty, as directed by the testator in his will: and Benjamin Johnson, John D. Dogan & Seymour Lynn, any two of whom may act, are appointed commissioners to make the division and allotment aforesaid, and they are authorized to employ the surveyor of this county, or any other competent surveyor, at the expense of the parties to aid them if necessary. And the court doth further adjudge, order & decree, that said commissioners or any two of them do allot to the plaintiff one third part in value of all the slaves of which the said Benjamin Pridmore dec’d seized & possessed and be held by her during her natural life, and that they divide the residence of the said slaves into six parts of equal value, and allot one of three parts to each of the defendants Mary D. Pridmore & Benjamin H. Pridmore & one to James A. Spindle & Sarah J. his wife to be held by them as their absolute property, one other part to Edwin T. Hutchison to be held by him as directed by the testator will, that they divide one other part into moieties of equal value and allot one moiety to each of the defendants Emiline F. & Margaret V. Lee, and that they also divide the remaining part into moieties of equal value and allot one moiety to each of the defendants Sarah C. & Martha Ann Pridmore which moieties are to be held by them respectively, as directed by the testators will. But the slave allotted to the said Mary D. Pridmore, Jas A. Spindle & Sarah J. his wife, Ed. T. Hutchison, Emiline F. & Margaret V. Lee, Sarah C. & Martha Ann Pridmore are not to be delivered to them, nor are they to have any benefit from so much of this decree as relates to said slaves, until such of them as are adults, and the legal guardians of the infants or some responsible person for them, if required to do so by the exor. shall execute & deliver refunding bond with good security, with such condition as the law prescribes. And the said commissioners are to make report of their proceedings to this Court with a view to a final decree.

Sarah C. Pridmore orphan of John D. Pridmore deceased with the approbation of the Court, made choice of Benjamin H. Pridmore for her guardian who together with Wesley Hutchison his security, entered into & acknowledged a bond in the penalty of $1000, with condition according to law, which bond is examined & ordered to be recorded.

The Court doth assign Benjamin H. Pridmore, guardian to Martha A. Pridmore orphan of Jno D. Pridmore deceased: and thereupon the said Benjamin H. Pridmore with Wesley Hutchinson his security entered into an acknowledged a bond in the penalty of $1000, conditioned according to law, which bond is ordered to be recorded.

Present at this time, Redmon Foster, Seymour Lynn, Allen Howison, Benoni E. Harrison & Charles E. Norman gentlemen justices.

The Court proceeded as a called court to the examination of Edwin R. George charged with felony, who stands bound by recognizance, entered into before Charles G. Howison one of the Justices of the peace for this county, with Weedon S. George his security to appear here this day to answer the Commonwealth of a certain felony of which he is accused, was solemnly called but came not: Whereupon it is ordered that a writ of scire facias be issued against the said Edwin R. George & his security returnable here to January Court.

On the motion of Robert C. Leachman who made oath as administrator & together with Seymour Lynn his security entered into & acknowledged a bond in the penalty of $500 conditioned as the law directs, certificate is granted the said Robert C. Leachman for obtaining letters of administration on the estate of Wm. R. Leachman deceased in due form.

Daniel Larkin vs William Reid &c. – It appearing to the Court that the defendant Reid is dead, it is ordered that the plaintiff, may set forth executions against the surviving defendant Thomas Davis for obtaining satisfaction of his judgment.

Jas Hunton one of the executors named in the last will & testament of Henry Fairfax deceased which has been admitted to record in this court, moved the court to permit him to qualify as executors without giving security which was opposed by John Fairfax by his attorney, and the court being of the opinion that he the said Jas Hunter ought not to be permitted to qualify as executor aforesaid without giving bond with security conditioned as the law directs, rejected his motion, from which opinion and judgment of the court the said Jas Hunter prayed an appeal to the next term of the Circuit Superior Court of Law & Chancery for this County, which is granted him.

Thomas Nelson’s administrator vs Dade Hooe, On Notice – notice proved per affidavit filed & judgment vs defendant for $6.02 and the costs.

F. A. Weedon vs Thomas W. Beedle – On Notice – Notice proved per affidavit filed & judgment vs defendant for $40.71 with interest from 1st May 1847 till paid & costs.

An Inventory & Appraisement of the Estate of Margery Barron deceased was returned to the Court and ordered to be recorded.

An Account of Sales of the Estate of Margery Barron deceased was presented to the Court and ordered to be recorded.
An account of Sales under a deed of trust from Dade Hooe to Jno M. Conway Jr. trustee was presented to the Court and ordered to be recorded.
Present at this time, George Weedon, Seymour Lynn, Benoni E. Harrison & Charles G. Howison, gentlemen justices.

Gerard Mason’s application to discontinue road – report to commissioner returned and ordered to be filed.

Lynn agent to Barron – Deed acknowledged by Seymour Lynn and ordered to be recorded.

George Weedon came into court and qualified as commissioner of road.

Ordered that it be certified that Charles G. Howison is a man of good character and that his store in this county is a fit and convenient place to the neighborhood for the retail of ardent spirits.

Jno W. Fairfax orphan of Henry Fairfax deceased with the approbation of the court, made choice of Joseph Janney for his guardian, who together with Allen Howison & Redmon Foster his securities entered into and acknowledged a bond in the penalty of $20,000 with conditions according to law, which bond is ordered to be recorded.

On the motion of William Brawner Jr. who made oath as administrator & together with Basil Brawner his security entered into & acknowledged a bond in the penalty of $1000 conditioned as the law directs, certificate is granted the said Robert C. Leachman for obtaining letters of administration on the estate of Thomas Brawner, deceased in due form.

Ordered that Benjamin Johnson, Sanford Thurman, Joseph Johnson & Joseph J. Cockrell & F. A. Weedon, or any three of them being first sworn, do inventory & appraise the estate of Thomas Brawner, deceased according to law.

Farrow & Barton vs Simpson &c. On F.C.B. Notice proved by oath of a witness, Defendants called & failing to appear, execution awarded vs them according to forthcoming bond with interest & costs.

Hooe vs Carter &c. On F.C.B. Notice proved by oath of a witness, Defendants called & failing to appear, execution awarded vs them according to forthcoming bond with interest & costs.

Reid assee vs Hooe &c. On F.C.B. Notice proved by oath of a witness, Defendants called & failing to appear, execution awarded vs them according to forthcoming bond with interest & costs.

Burson vs Thornberry &c. On F.C.B. Notice proved by oath of a witness, Defendants called & failing to appear, execution awarded vs them according to forthcoming bond with interest & costs.

Cole vs King &c. On F.C.B. Notice proved by oath of a witness, Defendants called & failing to appear, execution awarded vs them according to forthcoming bond with interest & costs.

Ward assee vs Hooe &c. On F.C.B. Notice proved by oath of a witness, Defendants called & failing to appear, execution awarded vs them according to forthcoming bond with interest & costs.

Daniel Shirley having obtained an attachment vs the goods & chattels of Ann Lampkin his tenant for $20. For rent, which will become due on the 1st day of next January, and Thomas P. Hereford Jr. one of the Constables of this County by virtue thereof attached 3 barrels of corn, 1bedstead, one bureau, half dozen (blank), 1 hog, 1 tea kettle, 1 tea board, 1 stone jar, 3 tin buckets, 3 pitchers, 1 looking glass, 1 lot books, 5 chairs, 1 candlestand, 1 small box, 1 bed, 1 coffee pot, 1 ax, 1 iron pot, of the goods & chattels of the said Lampkin. This day came the plaintiff by his attorney, & the defendant failing to appear, it is ordered that the said Constable do expose to sale at public auction the attached affects aforesaid, for money payable on the 1st day of January next, the time when the rent aforesaid will be due, and that he take bond or bonds with good security or securities, of the purchasers or purchasers thereof & assign such bond or bonds, or a sufficiency thereof to the plaintiff in satisfaction of the aforesaid debt & costs & the overplus if any to be returned to the defendant.

John Chapman is appointed surveyor of road in the room of Enoch F. Vowles and also the road intersecting the same from the division line between this County & Fauquier, that G. G. Tyler, Frederick Foot & B. E. Harrison gentlemen justices or either of them allot hands to work said road.

Present at this time James B. T. Thornton, Basil Brawner, Charles G. Howison & Benoni E. Harrison, gentlemen justices.

Edwin Gaines, Constable, presented to the court an account vs the Commonwealth amounting to $1.89 which was sworn to by the said Gaines & being examined, is allowed & ordered to be certified to the Auditor.

Then the Court adjourned till Court in Course.

Jas B. T. Thornton

January 5th 1848 (161)

At a Court held for Prince William County on the 3rd day of January 1848. Present, Redmon Foster, George Weedon, Allen Howison, Benoni E. Harrison, gentlemen justices.

A list of deeds admitted to record in the clerk’s office of Prince William County Court, since December Court last, was presented to the Court & ordered to be recorded as follows, to wit:

William S. Colquhoun to Alexander C. Bullitt – Deed conveying real estate was received with certificate annexed and admitted to record on the 7th day of December 1847.

Thomas McCuin & Jno Williams –Memo: of an agreement for the conveyance of real estate was proved by the witnesses thereto and admitted to record on the 6th day of December 1847.

William T. Weir to Eppa Hunton for the use of Alfred Ball - Deed of Trust conveying real estate, was acknowledged by said Weir & admitted to record on the 20th day of December 1847.

George Robertson to Richard Anderson - Deed conveying real estate, was acknowledged by said Robertson & Anderson & admitted to record on the 1st day of January 1848.

A Copy Teste
J. Williams clk.

Meeks to Hunton – Deed of Trust acknowledged by Isaac Meeks and ordered to lie over and to be recorded.

Absent, Redmon Foster, present Benjamin Johnson, Gentlemen Justices.

Redmon Foster is appointed surveyor of road in the room of Thomas Brawner dec’d. is ordered to be recorded.

Charles B. Tebbs Jr. who hath been duly licensed to practice law in the courts of this Commonwealth, on his motion has leave to practice in this court & thereupon he took the oath of fidelity & several oaths prescribed by law.

Ordered that it be certified that the register No. 445 of Hamilton Gaskins is truly made.

On the motion of Thomas M. Farrow, who made oath as administrator together with George A. Farrow who justified his security, entered into & acknowledged a bond in the penalty of $1000, conditioned as the law directs, certificate is granted the said Thomas M. Farrow for obtaining letters of administration on the estate of Mason French deceased in due form.

John Williams clerk of Prince William County Court presented to the Court an account against the commonwealth amounting to $3.50 & being examined is allowed & ordered to be certified to the Auditor.

John Williams clerk of Prince William County Court presented to the Court an account against the commonwealth amounting to 47 cents, which was sworn to & being examined is allowed & ordered to be certified to the Auditor.

John Williams clerk of Prince William County Court presented to the Court an account against the commonwealth amounting to 40 cents, which was sworn to & being examined is allowed & ordered to be certified to the Auditor.

Ordered that John Williams, Richard W. Weedon be appointed commissioner to superintend the repair of the eastern abutment of Cedar Run Bridge by having it properly filled in and the old railing released, the contract to be let to the lowest bidder, after ten days notice thereof having been given; the amount of expenses to be levied at June Court next.

Thomas B. Gaines is appointed road commissioner in the room of Silas B. Hunton who has removed from this county.

Ordered that it be certified that the register No. 446 of John Allen is truly made.

Lynn commissioner to Keys – Deed acknowledged by Seymour Lynn & ordered to be recorded.

Hooe to Conway Jr. deed of trust presented to the court with certificates annexed & ordered to be recorded.

Present at this time, Allen Howison, Seymour Lynn, Benoni E. Harrison and Charles G. Howison, gentlemen justices.

An Inventory and Appraisement of the Estate of Thomas Brawner, deceased was returned to the Court and ordered to be recorded.

An Account of Sales of the Estate of Thomas Brawner, deceased was returned to the Court and ordered to be recorded.

Wells & wife to Wells – Deed with certificate annexed was presented to the Court and ordered to be recorded.

Wilkins vs Smallwood &c. On F.B.B. – Notice proved by the oath of a witness, defendants called & failing to appear, execution awarded vs them according to said bond with interest and costs.

Athey & Norman vs Mullin &c. On F.B.B. – Notice proved by the oath of a witness, defendants called & failing to appear, execution awarded vs them according to said bond with interest and costs.

Nelson’s administrator vs Thomas &c. &c. On F.B.B. – Notice proved by the oath of a witness, defendants called & failing to appear, execution awarded vs them according to said bond with interest and costs.

Tolson vs Thomas &c. On F.B.B. – Notice proved by the oath of a witness, defendants called & failing to appear, execution awarded vs them according to said bond with interest and costs.

Farrow & Barton vs Brown &c. On F.B.B. – Notice proved by the oath of a witness, defendants called & failing to appear, execution awarded vs them according to said bond with interest and costs.

Chilton vs Thomas &c. On F.B.B. – Notice proved by the oath of a witness, defendants called & failing to appear, execution awarded vs them according to said bond with interest and costs.

Arnold vs Smoot &c. On F.B.B. – Notice proved by the oath of a witness, defendants called & failing to appear, execution awarded vs them according to said bond with interest and costs.

Gerard Mason‘s application to discontinue road – report of commissioners examined and confirmed.

Adams & wife to Page – Deed presented to the Court with certificates annexed & ordered to be recorded.

It appearing from the warrant and return thereon & the depositions of witnesses taken in court this day, that Nelly Purcell is a person of unsound mind and that Thomas Petty is willing to become the committee of her person, the Court doth appoint her such committee upon his entering into bond with good security in the penalty of fifty dollars conditioned that he will restrain her and take proper care of her person until the cause of her confinement shall cause and thereupon said Petty entered into such bond with Benoni E. Harrison & Seymour Lynn as securities and the court doth further appoint Seymour Lynn committee of the property of the said Nelly Purcell upon his entering into bond with good security in the penalty of $600, which bond was this day given in open court, the security, having justified said bonds on order to be recorded.

Jesse Ewell having obtained an attachment against the estate of Edward Mayhue, who hath privately removed out of this county, or absconds or conceals himself, so that the ordinary process of law cannot be served on him for $44.61 due by account, and George W. Tennille a constable for this County having made return that he had executed the said attachment on 1 horse, 7 cows, 1 calf of the goods and chattels of said Mayhue. This day came the plaintiff in proper person & the defendant being solemnly called & not appearing to replevy the same it is considered by the court that the plaintiff recover against the defendant $44.61, his debt aforesaid proved to be just & this costs by him in this behalf expended. And it is ordered that said constable make sale of said property attached as aforesaid as the law directs and out of the money arising from such sale pay & satisfy this judgment to the plaintiff, and restore the overplus if any, to the defendant & return an account of such sale to the next court.

The last will & testament of James W. Norman deceased was fully proved by the oath of Roy L. Davis and ordered to be recorded: and Charles E. Norman the executor therein named came into court & renounced the brethren of the execution thereof: And on motion of Roy Davis administration with the will annexed on said estate is granted to him who thereupon took the oath prescribed by law & entered into and acknowledged a bond with security as the law directs.

On the motion of Eppa Hunton administrator with the will annexed of Hiram D. Davis deceased. It is ordered that P. D. Lipscomb be appointed commissioner with authority after first taking the oath prescribed by law.

Williamson & wife to Kincheloe – Deed presented to the Court with certificates & to be recorded.

The declaration of Penny Carr, Mother of Hampton Carr, who was a private _____ the Company commanded by ____ M. D. C---- was presented to the Court, sworn to & ordered to be certified according to law, in order to enable said Penny Carr to obtain the County land due to her said son.

Ordered that Seymour Lynn committee for Nelly Purcell allow $3.00 per month for her support, commencing from 1st day of February next.

On the petition of Redmon Foster for a road to be opened to commence on the line between William J. Weir & Jno Towles & run thence through the lands of said Foster to Hoffs Ford. It is ordered that two of the Commissioners of Roads for this county, do view the ground along which one is proposed to be conducted & report to the Court truly and impartially the conveniences and inconveniences that will result as well to individuals as to the public if said change should be made.

Present, Seymour Lynn, B. E. Harrison, Charles G. Howison & Charles E. Norman, gentlemen justices.

Ordered that Thomas M. Farrow do summon to appear here on the 1st day of next Court to shew cause if any he can why he should not be fined & attached for a contempt in failing to settle his account as trustee of Jas A. Evans, before the commissioner Reid, as required by an order of this court, on the motion of B. E. Harrison.

Then the Court adjourned till Court in Course.

Seymour Lynn

January 27th 1848 (164)

At the Court House of the County of Prince William, on the 27th day of January 1848, Allen Howison & Benoni E. Harrison, gentlemen justices of this county, attended and constituted a court for the trial of a complaint of Wm. Cooke & Wm. Corkrane against Henry Love for unlawful holding them out of possession of a certain tenement containing by estimation two acres of land, with its appurtenances lying and being in the said County. Whereupon it appearing that the defendant has been duly served with the warrant, the court proceeded to empanel a jury for the trial of the complaint, and Henry Keys, Joseph m. savage, Henry M. Lansdale, Robert G. Maddox, Benson Lynn, John J. Beaver, Thompson Fairfax, William H. Keys, John Pearson, William B. Carter, James Trone, & William W. Davis, having been accordingly empanelled, they were charged on oath in the manner prescribed by the statute, and the justices admitted before them all the legal evidence which was offered as well on the part of the defendant, as a part of the plaintiff and suffered each party to be heard by counsel, and the said jury after hearing the evidence and the arguments of counsel unanimously were sent out of court to consult their verdict and after some time returned 7 declared that they could not agree in a verdict. Whereupon by consent of the parties and with the assent of the court, Henry Keys one of the jurors aforesaid was withdrawn and the rest of the jury from rendering their verdict discharged. And this cause is continued till next court.

A. Howison

At the Court House of the County of Prince William, on the 27th day of January 1848, Allen Howison & Benoni E. Harrison, gentlemen justices of this county, attended and constituted a court for the trial of a complaint of Wileman Thomas against Joseph Fox for unlawful holding him out of possession of a certain tenement containing by estimation 550 acres of land, with its appurtenances lying and being in the said County. Whereupon it appearing that the defendant has been duly served with the warrant, the court proceeded to empanel a jury for the trial of the complaint, and Warren Davis, William H. Barbee, James Arnold, Joseph M. Savage, John Pearson, John W. Davis, William W. Davis, William T. Goodwin, James Smith & Isaac Florance having been accordingly empanelled, they were charged on oath in the manner prescribed by the statute, and the justices admitted before them all the legal evidence which was offered as well on the part of the defendant, as a part of the plaintiff and suffered each party to be heard by counsel, and the said jury after hearing the evidence and the arguments of counsel unanimously agreed upon a verdict & found the same in the following words to wit; We the jury find that the defendant did at the time of the exhibition of the complaint filed in this cause his possession of the tenement therein mentioned against the consent of the plaintiff, that the defendant hath not so held possession thereof against the consent of the plaintiff for three years next before the exhibition of said complaint, and that the plaintiff hath the right of possession in the tenement aforesaid: Therefore it is considered by the court that the plaintiff recover against the defendant, possession of the tenement aforesaid & his costs by him in this behalf expended. And a writ of habere facias possessionem is awarded to cause the said plaintiff to have such possession.

On the motion of the plaintiff it is ordered that the Clerk of the Circuit Superior Court of Law & Chancery for this county, be summoned to attend here immediately with the papers in the case of A. M. Daniel vs F. S. Johnson, lately depending in said court.

And on motion of the plaintiff Jno Thomas a witness for him in this case and now imprisoned in the jail in this county be brought into court.

The business of the court being over the same is dismissed.

A. Howison

February 7th 1848 (168)

At a court held for Prince William County 7th day of February 1848. Present, Benjamin Johnson, Zebulon A. Kankey, Benoni E. Harrison & Basil Brawner, Gentlemen Justices.

A list of deeds admitted to record in the Clerk’s Office of Prince William County Court, since January Court, was presented to the Court & ordered to be recorded as follows to wit:

Deed of Trust conveying personal property, was received with certificate annexed and admitted to record, on the 19th day of January 1848.

Betsey Berkley to Wileman Thomas & Christopher Neale – Deed conveying the entrust devised to her by the will of Daniel Carr deceased was presented with certificate annexed and admitted to record, on the 20th day of January 1848.

John Graham & wife to John Alexander trustees for Mary F. Sinclair – Deed conveying real estate, was received with certificate annexed and admitted to record on the 27th day of January 1848.

Silas B. Hunton to Charles H. Hunton – Deed conveying real estate was received with certificates annexed and admitted to record on the 28th day of January 1848.

Cassius Foley to Eppa Hunton for the use of Benoni E. Harrison – Deed of Trust conveying real and personal estate, was acknowledged by said Foley, Hunton & Harrison, and admitted to record on the 28th day of January 1848.

Thomas Davis to John F. Davis trustee for Ann C. Wigginton – Marriage Contract conveying real & personal estate, was acknowledged by said Thomas Davis & proved as to Ann C. Wigginton by the subscribing witnesses thereto & admitted to record on the 2nd day of February 1848.

Teste
J. Williams clerk

Thomas to Mattingly – Deed presented to the Court with certificate annexed & ordered to be recorded.

Carter to Ball – Deed of Trust presented to the Court with certificate annexed & ordered to be recorded.

Ward assee vs Newman &c. (On FCB) Notice proved by the oath of a witness, defendants called & failing to appear, execution awarded according to said bond with interest and costs.

On motion of Joseph Janney executor of Philip Deakins deceased. The court doth appoint John Williams a special commissioner with authority after first taking the oath prescribed by law, to state, settle & adjust his account in the estate of said Deakins deceased & report to the court.

February 7th 1848 (169)

On the motion of Joseph Janney, guardian of the infant heirs of John Underwood the court doth appoint John Williams a special commissioner with authority after first taking the oath prescribed by law to state, settle and adjust his account as guardian of the said Infant heirs.

An Inventory and Appraisement of the estate of Jesse W. Davis, deceased was returned to the Court and ordered to be recorded.

On the application of William W. Monroe to have a road opened “leading from the forks of the road SE of Mrs. Weir’s & running along the line between Mrs. Weir’s & Mrs. Gibson’s until it strikes Park Gate Farm, thence through a corner of Park Gate or along the line between that farm and Mrs. Gibson’s until it intersects the public road leading to Brentsville. It is ordered that two of the commissioners of roads for this county, do view the ground along which said road is proposed to be conducted, & report to the court, truly & impartially the conveniences and inconveniences, advantages & disadvantages, that will result as well to individuals as the public generally if such road shall be opened.

Thomas Haynes application for road – Report of commissioners returned and ordered to be recorded.

Thompson’s administrator vs Thompson &c. On F.C.M. notice proved by the oath of a witness, defendant called & failing to appear execution awarded according to said bond with interest and costs.

Suddith to Smith - Deed with certificate annexed was presented to the court and ordered to be recorded.

Dogan and wife to Lewis – Deed presented to the court with certificates annexed and ordered to be recorded.

Howison trustee to Dogan – Deed presented to the court with certificates annexed and ordered to be recorded.

Beedle to Dogan - – Deed presented to the court with certificates annexed and ordered to be recorded.

Cooke & Corkran vs Love – Continued till next court at the certificates of the plaintiff.

Present at this time, Addison H. Saunders, Charles G. Howison, George Weedon & Basil Brawner gentlemen justices.

Then the Court adjourned till tomorrow morning 10 o’clock

A. H. Saunders

February 9th 1848 (170)

At a court held and continued for Prince William County, February 9th 1848. Present, James B. T. Thornton, Benjamin Johnson, Charles G. Howison and Benoni E. Harrison, gentlemen justices.

Clark and wife vs Lee – In Chancery – The Plaintiffs this day filed their bill and the Defendants filed their answer thereto, and this cause thereupon came on by consent of parties to be heard on the bill and answers: and was argued by counsel: On consideration whereof the Court doth adjudge, order and decree that Margaret Lee administrix de bonis non of John D. Lee, deceased, do render before one of the commissioners of this court, an account of her acting’s and doings as administrix as aforesaid, which account the said commissioner is directed to state, settle & adjust, and report the same to the Court with any matter deemed pertinent by himself or required to be specially stated by either party: And the court doth further adjudge, order & decree that John D. Dogan, Alfred Ball, & Benjamin Pridmore, who are hereby appointed commissioners for that purpose, do allot to Margaret Lee the widow of John D. Lee deceased one third of the real estate of which said John D. Lee died seized & possessed by metes & bounds, according to quantity & quality as her dower therein: and the said commissioners are further directed to divide the residue of said real estate after allotting the dower aforesaid, into three equal parts according to quality and quantity, and allot one of such parts to Matthew A. Lee, one of such parts to Adeline M. Lee and the remaining part to the Plaintiffs Clarke & wife: and the said commissioners are directed to employ at the expense of the parties a fit and competent surveyor to divide & lay off the said lands as above dictates, and they will report their allotment of dower & division aforesaid to the court with a fair plat thereof in order to a final decree.

Maddox vs Barron – In Chancery – this cause came on again this day to be heard on the papers formerly read & the report of the sale of the land in the proceedings mentioned, made by commissioner G. W. Macrae to which there is no exception and was argued by counsel: On consideration whereof the Court doth confirm said sale & writs the assent of George A. Farrow the purchaser of the said land in open court made, it is adjudged, ordered & decreed, that his purchase of the said land be transferred to John Williams upon the said Williams substituting his own bonds with good security in law of those of the said Farrow for the like amount and carrying interest from this time payable to Eppa Hunton, who is hereby substituted commissioner in this case in place of the said Macrae, he having left this state, and the clerk of this court upon such bonds being executed by the said Williams payable to the said Hunton as commissioner aforesaid, is hereby directed to deliver to the said Farrow his bonds filed by the said Macrae as commissioner as aforesaid: and the court doth further adjudge order and decree that the said commissioner Hunton do upon the filing of said bonds, proceed to convey the said land to the said John Williams and report his proceedings to the Court, in order to a final decree.

The Estate Account of Richard T. Mitchell deceased which was ordered to lie over at November Court last was again presented to the Court, and it appearing that no exceptions have been filed thereto, the same was examined, allowed & ordered to be recorded.

The Estate Account of Euphan Brent, deceased, which was ordered to lie over at November Court last was again presented to the Court, and it appearing that no exceptions have been filed thereto, the same was examined, allowed & ordered to be recorded.

The division of the estate of Euphan Brent deceased which was ordered to lie over at November Court last was again presented to the Court, and it appearing that no exceptions have been filed thereto, the same was examined, allowed & ordered to be recorded.

Arrington vs Davis &c. Bill filed and an injunction is granted the plaintiff to restrain the defendants, and all other persons acting by or under their authority from cutting timbers & wood, & from carrying away any timber & wood already sawed, on the tract of land in the bill mentioned, until the further order of the court; upon the plaintiff entering into bond with security in the penalty of $50 with condition to pay to the defendants all such damages & costs as shall be awarded them, in case the injunction shall be disallowed.

On the motion of William T. Blincoe trustee of Mary D. Hooe, It is ordered that one of the commissioners of this court do state, settle & adjust his trusteeship account & report to the court.

The Guardianship Account of Henry Clarke on the estate of R. & J. T. Renoe was returned to the court and ordered to lie over

Application having been made to the Court by Daniel Vowles to order the erection of a foot bridge over Broad Run upon the road leading from Bradley to Brentsville in this County, the Court is of the opinion that public convenience requires the erection of such a bridge, but that they have no power to order its erection, the same having been placed by the Act of Assembly of 19 February 1845, entirely within the discretion of the surveyor of said road.

Then the Court adjourned till Court in Course.

Jas B. T. Thornton

February 10th 1848 (172)

At the Court house of the County of Prince William, on the 10th day of February 1848, Seymour Lynn & Benoni E. Harrison, gentlemen justices of this county, attended 7 constituted a court for the trial of a complaint of Elizabeth H. Hayward against Benjamin C. Bullitt for unlawfully turning her out of possession of a certain tenement containing by estimation 1045 acres of land with its appurtenances lying & being in the said county, known by the name of the Opossum Nose. Whereupon it appearing that the warrant has been duly served, and defendant failing to appear, on motion of the plaintiff this case is dismissed.

The business of the Court being over the same is dissolved.

Seymour Lynn

At the Court House of the County of Prince William on the 25th February 1848, John Fitzhugh & Allen Howison. Gentlemen Justices of this County, attended & constituted a court for the trial of a complaint of Elizabeth H. Hayward against Benjamin C. Bullitt for unlawfully turning her out of possession of a certain tenement containing by estimation 1045 acres of land with its appurtenances lying & being in the said county, known by the name of the Opossum Nose. Whereupon came the plaintiff by her attorney and produced a power of attorney for confessing judgment in this case under the hand and seal of the defendant attested by Wm. W. Wallace &c. Thereupon Eppa Hunton appeared for the defendant by virtue of the said power & the defendant by his said attorney in fact acknowledges that he did within three years next before the exhibition of the complaint filed by the plaintiff in this cause unlawfully enter upon the tenement in the said complaint mentioned & turn the plaintiff out of the possession thereof; & that this said defendant did continue to hold possession thereof at the date of the said complaint – therefore it is considered by the court that the plaintiff recover against the defendant possession of the tenement aforesaid the plaintiff to pay costs. And a writ of habere facias possessionem is awarded to cause this said plaintiff to have such possession.

The business of the court being over the same is dissolved.

Jno Fitzhugh

March 6th 1848 (173)

At a court of quarterly sessions held for Prince William County March 6th 1848. Present, Benjamin Johnson, George Weedon, Jas. D. Tennille, & Benoni E. Harrison gentlemen justices.

A list of deeds admitted to record in the clerk’s office of Prince William county court, since February court last, was presented to the court & ordered to be recorded as follows, to wit:

John Bland & wife to James Purcell - Deed conveying real estate, was received with certificates annexed & admitted to record, on the 10th day of February 1848.

John Goodwin & William Arnold to M. B. Sinclair for the use of John Arnold - Deed of trust conveying personal property, was acknowledged by John Goodwin & William Arnold & admitted to record, on the 11th day of February 1848.

Henry Lowe to Daniel Jasper for the use of John Williams - Deed of trust conveying personal property, was acknowledged by Lowe & admitted to record, on the 22nd day of February 1848.

Redmon Foster & wife to John Williams trustee for Margaret P. Williams deed conveying Negro Girl, was acknowledged by Foster & wife & admitted to record, on the 22nd day of February 1848.

George W. Brent & Eppa Hunton trustees to Silas B. Hunton - Deed conveying real estate, was received with certificates annexed & admitted to record, on the 2nd day of March 1848.

Teste
J. Williams clk.

On the motion of Joseph Palmer, Guardian of Sarah E. Weir. It is ordered that Jas H. Reid one of the commissioners of this court, do state, settle and adjust his account vs guardian of Sarah E. Weir & report to the court.

George Jackson to Bertrand Windsor in this County. It is ordered that two of the Commissioners of Roads for this County do view the ground along which said road is proposed to be conducted, & report to the Court, truly and impartially the conveniences & inconveniences, advantages & disadvantages, that will result as well to individuals as the public generally, if such decree shall be made.

Waugh to Butler – deed presented to the Court with certificate annexed and ordered to be recorded.

William S. Macrae who hath been duly licensed to practice law in the courts of the Commonwealth on his motion hath leave to practice in this Court & thereupon he took the several oaths prescribed by law.

Present at this time, George Weedon, Robert Williams, James D. Tennille & Zebulon A. Kankey, Gentlemen Justices.

Stewart G. Thornton presented to the Court a commission under the hand of the Governor of the Commonwealth, with the seal of the Commonwealth thereto affixed, which he is commissioned to execute the office of sheriff of this county for one year next after the expiration of his first commission. And thereupon the said Stewart G. Thornton together with James H. Reid and Robert Alexander, John Tolson, John Alexander & James Tolson his securities, entered into and acknowledged three several bonds in the penalty of $30,000 each, conditioned as the law directs, which said bonds are ordered to be recorded. And the said Stewart G. Thornton took the several oaths prescribed by law as Sheriff of this County.

Ordered that it be certified that James H. Reid, Ferdinand A. Weedon & John Weedon, are men of honesty, probity & good demeanor.

James H. Reid, Ferdinand A. Weedon & John Weedon, with the approbation of Stewart G. Thornton sheriff and with the assent of the Court, this day qualified as Deputy Sheriff of this County according to law.

Henry A. Barron foreman, Joshua Taylor, Samuel Latimer, Edward Newman, George Donahoe, John R. Arrington, Mathew A. Lee, Levi C. Lynn, Jno W. Chapman, Henry Keys, Thomas R. Alexander, George Jones, John Fair, Austin B. Weedon, William P. Foster & George A. Douglass, were sworn as a Grand Jury for the body of this County, and having received their charge withdrew to consider of their presentments, and after sometime returned with an indictment against Joseph S. Farrow for an assault on George W. Smallwood “a true bill” and were discharged. And on motion of the attorneys for the Commonwealth it is ordered that said Joseph S. Farrow be summoned to answer said indictment.

Commonwealth vs Griffin – Recognizance dismissed at the costs of Peyton H. Davis and ordered to be recorded.

Commonwealth vs Carrico &c. Elzey Carrico who stands bound by recognizance, entered into before the County Court, with William Carrico & Lewis Carrico his security to appear here this day to answer the Commonwealth of a certain petit larceny of which he is accused, was solemnly called between the hours of one and two o’clock P. M. but came not, whereupon it is ordered that a writ of scire facias be issued against the said Elzey Carrico and his securities.

Commonwealth vs Carrico, William P. Carrico who stands bound by recognizance, entered into before the County Court, with William Carrico & Lewis Carrico his security to appear here this day to answer the Commonwealth of a certain petit larceny of which he is accused, was solemnly called between the hours of one and two o’clock P. M. but came not, whereupon it is ordered that a writ of scire facias be issued against the said William P. Carrico and his securities.

Barron vs Meeks &c. on Debt: Notice proved by the oath of a witness, Defendants called & failing to appear, execution awarded vs them according said bond with interest & costs.

Commonwealth vs Adams &c. on Debt: Notice proved by the oath of a witness, Defendants called & failing to appear, execution awarded vs them according said bond with interest & costs.

Cole vs Keys &c on Debt: Notice proved by the oath of a witness, Defendants called & failing to appear, execution awarded vs them according said bond with interest & costs.

Farrow vs Milton &c. on Debt: Notice proved by the oath of a witness, Defendants called & failing to appear, execution awarded vs them according said bond with interest & costs.

Tansill’s administrator vs Priest &c. on Debt: Notice proved by the oath of a witness, Defendants called & failing to appear, execution awarded vs them according said bond with interest & costs.

Ward vs Lipscomb c. on Debt: Notice proved by the oath of a witness, Defendants called & failing to appear, execution awarded vs them according said bond with interest & costs.

On the motion of Thomas B. P. Hooe for and on behalf of his children by Ann Garland Hooe who filed his petition: It is ordered that Daniel Jasper be and he is hereby appointed trustee in place of Charles Hunton & evicted with all his powers and authority under the will of Susanna F. Graham deceased.

Present at this time, Benjamin Johnson, George Weedon, Addison H. Saunders, and Richard W. Wheat, Gentlemen Justices.

On the motion of George H. Carter it is ordered to be certified that it appears to the satisfaction of the court, that Edward L. Carter, Sarah C. Ball late Sarah C. Carter, George H. Carter, Carry Ann Carter, Edmonia R. Chinn late Edmonia R. Carter, Elizabeth W. Marshall late Elizabeth W. Brooke, John L. Brooke, Mary L. Byrd late Mary L. Brooke, Courtney W. Selden late Courtney W. Brooke (which said Elizabeth W. Marshall, Courtney W. Selden, John L. Brooke are all the children of Mrs. Elizabeth Brooke late Elizabeth Lewis deceased) and the heirs of law of Courtney Carter deceased late Courtney Norton; also that it further appears to the satisfaction of the court that William Ann Armistead & Hebe Armistead are the only heirs at law of William C. N. Armistead deceased & George Armistead deceased.

Thomas M. Farrow & Lawson Rector having became the purchasers of the following lots of delinquent land sold for the non payment of the taxes due thereon to wit: 136 acres charged to Jno Brown, 24 acres to Benjamin Strother, 46 ¼ acres to Lydia Byrne, 41 ¼ acres to Lewis Waller, 34 acres to Rowsey Murphy, 26 ½ acres to John & John___ and 3 lots in Brentsville to Jos. C. Brown, 2 lots to Elizabeth Luckett in Carborough and 1 lot to William L. Jones in Dumfries, and the other said lots of land not having been redeemed within the period prescribed by law & the necessary notice having been given, on the motion of said Farrow and for reasons appearing to the court, the clerk is directed to make said Farrow __ for said lots of land as required by law.

Ward assee vs Davis &c. on F.C.B. – Notice proved by the oath of a witness, Defendant called and failing to appear, execution awarded vs them according to said bond with interest & costs.

On the motion of George Davis, who hath made oath as administrator & together with Hugh C. Davis & Daniel Kincheloe who justified his security entered into and acknowledged a bond in the penalty of $1000 conditioned as the law directs, certificate is granted the said George Davis for obtaining letters of administration on the estate of William Fairfax Sr. deceased in due form.

Ordered that Thompson Fairfax, Warren Davis, Matthew Davis Jr., William W. Davis, or any three of them being first sworn, do inventory and appraise the estate William Fairfax, deceased & report according to law.

George W. Merchant constable presented to the Clerk an account against the Commonwealth amounting to $5.78, which having been sworn to and examined, allowed & ordered to be certified to the Auditor.

Jno H. Austin is appointed surveyor of road in room of William E. Goodwin, ordered &c.

Present at this time, Benjamin Johnson, Allen Howison, Jas. D. Tennille, Richard W. Wheat & Z. A. Kankey, gentlemen justices.

The Court proceeded as a called court to the examination of Gerard Mason charged with felony. The Court heretofore summoned for that purpose having failed to meet, this defendant appeared in discharge of his recognizance entered into before Basil Brawner a Justice of the Peace & on motion of the attorney for the Commonwealth this case is continued till 1st day f next Court: whereupon the said Gerard Mason, Thomas M. Farrow, Addison H. Saunders, & Benoni E. Harrison, here in court, severally acknowledged themselves to be indebted to the Commonwealth of Virginia the said Mason in the sum of $10,000 & the said Farrow in the sum of $5,000, & the said Sanders Harrison in the sum of $2,500 each, of their respective lands & tenements, goods & chattels to be levied & the said Commonwealth rendered. Yet upon this condition that if the said Gerard Mason shall personally appear on the 1st day of next court to be holden to the County to answer the Commonwealth of and concerning the felony wherewith he stands charged in shooting John Q. Duvall with intent to kill or disable, & shall not depart thence without leave of the said Court, then this recognizance to be void.

Commonwealth vs Mason – Henry A. Duvall, Andrew J. Duvall, & Addison H. Saunders, came into Court & acknowledged themselves to be severally indebted to the Commonwealth of Virginia in the sum of $100 each, of their respective lands & tenements, goods & chattels to be levied to the Commonwealth rendered. Yet upon this condition that if the said Henry A. Duvall, Andrew J. Duvall and Addison H. Saunders shall severally make their personal appearance before the Justices of the Court, on the 1st day of April Court next to give evidence on behalf of the Commonwealth vs Gerard Mason, and shall not depart thence without leave of the said Court, then this recognizance to be void.

Commonwealth vs Mason – Albert A. Selecman a witness for the Commonwealth against Gerard Mason having failed to appear here on this day in discharge of his recognizance entered into before a Justice of the Peace for this County on the motion of the attorney for the Commonwealth it is ordered that said default be entered of record.

On the petition of Daniel Kincheloe, Walker R. Williams representing to the court that they are bound as security for Wm. T. Blencoe in his trustee bond as trustee of Mary D. Hooe, that they are in danger of suffering thereby & praying for relief there from. It is ordered that said Blencoe be summoned to appear here in the first day of next court to give counter security or shew cause why his powers as trustee aforesaid should not be revoked and annulled.

Hammond & Porter vs Nixon – Judgment confessed by defendant in proper person for $39 with interest from 1st November 1847 till paid & the costs.

John Bland guardian of Virginia Thompson &c. heirs of William L. Jones paid into the hands of the Clerk $1.52 ¼ being the amount for which the lot in Dumfries standing in the name of said Jones was sold on the 3rd Nov. 1845 7 purchased by Thomas M. Farrow, with a view to redeem said lot for the said heirs.

Joseph Janney for Elizabeth Luckett paid into the hands of the Clerk 50 cents to redeem two lots in Carborough, sold by the sheriff in November 1845 for the non payment of the taxes due & thereupon purchased by Thomas M. Farrow.

Purcell vs Lowe on motion of plaintiff, this cause is removed to the Circuit Superior Court of Law & Chancery for this County.

Lowe vs Davis – In Chancery – On motion of defendant this cause is removed to the Circuit Superior Court of Law & Chancery for this County.

Purcell vs Clifford – The Constable having made return that he has executed this attachment on two beds & necessary, bed ring, 1 sofa, 1 press, 2 tables, 6 chairs, 2 bedsteads, 2 stools, 1 looking glass,1 cow, 1 hog, 1 set shoe making tools 2 tubs, kitchen furniture, and a small quantity of food and not appearing, the plaintiff proved that the defendant, would be indebted to him for rent on the 1st day of January 1849, the sum of thirty dollars and that said defendant has removed his effects from the premises, it is ordered that the Constable advertise & make sale of the property according to law, on a credit until the 1st day of January 1849, for the rent aforesaid & costs, taking bonds from the purchasers payable as is by law directed & return an account of sales to the court.

On the motion of Pembroke Reid, who became the purchaser of 100 acres of delinquent land sold for the non - payment of the taxes, due thereon from Nancy Davis, on 3rd day of November 1845, who produced the sheriffs receipt for the purchase money thereof; and it appearing to the satisfaction of the court that said Davis is a non resident of this county, that notice of this motion has been posted at the front door of the court house of the county for two successive court days & that the said land has not been redeemed within the period prescribed by law; It is ordered that the clerk of this court execute a deed of consequence to the said Reid for the 100 acres of land aforesaid according to law.

Wheeler vs Foster dismissed by order of Plaintiffs attorney; Catts vs Legg continued till tomorrow; Clarke & wife vs Lee – in Chancery – commissioners report returned and ordered to be filed.

Present at this time, Robert Williams, Basil Brawner, Addison H. Saunders & B. E. Harrison, gentlemen justices.

Then the Court adjourned till tomorrow morning 9 o’clock.

R. Williams

March 7th 1848 (179)

At a Court of Quarterly Sessions continued and held for Prince William County the 7th day of March 1848. Present, Robert Williams, George Weedon, Addison H. Saunders & Basil Brawner, gentlemen justices.

An Estate Account of Philip Deakins deceased was presented to the Court & ordered to lie over.

A Guardianship Account of Philip Deakins dec’d was presented to the Court & ordered to lie over.

Evans vs Brawner, Scifa returned executed and case revived vs defendants administrator; Taylor vs Taylor &c. dismissed agreed; Commonwealth vs French dismissed; Commonwealth vs Adams continued for defendant & rule vs defendants witness.

Hanna vs Ashton, exceptions to bail taken by plaintiff insufficiency of bail sustained by the court and the officer taking the same, ordered to be held & bound with the bail & responsible to the plaintiff.

Henry Love, constable, presented to the court an account in the Commonwealth amounting to $13.78, which being sworn to, was examined, allowed & ordered to be certified to the auditor.

John Williams clerk, paid to Thomas M. Farrow the purchaser of 2 lots of delinquent land charged to Elizabeth Luckett, 50 cents, that being the sum paid into Court on yesterday to redeem the same.

John Williams clerk, paid to Thomas M. Farrow the purchaser of a lots of delinquent land charged to William S. Jones $1.37 ¼ cents, that being the sum paid into Court on yesterday by John Bland guardian of Virginia Thompson &c. to redeem the same.

Justices absent at this time George Weedon and Addison H. Saunders, present Allen Howison and Richard W. Wheat, gentlemen justices.

Commonwealth vs McCleland not guilty pleaded, genl replvn & issues joined; Commonwealth vs Horton continued; Commonwealth vs Norman continued; Commonwealth vs Beavers rule for Wm. H. Smoot the prosecutor for security for costs.

Commonwealth vs Smith, Thomas A. – Jury sworn to try the issue joined to wit: Minor Fairfax, Henry Love, Frederick P. Brawner, John D. Hooe, John Hooe Sr., George Davis, Henry A. Duvall, George H. Cockrell, Richard Atkinson, Wm. Skinner, Washington H. Norvill & Vernon Davis, Jury not agreeing, Juror withdrawn & case continued.

Commonwealth vs Smith, George W. – Jury sworn to try the issue joined to wit: William Brawner, R. F. Brawner, John Jackson, Jno Matthews, Eli M. Clarke, William Stonnell, John Johnson, Silas Cornwell, Elizy Renoe, Obed. Cornwell, Edward Harding & Jas. Vowles, verdict returned for the Commonwealth, judgment accordingly.

Pendleton vs Tyler – pleas wavied and judgment confessed by defendant in proper person according to scifi with interest & costs.

On the motion of Thomas M. Farrow, the order made yesterday directing the clerk to execute to him deeds for certain delinquent lands purchased by the said Farrow and Lawson Rector, is recinded and annulled.

Thomas M. Farrow & Lawson Rector, having become the purchasers of 136 acres of delinquent land sold for the non-payment of the taxes due thereon, charged to Jno Brown, & the same not being redeemed within the period prescribed by law, & the necessary notice having been given, on the motion of said Farrow & for reasons appearing to the court. It is ordered that the clerk execute deed of conveyance for said land according to law, to said Farrow.

Thomas M. Farrow & Lawson Rector, having become the purchasers of 24 acres of delinquent land sold for the non-payment of the taxes due thereon, charged to Benjamin Strother, & the same not being redeemed within the period prescribed by law, & the necessary notice having been given, on the motion of said Farrow & for reasons appearing to the court. It is ordered that the clerk execute deed of conveyance for said land according to law, to said Farrow.

Thomas M. Farrow & Lawson Rector, having become the purchasers of 46 ¾ acres of delinquent land sold for the non-payment of the taxes due thereon, charged to Lydia Byrne, & the same not being redeemed within the period prescribed by law, & the necessary notice having been given, on the motion of said Farrow & for reasons appearing to the court. It is ordered that the clerk execute deed of conveyance for said land according to law, to said Farrow.

Thomas M. Farrow & Lawson Rector, having become the purchasers of 41 ¼ acres of delinquent land sold for the non-payment of the taxes due thereon, charged to Lewis Waller, & the same not being redeemed within the period prescribed by law, & the necessary notice having been given, on the motion of said Farrow & for reasons appearing to the court. It is ordered that the clerk execute deed of conveyance for said land according to law, to said Farrow.

Thomas M. Farrow & Lawson Rector, having become the purchasers of 34 acres of delinquent land sold for the non-payment of the taxes due thereon, charged to Rowsey Murphy, & the same not being redeemed within the period prescribed by law, & the necessary notice having been given, on the motion of said Farrow & for reasons appearing to the court. It is ordered that the clerk execute deed of conveyance for said land according to law, to said Farrow.

Thomas M. Farrow & Lawson Rector, having become the purchasers of 26 ½ acres of delinquent land sold for the non-payment of the taxes due thereon, charged to John & John Crisman Jr., & the same not being redeemed within the period prescribed by law, & the necessary notice having been given, on the motion of said Farrow & for reasons appearing to the court. It is ordered that the clerk execute deed of conveyance for said land according to law, to said Farrow.

Thomas M. Farrow & Lawson Rector, having become the purchasers of 3 lots in Brentsville of delinquent land sold for the non-payment of the taxes due thereon, charged to Jno Brown, & the same not being redeemed within the period prescribed by law, & the necessary notice having been given, on the motion of said Farrow & for reasons appearing to the court. It is ordered that the clerk execute deed of conveyance for said land according to law, to said Farrow.

Thomas M. Farrow & William U. Barton, having become the purchasers of 252 acres of delinquent land sold for the non-payment of taxes due thereon charged to William Dunnington & others, & the same not being redeemed within the period prescribed by law, & the necessary notice having been given, on the motion of said Farrow & Barton. It is ordered that the clerk execute deed of conveyance for said land according to law, to said Farrow.

Jasper &c. to Kincheloe – Deed acknowledged by Daniel Jasper & Daniel J. French and ordered to be recorded.

Present at this time George Weedon, Allen Howison, Seymour Lynn and Charles G. Howison, gentlemen justices.

Graham vs Hooe – On plea warrant to answer the complaint of Susan G. Graham, it is the opinion of the Court that Thomas B. Hooe the defendant give security for his good behavior for the term of 24 months, that is to say himself in the sum of $100 with two securities in the sum of $50 each of their respective lands and tenements, goods & chattels to be levied & to the Commonwealth rendered. Yet upon this condition that the said Thomas B. Hooe shall keep the peace and be of good behavior towards all the citizens of this Commonwealth, and especially towards the said Susan G. Graham for the term of 24 months as aforesaid then this recognizance to be void .

On the motion of Mrs. Ann G. Hooe the Court doth set aside the order appointing D. Jasper trustee with his assent made on yesterday & doth appoint William Waller trustee in the place of Charles Hunton under the will of Susan F. Graham deceased upon the said Waller entered into bond with security in the penalty of $700 conditioned to discharge faithfully the duties of trustee aforesaid, which said bond is ordered to be recorded & thereupon the said Waller entered into bond with Cassius Foley who justified as security in the penalty of $700 as aforesaid which said bond is ordered to be recorded.

Commonwealth vs Cole continued; Commonwealth vs Love on rule dismissed; Commonwealth vs Cockrell &c. on rule dismissed; Commonwealth vs Skinner on rule dismissed; Commonwealth vs Grigsby on rule dismissed; Commonwealth vs Wren on rule dismissed; Davis vs Murray’s administrator continued; Dyer & Company vs Williams continued; Scotts administrator vs Williams continued; Peyton & Son vs Cooper continued; Young vs Briscoe’s administrator continued; Prince William Justices vs Nickens &c. continued; Evans vs Lipscomb continued; Evans vs Brawner’s administrator continued; Evans vs Berryman continued; Ryley Jr. vs Florance’s administrator plaintiffs death suggested; Governor of Virginia vs Tansill’s administrator continued; Rolls vs Thomas continued; Carney vs Carney continued; Merchants administrator vs Thomas continued; Governor of Virginia vs Howison continued; Owens vs Bruin continued; Hutchison &c. vs Lipscomb continued; Tansill’s administrator vs Evans continued;

Present at this time Robert Williams, Allen Howison, James D. Tennille and Seymour Lynn, gentlemen justices.

For satisfactory reasons appearing to the court, It is ordered that the order directing the clerk to make a deed to Thomas M. Farrow the purchaser of 136 acres of delinquent land charged to John Brown which was made this day, be rescinded & annulled. Then the Court adjourned till tomorrow morning 9 o’clock.

R. Williams

March 8th 1848 (183)

At a Court of Quarterly Sessions continued and held for Prince William County on this 8th day of March 1848. Present, Jas. B. T. Thornton, Jas d. Tennille, Seymour Lynn, and Benoni E. Harrison gentlemen justices.

Tebbs administrator vs Groves &c. – the defendant Salema Scott administrix of James Scott, deceased, having intermarried with John McCuin, it is ordered that this suit be continued against the said John McCuin & Salema his wife administrator and administrix of said James Scott deceased.

Tebbs vs Scott’s administrator – The defendant Michael Cleary administrator of Richard P. Scott deceased having departed this life & administrator de bonis non of the estate of said Richard P. Scott deceased having been granted to James Foster, Sheriff committee administrator of Richard P. Scott deceased on his motion it is ordered that he be made a defendant to this suit; and the defendant Salema Scott administrix of Jas Scott deceased having intermarried with John McCuin, it is ordered on his motion that he be made a defendant & that this suit be conducted against John McCuin & Salema his wife administrator & administrix of James Scott deceased.

Arrington vs Davis &c. on the motion of the defendant, the court doth order that the plaintiff appear here before this court on the 1st day of next court to shew cause if any he can why he should not give bond with security in an additional penalty conditioned to pay defendants all such damages and costs as shall be awarded them, in case the injunction shall be dissolved.

Ward assee vs Lipscomb &c. on F.C.B. on motion of defendant & for reasons appearing to the court, the judgment in this case entered up on a former day of this court is set aside with costs.

Commonwealth vs Smith George W. – On motion of defendants to set aside the verdict & judgment entered up in this case, the motion is overruled.

Present at this time, Benjamin Johnson, Allen Howison, James D. Tennille and Basil Brawner, Gentlemen Justices.

Gill vs Gill’s administrator – Jury sworn to try the issue joined to wit: Elias P. Legg, Wm. Forsythe, William Davis, George Davis, Martin Davis, Henry A. Duvall, Wm. Skinner, Wm. B. Croson, Martin Wren, Daniel Vowles, Jas. A. Evans, juror withdrawn by consent and case continued.

Catts vs Legg continued for defendant & judgment for costs of this term vs defendant & rule awarded against Jas Smith, E. H. Foley & Ann Kincheloe & attachment awarded vs Cassius Foley witnesses for defendant for failing to attend this court it appearing that they have been duly summoned.

Present at this time Benjamin Johnson, Allen Howison, James D. Tennille & Seymour Lynn, Gentlemen Justices.

Mason vs Duvall – Jury examined to try the issues joined to wit: Joseph S. Farrow, Thomas L. Wright, John Sowden, Wm. Stonnell, Minor Fairfax, Samuel Money, Robert A. Calvert, Henry Love, William W. Thornton, Jno W. H. Alexander & Jno Weeks who were sworn & John Corbett who affirmed & not agreeing in a verdict, Juror withdrawn & case continued.

On the motion of William J. Weir & Joseph Palmer executors of Robert Weir deceased, It is ordered that Jas H. Reid one of the commissioners of this court do state, settle & adjust their account on the estate of said Robert Weir deceased & report to the Court.

Commonwealth vs J. M. Farrow – On motion of plaintiff the order made on this day in this case discharging the case vs the defendant is rescinded & annulled.

Wendover vs Windsor dismissed agreed; Hooe’s administrator vs Payne continued; Davis’ administrator vs Milstead’s administrator continued; Hooe vs Hooe continued; Fair vs Arnudel continued; Davis’ administrator vs King’s administrator continued for plaintiff & judgment for costs; Simpson vs Calvert continued; Franklin vs Hooe’s administrator continued; Ratcliff vs Sowden plaintiffs death suggested; Waring vs Hooe’s administrator continued; Forsythe vs Hooe continued; Cockrell vs Waugh dismissed by order of plaintiff’s attorney. Then the Court adjourned till tomorrow morning 9 o’clock.

Benj. Johnson

April 3rd 1848 (186)

At a Court held for Prince William County on the 3rd day of April 1848. Present, Robert Williams, James D. Tennille, Jno C. Weedon & Zebulon A. Kankey, gentlemen justices.

A list of deeds admitted to record in the Clerk’s Office of this Court since March Court last, was presented to the Court & ordered to be recorded as follows, to wit:

Isreal Rose to James W. Taylor for the use of Charles F. Swart, Deed of trust conveying real estate, was received with certificate annexed & admitted to record on the 14 day of March 1848.

Francis Elgin & wife to Elizabeth Rogers-Deed conveying real estate, was received with certificate annexed & admitted to record on the 24 day of March 1848.

Allen Howison trustee to Charles G. Howison - Deed conveying real estate, was acknowledged by Allen Howison & admitted to record on the 24 day of March 1848.

William A. Robinson & Wife to Henry O. Bowen - Deed conveying real estate, was received with certificate annexed & admitted to record on the 28 day of March 1848.

Thomas H. Galaher & wife to James Green - Deed conveying real estate, was received with certificate annexed & admitted to record on the 1st day of April 1848.

Teste J. Williams, clerk
Dowell &c. to Harper, Deed presented to the court with certificates annexed was ordered to be recorded.

Leachman to Nicol trustee, deed acknowledged by Jno T. Leachman and ordered to be recorded.

Cole to Lynn, Deed presented to the court with certificates annexed & ordered to be recorded.

Shaw trustee to Atkinson, Deed presented to the Court with certificate annexed and was ordered to be recorded.

An Inventory of the Estate of Jno F. Read deceased was returned to the Court and ordered to be recorded.

Williams to Adams, the hand writing of W. S. Colquhoun a subscribing witness to a deed from Jesse Williams to Ann Adams was proved by the oaths of Z. A. Kankey & Wileman Thomas & said deed ordered to be recorded, the said Colquhoun being absent from the Commonwealth.

Weedon vs Chapman, Notice proved by the oath of a witness, defendant called & failing to appear, Judgment granted plaintiff vs defendant for $10.75 with interest from 3rd day of April 1848 & the costs.

Carney to Jasper &c. Deed of Trust proved by the oath of George F. Carney & ordered to be certified.

Allen Howison, James Thornton, John Gray and Benjamin T. Chinn are appointed commissioners to conduct the election authorized by law to be held for the county at the Court House, any two or more of said commissioners may act being first sworn according to law.

George G. Tyler, James D. Tennille, Dr. Jesse Ewell, Charles H. Hunton & Thomas Latham are appointed commissioners to conduct the separate election authorized by law to be held in the town of Haymarket in this county, any two or more of said commissioners may act being first sworn according to law.

Richard W. Wheat, Charles G. Howison, William C. Merchant, Washington H. Norvill and Thomas Chapman are appointed commissioners to conduct the separate election authorized by law to be held in the town of Dumfries in this county, any two or more of said commissioners may act being first sworn according to law.

Joseph Janney, Francis Hanna, Charles E. Norman and Samuel H. Fisher are appointed commissioners to conduct the separate election authorized by law to be held in the town of Occoquan in this county, any two or more of said commissioners may act being first sworn according to law.

Seymour Lynn, Joshua Taylor, Jesse E. Weems, Philip Carter & Moses Copin are appointed commissioners to conduct the separate election authorized by law to be held at the house of the late Thomas Davis in this county, any two or more of said commissioners may act being first sworn according to law.

On the motion of William H. Dogan administrator of Sarah Tennille deceased. It is ordered that C. C. Cushing, Jno D. Dogan, Thomas B. Gaines, Benjamin F. Lewis & Albert Newman or any three of them be appointed commissioners with authority after first taking the oath prescribed by law to state, settle & adjust his account as administrator on the estate of said Sarah Tennille deceased & report to the court.

On the motion of William H. Dogan administrator of Edward N. Robinson deceased. It is ordered that C. C. Cushing, Jno D. Dogan, Thomas B. Gaines, Benjamin F. Lewis & Albert Newman or any three of them be appointed commissioners with authority after first taking the oath prescribed by law to state, settle & adjust his account as administrator on the estate of said Edward N. Robinson deceased & report to the court.

Harrison & Wife to Colvin – Deed presented to the court with certificates annexed and ordered to be recorded.

Harrison & Wife to Holmes – Deed presented to the court with certificates annexed and ordered to be recorded.

Lynn & wife to Lynn &c. – Deed with certificates annexed was acknowledged by Benson Lynn and ordered to be recorded.

List of hands allotted to work the road of which David Arrington is surveyor was returned to the Court, approved of and ordered to be recorded.

List of hands allotted to work the road of which William Reid is surveyor was returned to the Court, approved of and ordered to be recorded.

On the motion of Jas A. Spindle setting forth that he is bound as security for Benjamin H. Pridmore executor of Benjamin Pridmore deceased, and that he is in danger of suffering thereby and praying the court for relief. It is ordered that Benjamin H. Pridmore be summoned to appear here on the 1st day of the next court to shew cause if any he can why he should not be ruled to give the said Spindle counter security.

Present at this time, Robert Williams, Jas. D. Tennille, Jas. W. F. Macrae, Jno C. Weedon and Z. A. Kankey, gentlemen justices.

Commonwealth vs Mason – The Court proceeded again to the examination of Gerard Mason charged with felony. The said Gerard Mason appeared in discharge of his recognizance where upon the Court proceeded to examine sundry witnesses as well for the Commonwealth as the prisoner: upon consideration whereof and arguments of counsel it is the opinion of the court that the said Mason is guilty of the offence with which he stands charged & that he ought to be tried for the same at the next term of the Circuit Superior Court of Law & Chancery, to be held for this County, & thereupon he is remanded to Jail to take his trial accordingly, and on the motion of the prisoner by his attorney, he is admitted to bail upon his entering into a recognizance before this court, himself in the sum of $5,000, with two securities in the sum of $2,500 each conditioned for his personal appearance before the Judge of the said Circuit Superior Court of Law and Chancery, on the first day of the next term, & that he do not depart the said court without leave of the same.

Gerard Mason, Benoni E. Harrison, Addison H. Saunders & Wm. W. Wallace, came here into court & severally acknowledged themselves to be indebted to the Commonwealth of Virginia, the said Gerard Mason in the sum of $5,000 and the said Harrison in the sum of $2500 & the said Saunders & Wallace in the sum of $1250 each, of their respective lands & tenements goods & chattels, to be levied & to the said Commonwealth rendered. Yet upon this condition that if the said Mason shall personally appear before the Judge of the Circuit Superior Court of Law and Chancery for the County Court of Prince William County on the 1st day of the next term of the said court to answer the Commonwealth of and concerning a certain felony of which he was this day adjudged guilty & should not depart thence without leave of the said Judge, then this recognizance to be void.

Andrew J. Duvall, Albert A. Selecman, Thomas Selecman & A. H. Saunders, came into court & severally acknowledged themselves to be severally indebted to the Commonwealth of Virginia in the sum of $100 each, in their respective lands & tenements goods & chattels, to be levied & to the said Commonwealth rendered. Yet upon this condition, that if the said Andrew J. Duvall, Albert A. Selecman, Thomas L. Selecman & Addison H. Saunders shall severally make their personal appearance before the Judge of the Circuit Superior Court of Law and Chancery for the County Court of Prince William County on the 1st day of the next term of the said court, to give evidence in behalf of the Commonwealth against Gerard Mason, charged with felon, shall not depart thence without leave of the said Judge, then this recognizance to be void.

Absent, Robert Williams, present were Basil Brawner, gentleman justice.

Lynn vs Love &c. on F.C.B. – notice proved by the oath of a witness, defendants called and failing to appear, execution awarded vs them according to paid bond with interest and costs.
Lynn vs Reid &c. on F.C.B. – notice proved by the oath of a witness, defendants called and failing to appear, execution awarded vs them according to paid bond with interest and costs.
Commonwealth vs Legg &c. on F.C.B. – notice proved by the oath of a witness, defendants called and failing to appear, execution awarded vs them according to paid bond with interest and costs.
Barnes vs Golding &c. on F.C.B. – notice proved by the oath of a witness, defendants called and failing to appear, execution awarded vs them according to paid bond with interest and costs.
Waring vs Davis &c. on F.C.B. – notice proved by the oath of a witness, defendants called and failing to appear, execution awarded vs them according to paid bond with interest and costs.

Then the Court adjourned till tomorrow morning 9 o’clock.

Jas D. Tennille

At a Court continued & held for Prince William County on the 4th day of April 1848, Present, Robert Williams, Jas D. Tennille, Basil Brawner and Benoni E. Harrison, gentlemen justices.

A list of delinquencies in the land tax above Cedar run and Occoquan in this County amounting to $12.65 and also a list of delinquencies in the town lot tax in the same district amounting to 37 cents for the year 1847 with an affidavit annexed, was present to the Court by Jas H. Reid deputy for Stewart G. Thornton, Sheriff of this County, & being examined is allowed & ordered to be certified to the auditor.

A list of delinquencies in the land tax below Cedar run and Occoquan in this County amounting to $11.37 and also a list of delinquencies in the town lot tax in the same district amounting to $3.92 for the year 1847 with an affidavit annexed, was present to the Court by John Weedon deputy for Stewart G. Thornton, Sheriff of this County, & being examined is allowed & ordered to be certified to the auditor.

Cooke & Corkrane vs Love, Unlaw Defts. – The plaintiffs being solemnly called and failing to appear, on motion of the defendants they are non-suited with damages & costs.

Hebron Molair is appointed Surveyor of Road in the room of Thomas K. Davis, is ordered to be recorded.

Ordered that the sheriff summon the Justices of this County to attend on the 1st day of the next May term, for the purpose of making a recommendation of other persons, to be appointed commissioned justices of this county to fee vacancies.

Gaines &c. vs Hunton &c. This cause came on this day again to be heard on the papers formerly read & reformed report of Eppa Hunton special commissioners made in this cause; and was argued by counsel, on consideration whereof the court doth adjudge, order & decree, that Eppa Hunton be & he is hereby appointed commissioner of this court to make sale of the reversionary interest in the dower land heretofore allotted to Mrs. Robinson her dower & the said Commissioner is required to give thirty days notice of the time and place of sale in some newspaper published in the town of Warrenton, and to sell the same on a credit of 6 & 12 months, taking bond with good security from the purchasers and retaining the title of the said real estate as a security for the purchase money & report his proceedings to this court in order to a final decree.

Ordered that it be certified that William H. Barbee is a person of good character.

On the motion of William H. Barbee, the Court certifies that the Marsh Fishery is a place fit and convenient to the neighborhood for the retail of ardent spirits
Present at this time, Allen Howison, Jas D. Tennille, Seymour Lynn, and Basil Brawner, Gentlemen Justices.

A. Howison

May 1st 1848 (193)

At a Court held for Prince William County Court on the first day of May 1848,. Present at this time were Lawrence G. Alexander, Allen Howison, Jas D. Tennille and Basil Brawner, gentlemen justices.

A list of conveyances admitted to record in the Clerk’s Office of Prince William County Court, since April Court last, was presented to the Court & ordered to be recorded to wit:

Wm. W. Payne & wife to Thomas M. Farrow – Deed conveying their interest in the property, held by Thomas M. Farrow & Carr D. Page trustees of Lucy.

Farrow, & also two Negro Girls was received with certificate annexed, acknowledged by William W. Payne & admitted to record on the 7th April 1848.

Thomas M. Farrow to James Howison trustee for Louisa Payne & & children a deed conveying said Farrow interest in the property held by Thomas M. Farrow.

Carr D. Page trustee of Lucy Farrow & Children & also two Negro girls, was acknowledged by Thomas M. Farrow & James Howison & admitted to record on 7th April 1848

Thomas J. Shaw to Aylett Nicol for the use of Henry C. Haislip & others. Deed conveying his interest in the estate of Mary A. M. Shaw deceased was acknowledged by said Thomas D. Shaw & admitted to record on the 15 April 1848

William Reid & wife to John Hale – Deed conveying real estate was received with certificate annexed & admitted to record on the 17th April 1848.

William Thomas to Haywood F. Triplett – Deed conveying real estate was received with certificate annexed & admitted to record on the 17th April 1848.

Haywood F. Triplett to Benoni E. Harrison for the use of Enoch H. Foley – Deed of trust conveying real estate was received with certificate annexed & admitted to record on the 17th April 1848

William E. Foley & wife to Haywood D. Triplett – Deed conveying real estate was received with certificate annexed & admitted to record on the 17th April 1848.

Eppa Hunton commissioner to John Williams – Deed conveying real estate was acknowledged by said Hunton & admitted to record on the 18th April 1848.

Elizabeth Hixon to Jonathan Hixon– Deed conveying real estate was received with certificate annexed & admitted to record on the 17th April 1848.

Thomas Jones & wife to Henry Jones – Deed conveying real estate was received with certificate annexed & admitted to record on the 28th April 1848.

Teste J. Williams clerk
Charles Shaw account of sales under deed of trust from Jesse Patterson for the use of Wm. Brammill, was presented to the court & ordered to be recorded.

An account of Jno Hooe Jr. deceased was returned to the court & ordered to lie over.

Literary Fund to Williams – Deed presented to the Court with certificate annexed & ordered to be recorded.

The guardianship account of R. & J. Renoe, which was ordered to lie over at February Court last, was again presented to the court & it appearing that no exceptions have been filed thereto, was examined, allowed & ordered to be recorded.

Fairfax &c. to Reeves – deed presented to the Court with certificates annexed and ordered to be recorded.

An Inventory &c. of the estate of William Fairfax Sr. deceased was returned to the court & ordered to be recorded.

An Account of Sales of the estate of William Fairfax Sr. deceased was returned to the court & ordered to be recorded.

The order made of March Court last, directing the clerk of this court to make a deed to Farrow & Barton for 252 acres of delinquent land charged to William Dunnington & others, is rescinded & annulled by consent of parties.

S. Grigsby, having this day made application to the Court for permission to erect gates on the road from Cedar Run on the line between himself and Wm. W. Monroe, it is ordered that a copy of this order be set up at the Court House door of this County, and at Watters School House for one month.
Absent at this time – Lawrence G. Alexander, present were John Fitzhugh, gentlemen justices.

Lucretia J. A. Gill orphan of John Gill deceased with the approbation of the court, made choice of Lawrence G. Alexander for her guardian.

On the application of the regular Baptist in connection with the Columbia Association, permission is given for preaching or other religious worship to be held in the Court House of this County, on one night in each month or more than one if in continuation of the same meeting; provided the person or persons using the same, be careful & do no damage, which must be attended to by the keeper of the key.
On the motion of Joseph Janney, who affirmed oaths as administrator & together with John Janney his security, entered into & acknowledged a bond in the penalty of $5,000, conditioned as the law directs, certificate is granted the said Joseph Janney for obtaining letters of administration on the estate of John D. Selecman deceased in due form.
Ordered that Francis Hanna, James Foster, Chas C. Norman, Basil Brawner & Saml. H. Fisher, or any three of them being first sworn do inventory & appraise the estate of John T. Selecman according to law.

On the motion of Joseph Janney, it is ordered that Jas. H. Reid one of the commissioners of the court, do state, settle & adjust his account as guardian of the infant heir of Philip Deakins deceased & report to the court.

Janney to Williams – Power of Attorney presented to the Court & ordered to be filed.

On the motion of Thomas A. Smith, who produced the Sheriff’s receipt for the tax imposed by law a license is granted him to keep an Ordinary in this County, until the next term of this court, upon his entering into bond with security according to law, the court being satisfied that he will keep a useful and orderly house of entertainment.

On the motion of Robert Graham, who produced the Sheriff’s receipt for the tax imposed by law a license is granted him to keep an Ordinary in this County, until the next term of this court, upon his entering into bond with security according to law, the court being satisfied that he will keep a useful and orderly house of entertainment.

On the motion of William Davis, who produced the Sheriff’s receipt for the tax imposed by law a license is granted him to keep an Ordinary in this County, until the next term of this court, upon his entering into bond with security according to law, the court being satisfied that he will keep a useful and orderly house of entertainment.

Cockrell vs Williams &c. On F.C.B., notice proved as to defendants Jesse Williams & Mary C. Williams, by the oath of a witness, who being solemnly called & failing to appear, execution is awarded vs them according to said bond with interest & costs.

On the motion of Jno E. Florance, and it appearing to the satisfaction of the court, that he has been this day taken into custody by the sheriff on a writ of copias ad respondendum at the suit of (G.?) Wheeler, and while attending on this court as a suitor, it is ordered that he be released & discharged from said custody.
Present at this time, Jas D. Tennille, Jno C. Weedon, Benoni E. Harrison & Basil Brawner, gentlemen justices.

Ford, Stanard & Company having made complaint to a justice of the peace of this county, that Jno E. Florance his debtor, was removing out of the county privately, or absconded or concealed himself so that the ordinary process of law could not be served on him, and the said Justice having granted an attachment against the estate of the said Florance returnable to this court & the sheriff constable having made return that he had levied said attachment upon sundry goods & chattels & upon a lot of wood supposed to contain 200 cords on the land of the late Daniel Carr deceased & had summoned as garnishees Mary A. Potts, Benjamin F. Thomas, Jno C. Weedon, Philip Carter, Horace Cole, Saml. Cheshire, Benjamin C. Bullitt, Benjamin Murphey, Bernard Pearson, this day came the parties by their attorneys & on the motion of the plaintiff is continued until next court.
Harvey, Carson & Company having made complaint to a justice of the peace of this county, that Jno E. Florance his debtor, was removing out of the county privately, or absconded or concealed himself so that the ordinary process of law could not be served on him, and the said Justice having granted an attachment against the estate of the said Florance returnable to this court & the sheriff constable having made return that he had levied said attachment upon sundry goods & chattels & upon a lot of wood supposed to contain 205 cords on the land of the late Daniel Carr deceased & had summoned as garnishees Mary A. Potts, Benjamin F. Thomas, Jno C. Weedon, Philip Carter, Horace Cole, Saml. Cheshire, Benjamin C. Bullitt, Benjamin Murphey, Bernard Pearson, this day came the parties by their attorneys & on the motion of the plaintiff is continued until next court.

On the motion of Landon Carter Jr. and for reasons appearing to the court. It is ordered that he be exempt in future from the payment of taxes &c. on his slave Nancy.

Present at this time, Allen Howison, Jas D. Tennille, Seymour Lynn & Benoni E. Harrison, gentlemen justices.

Ordered that the sheriff summon the Justices of this county to attend on the first day of the next court, to lay the Court levy.

Ordered that the Sheriff summon the Justices of this County to attend on the first day of the next court for the purpose of making a recommendation of other persons, to be appointed & commissioned Justices of this county, to fill vacancies.

Then the Court adjourned till Court in Course.

A.Howison

June 5th 1848

At a Court of Quarterly Sessions held for Prince William County court this 5th day of June 1848. Present, Albert Newman, Jesse E. Weems, Richard W. Wheat & Basil Brawner, gentlemen justices.

A list of deeds admitted to record in the Clerk’s Office of Prince William County Court, since May Court last, was presented to the Court and ordered to be recorded as follows to wit:

Henry Wells & wife to Sandford Wells – Deed conveying real estate was received with certificates annexed and admitted to record on the 4th day of May 1848.

Sandford Wells & Jacob P. Wells & wife to William Colbert - Deed conveying real estate was received with certificates annexed and admitted to record on the 11th day of May 1848.
Gilbert S. Minor to Henry Merwin for the use of Anna Eliza Pickett – Deed of trust conveying real estate was received with certificates annexed and admitted to record on the 11th day of May 1848.

Jacob Slingerland & wife to John Bowman - Deed conveying real estate was received with certificates annexed and admitted to record on the 13th day of May 1848.

Francis Hanna & William Brown – Deed of partition of real estate was received with certificates annexed and admitted to record on the 15th day of May 1848.

Seymour Lynn & Jesse W. Davis to Jacob Slingerland - Deed of release conveying real estate was received with certificates annexed and admitted to record on the 15th day of May 1848.

Gustavous Rolls & wife to Richardson - Deed conveying real estate was received with certificates annexed and admitted to record on the 16th day of May 1848.

Mordicai B. Sinclair commissioner, to Wm. E. Goodwin - Deed conveying real estate was received with certificates annexed and admitted to record on the 17th day of May 1848.

Elijah W. Petty to William U. Barton for the use of Berkeley Ward - Deed of trust conveying personal property was received with certificates annexed and admitted to record on the 17th day of May 1848.

Teste, J. Williams, clerk

Abbott, Richard 242,243

Able to Lynn 222

Able vs Sowden 13,28,41

Able, C. 2
Able, Gustavus 138
Able, James 2,20,57,108,213
Able, Levi 41,44,89
Able, Rachel 89

Able, Reuben 89,160

Adams to Page 248

Adams, Ann 259
Adams, George T. 1,12,37,42 43,57,66,121,149,161,201, 214
Adams, James 2,20,57

Adams, Letitia 16

Adams, Rachael 89

Adams, Reuben 89
Adams, Robert 206

Ahern to Williams 191

Aherns, Ahrend 193,221
Aleole, John 2
Alexander & Reid 13,63,110, 122
Alexander & Reid vs Cannon 13,63
Alexander & Son 139

Alexander vs Adams 176

Alexander vs Ashton 173,176
Alexander vs Cockrell 39

Alexander vs Florance 61,64, 81,125,139,166,175

Alexander vs Goodwin 224
Alexander vs Leachman 101
Alexander vs Love 2,68,69
Alexander vs Potts 22

Alexander vs Selecman 68,69 166
Alexander vs Trone 58,64,81, 125,139,175
Alexander vs Ward 81,126, 165,172
Alexander vs Weir 40

Alexander vs Williams 78, 172
Alexander, Andy 47
Alexander, Elizabeth A. 119

Alexander, John 197
Alexander, L. G. 45,74,141, 181,182,184
Alexander, Law G. 34

Alexander, Lawrence G. 12, 34,35,36,51,73,89,93,94,140, 141,170,173,179,180,181,182 184,192,196,261,262

Alexander, Rebecca 207

Alexander, Richard 155
Alexander, Robert 7,28,67,72 85,88,136,145,156,172,181, 197,253
Alexander, Sampson 44
Alexander, Samuel G. 176,178
Alexander – Sheriff 13,63,81, 89, 92,93,94,109,113,119,123 126,138,162,164,165,172
Alexander, William F. S. 7,8, 87,92,101,116,118,130

Allen vs Adams 158,167,184

Allen vs Lee 120,136

Allen, John 247

Allen, Thomas G. 181
Allen, William 29,54,61,159
Anderson vs Renoe 13,29

Anderson, Ann 37,82,116
Anderson, John 82

Anderson, Mack 89

Anderson, Richard 37,42,68, 71,72,204,208,246

Anderson, Sally 193,206
Anderson, Sarah 16
Anderson, Thomas W. 243
Andrews, Allen 28,36,149
Andrews, J. 23
Annis, John 89
Annis, Richard 56,108,214
Appleby, C. 11

Appleby, John 12,13

Appleby, Sally 2
Appleby, William 162

Armistead, Hebe 254

Armistead, William 254

Armistead, William C.N. 254

Arnold vs Smoot 248

Arnold, Bernard 108,160,215
Arnold, Elizabeth 2,16,33,97, 146,185
Arnold, James 38,52,64,67, 84,97,212,249
Arnold, John 21,24,47,48,56, 67 95,96,121,158,165,217, 252
Arnold, John L. 38,44,108, 179
Arnold, Moses 4,48,49,52,56, 65,67,84,112,156

Arnold, William 252

Arrington vs Davis 258

Arrington, Alfred 203
Arrington, Anna 16
Arrington, Catherine 203

Arrington, David
Arrington, David T. 52,64,84, 138,154,190,199,228,232
Arrington, F. C. 32

Arrington, Francis C. 32
Arrington, Georganna 203

Arrington, John R. 253

Arrington, John W. 195

Arrington, Richard 214,244
Arundel, P. C. 29

Arundel, T. C. 28

Ashmore vs Russell 53,88
Ashton, C. W. B. 179

Ashton, Charles 160

Askins, Thomas 217

Athey & Norman 247

Athey, George 179

Athey, John 154
Atkins, Burr W. 84
Atkinson vs Atkinson 128
Atkinson vs Fierer 40

Atkinson vs Potts 73

Atkinson vs Weems 105

Atkinson, Elizabeth 89

Atkinson, George 38,39,45, 46,47,84,98,128,132,140
Atkinson, Richard 8,14,21,24 27,38,40,46,89,91,95,98,108, 109,113,121,130,161,175,185 201,206,256
Atkinson, Richard A. 85
Atwell, John Henry 127

Atwell, Louisa 127

Atwell, William Peter 127
Auld vs Jenkins 84

Auld, Colin 84

Austin vs Windover 50

Austin, Benjamin 54

Austin, John 57

Austin, John H. 41,42,54,159 215,229,254

Austin, R. F. 111

Austin, Redmon 106
Austin, William 63

Austin, William G. 6,56,58

Avery, H. R. 133

Ayers & Son 221
Ayres, Daniel 19

Bacon Race Meeting House 79
Baldwin, Isaac B. 137

Ball, Alfred 128,171,178,223 233,246,251
Ball, Mary 16

Ball, Elizabeth 50
Ball, Sarah C. 254
Ball, Spencer 37

Ball, Spencer M. 37
Baptist Church 262
Barbee, William H. 58,106, 160, 199,203,215,249,261

Barber, William 146

Bardwell, William 160
Barron vs Boley 42,63,81, 116, 124
Barron vs Florance 13,29,63, 81,113,114
Barron vs Lewis 4

Barron vs Lipscomb 54
Barron vs Meeks 167,253

Barron vs Weir 239
Barron, Henry A. 8,14,16,24, 35,36,38,43,44,52,67,75,82, 92,101,113,115,116,119,135 147,148,149,156,165,175,196 216,217,218,227,231,232,236 238,239,255

Barron, J. A. 112
Barron, Jesse 23,43,77,90,92, 108,110,124
Barron, Jesse A. 28,30,72, 134
Barron, John T. 71,72,114, 134

Barron, John W. 110

Barron, Margery 224,245
Barron, Thomas W. 50,51,54
Barron’s Ford 158,169
Bartlett, Henry 67,118

Bartlett, Peyton C. 125

Barton & Spindle 21
Barton vs Hooe 26,76

Barton vs Roach 124
Barton vs Shaw 61

Barton vs Spindle 21
Barton vs Waugh 220
Barton, James G. 65

Barton, Mary S. 65
Barton, William M. 94,177
Barton, William U. 7,27,87, 131,134,264

Barton, William W. 109,136 182,191,228

Bates, Betsy 217
Bates, Jesse 47,206

Bates, Mason 217
Bates, Richard 47

Bates, William 47,217
Baylis & Co. vs Barron 11

Baylis & Co. vs Hooe Jr. 25
Bayne vs Sexsmith 232
Beach, Elizabeth 38
Beach, Polly 116

Beach, Tapley 116,121
Beaver Dam 26

Beavers vs Trone 59,60,61, 72
Beavers, John 166
Beavers, John J. 103,112,144 148,155,218,249

Beavers, Nancy 153,154

Beavers, Samuel 159
Beckham, John G. 90,91
Beedle to Dogan 250
Beedle, to Howison 21

Beedle, Harriet W. 21,112
Beedle, J. W. 21

Beedle, Mary J. 21

Beadle, Thomas W. 92,160 205,211,213,245
Beedle, Thomas W. 21

Bell, Ann Elizabeth 3

Bell, Hezekiah 56

Bell, Moses 3
Belt, g. 232
Berkeley vs Conrad 12,28,41, 63,71,81,110,261
Berkeley vs Charlton 49

Berkeley vs Golding 49

Berkeley vs Gray 44,49
Berkeley vs Green 127
Berkeley vs Keys 49

Berkeley vs Lee 49

Berkeley vs Scissle 44

Berkeley vs Sisson 49
Berkeley, Alexander 162
Berkeley, Angeline 67
Berkeley, Elizabeth W. 189

Berkeley, Julia 189

Berkeley, Lewis 162

Berry, Law. W. 109
Berry, Martha J. 16

Berryman vs Vowles 87
Berryman, Alex 187

Berryman, Alexander 232
Beveridge vs Vowles 80
Blackburn, Mrs. 234
Blackney, John 37

Blacksmith 47

Blackwell vs Sullivan 38
Bland vs Bullitt 201,232
Bland vs Carter 13

Bland vs Weaver 43,68,69

Bland, Benjamin 47,129
Bland, John 1,11,14,16,47,65 104,121,157,174,175,199,209 224,252,255,256

Bland’s Farm 157

Bland’s Ford 188,195,197

Blencoe, William T. 212,251 251

Bobo, Joseph 152

Boggs vs Ahrens 220
Bohannon, James D. 103,104 211,212
Bohannon, Thomas N. 1
Boley vs Carrico 115,139
Boley vs Kent 33,35

Boley vs Renoe 81

Boley vs Tyler 13,43,63,81, 113,123,138,163
Boley, John W. 11,28,44,72, 136,173,208,243
Boswell vs Purcell 34

Boswell, Susan 60

Boswell, William 60

Botts vs Carney 65

Botts, Mary A. 97
Bower vs Hoof 207

Bowman, john 264

Boyd Jr. to Pettit 227
Bradfield, Basil 63,192
Bradfield, George 63,106, 192

Bradfield, George B. 106

Bradley Road 188

Bradkey Shop 202
Bradley to Thompson 34
Bradley vs Windsor 116
Bradley, James 40

Bradley, Sarah 30
Bradley, Sarah E. 158,168

Brady, William 230
Bragg vs Thornberry 18

Brammill, John 100

Brammill, William 100,262

Brammell, William 157,176
Brammill, William W. 27,28, 29

Brawner to Robinson 68
Brawner vs Blinsco 241,242
Brawner vs Brawner 10

Brawner vs Heath 83
Brawner vs Letrell 133

Brawner vs Sullivan 201
Brawner, B. 3,16,27,45,46,47 73,74,102,103

Brawner, Basil 5,7,10,12,17, 18,21,25,26,27,39,41,42,46, 47,51,52,56,61,62,64,65,68, 75,76,77,83,84,85,86,87,88, 89,90,91,98,99,112,122,123 124,128,130,131,132,133,136 153,155,166,184,185,186,195 196,197,198,199,200,201,203204,207,223,224,231,233,241 246,249,250,254,255,258,260 261,261,262

Brawner, F. P. 200

Brawner, Frederick P. 124, 186,256
Brawner, John 55,145,153,154
Brawner, John C. 54,112,161, 213

Brawner, John F. 115

Brawner, R. F. 163,240,256
Brawner, Redmon F. 61,86, 165

Brawner, Richard 160

Brawner, Richard h. 213
Brawner, Thomas 56,112,162 163,215,246,247

Brawner, W. G. 215
Brawner, William 15,43,81, 132,136,145,153,155,168,179 196,199,209,210,211,214,217 226,231,239,242,243,246,256
Brawner, William B. 32,47, 154,166,231,232,236,237
Brawner, William Jr. 32

Brawner, William G. 56,111, 166

Brawner, William L. 138,142
Brawner, Zephaniah 57,108, 133,160

Brent, Alexander M. 151
Brent, Euphan 95,100,102, 109,122,153,167,186,238,251

Brent, George 151

Brent, George W. 252

Brent, John H. 119

Brent, Virginia 151
Brentsville 36,72,101,106, 128,152,157,206,231,232,238 250,252
(Brentsville) C. H. 1,14,17,36 39,42,44,47,48

(Brentsville) clerks office 1,5 7,19,23,33,35,41,44,48,50,51, 59,67,68,75,77,82,87,94,95 97,98,99,100
Brentsville Lots 256,257

Brentsville Ordinary 36

Brentsville St. James 238
Bressey, Josiah E. 50

Brewer vs Strother 63,71

Bridge 1

Bridwell to Bridwell 92

Bridwell vs Farrow 13,43

Bridwell vs Purcell 34
Bridwell, Charles 166
Bridwell, Isaac 92
Bridwell, Lewis 194

Bridwell, Silas 144
Bridwell, William 11,14,41, 42,43,54,60,67,107,114,115 124,190,194,209,212
Bridwell’s Shop 95,113

Brissey, Josiah E. 207

Bristoe Tract 236
Bronough to Allen 37

Brooke, James V. 102

Brooks, Gustavous 47

Brooks, Moses 87
Brown to Atkinson 200
Brown to Saunders 8

Brown vs Arnold 28,110
Brown vs Cleary 64,81,110

Brown vs Hoff 110
Brown, J. C. 102,103
Brown, James 137, 140
Brown, James H. 85,86
Brown, John 254,256,257

Brown, Joseph 135,158,207
Brown, Joseph C. 46,65,80 81,82,83,84,90,91,101,137 162,176,178,179,193,210,212 233,234,235,254
Brown, Maria 48,64,66
Brown, Tansill 201
Brown, Thomas 51

Brown, William 41,42,57,109 110,112,160,175,196,214,264
Bruin, Elias 98

Brundidge to Tyler 27
Bryant vs Bryant 106,144

Bryant, Bernard 112

Bryant, Daniel 61

Bryant, Mary 144

Bryant, Samuel 106

Bryant, Sarah E. 144
Buchell vs Davis 31

Buck vs Hooe Jr. 18

Buck vs Merchant 34
Buckland 128
Bryan, Mary Ann 67

Buck vs Mason 54

Buck, William T. 35

Buckner, Aris 58

Budnell vs Purcell 34
Bullitt vs Bland 187,201,232
Bullitt vs Bradley 71,81,175

Bullitt vs Cockrell 176,180, 187,201,231,232,241,243

Bullitt vs Merchant 201,232
Bullitt vs Moore 71,81,166, 185,201,232,241
Bullitt vs Thomas 13

Bullitt vs Weaver 13,29,41, 63,81,113,115,125,165,176 187
Bullitt, A. C. 1,29,106
Bullitt, Alexander 36,40,43, 52,64,65,66,68,75,100,107 110,205,226,246

Bullitt, Benjamin C. 203,226, 231,238,241,242,243,252

Burson vs Thornberry 246
Bushong, Frederick G.L. 86

Butler vs Sullivan 34

Butler, Lewis 42

Butler, Silas 3

Butler, William 8

Calvert vs Keys 53,81,139, 166

Calvert vs Murdock 120

Calvert vs Priest 147
Calvert, Francis 42
Calvert, Henry 164

Calvert, Peyton 214,215

Calvert, Rhoda 188,232
Calvert, Robert A. 23,49,54 63,67,75,90,102,104,115,128 130,186,217,219,231,232,239 258
Calvert, William 12
Calvert, William Jr. 116
Calvert, Zelpha 74

Camp vs Ratcliffe 13,28,29, 76
Cannon, Barnaby 152,244

Cannon, Charles G. 119
Cannon, George 9,157,160, 188,215,238,239

Cannon, George A. 108

Cannon John B. 119,135,170 227

Cannon, M. 212

Cannon, Mary B. 193

Cannon, Penelope 135

Cannon, Thomas 135

Carney to Jasper 259

Carney vs Carney 116,139, 176,187,200,219,230,240,257

Carney vs Cheshire 138,139

Carney vs Lynn 110,123,168
Carney vs Murphy 12,28,41, 63,71,81,109,122,126
Carney, Benjamin 20,161,213

Carney, Bernard 114,124, 125,131

Carney, George 151,196,198
Carney, George F. 1,15,30,49 91,98,99,103,104,111,141, 196,211,212,234,259

Carney, George H. 160
Carney, Hedgeman 2,60,86, 89,90,92,124,131,137,138, 173,174,230
Carney, John M. Jr. 69

Carney, Malissa 93

Carney, Silas 14,60,120,130
Carney, William 2,15,20,87, 93,95,99,107,121,243

Carpenter John R. 116
Carper, James S. 98
Carr, Daniel 121,122,237
Carrico, Harrison 28,29,212

Carrico, Elzey 222,223,227, 239,242,253

Carrico, John R. 227,239

Carrico, Josiah 224

Carrico, Lewis 227,239,253

Carrico, Lewis B. 224

Carrico, Thomas 224

Carrico, Thomas H. 227,239

Carrico, William 224,239, 253

Carrico, William H. 224

Carrico, William P. 223,224, 227,239,240,253

Casey, John 160

Carter to Ball 135
Carter to Lynn 86
Carter to Tyler 153

Carter vs Ball 135
Carter vs Carter 13,43,45,63 81,110,123,124,163,192
Carter vs Russell 63,72,81, 115,125,139,165

Carter vs Slingerland 195
Carter, Addison B. 76
Carter, Carry Ann 254

Carter, Courtney 254
Carter, Daniel 47,217

Carter, Edmonia R. 254

Carter, Edward L. 254

Carter, Edwin 183

Carter, George F. 202

Carter, George H. 254

Carter, H. P. 215
Carter, Harrison 55

Carter, Harrison P. 87,103 104,111,112,159,211,212

Carter, Henry E. 108,160,215
Carter, John 13,54,55
Carter, John Jr. 160
Carter, John H. 70,100,151, 214
Carter, Landon 45

Carter, Landon Jr. 76

Carter, P. 95

Carter, Philip 14,24,47,48,52 64,67,77,80,87,92,101,104, 111,119,135,148,150,156,170 192,196,202,217,236,259,263

Carter, Robert A. 130

Carter, Robert C. 170

Carter, Roy W. 108

Carter, Sarah C. 254

Carter, Solomon 108
Carter, Spencer 38,44,112, 214
Carter, Thomas 28,29
Carter, William A. 171,178

Carter, William B. 158,160 249
Catlett, James M. 33

Catoe, Elizabeth P. 91
Catts vs Legg 255,258

Catts, Samuel 214
Cedar Run 17,18,28,61,73,74 80,84,85,87,88,91,102,103 104,106,110,114,119,129,143147,149,151,152,164,165,169 174,178,179,181,182,190,191 193,199,210,211,212,217,220 221,233,237,261
Cedar Run Bridge 1,6,7,18, 19,33,62,96,165,166,168,173 174,180,185,190,219,220,228 233,235,236,247

Cedar Run Ford 175

Chambers, Robert D. 205
Chancella, Cooper 54
Chancellor, Cooper 141,145

Chancellor, John 141
Chancellor’s Mills 54

Chapman to Davis 69

Chapman vs Able, Levi 89

Chapman vs Chapman 68,69

Chapman vs Farrow 91

Chapman, Margaret 71

Chapman, Thomas 35,42,43, 44,47,94

Chapman, William 66,79

Chapman, William R. 47,49

Charlton, Stephen 4,9
Cheek, William C. 242

Cheshire to Cheshire 228

Cheshire, Blackburn 213

Cheshire, John 32

Chesney, Harriet 122
Chick vs Chapman 49
Chick, John 162

Chilton vs Thomas 247
Chilton, Evaline H. 16

Chilton, Jane 16

Chilton, Maria 16

Chilton, Samuel 90

Chinn, Benjamin T. 8,38,75 92,106,119,135,150,170,184 202,237,259

Chinn, Charles 108
Chinn, Charles E. 3
Chinn, Edmonia R. 254

Chopawamsic 214

Claggett vs Pearson 242
Clark, Henry 67,82,251

Cleary & Company 129,207, 234

Cleary vs Alexander 109,138, 162
Cleary vs Cockrell 13,29,111
Cleary vs Thompson 27,109, 122,137

Cleary, Mary 142,149

Cleary, Michael 126,149,258
Cleary, Nicholas 27,126

Cleary, William 126,221
Clerks Office 1,5,7,19,23,33 35,41,44,50,51,59,67,68,75, 77,82,87,94,95,97,98,99,100
Clifford, G. W. 164
Clifford, George W. 18,41,43 59,63,110,174,243

Cline vs Ware 224

Cline, William 242

Clinkscale, J. B. 156

Clinkscales, John B. 213
Clow, Charles 2

Coal vs Conrad 31

Coalter, Alexander 54

Cockrell vs Chapman 73

Cochran vs Florance 5
Cockrell vs Adams 164

Cockrell vs Bullitt 241

Cockrell vs Cockrell 222

Cockrell, B. H. 209

Cockrell, Benjamin 227

Cockrell, Benjamin H. 132, 136,158,160,166,170,194,196 215,239
Cockrell, G. H. 47

Cockrell, George 37

Cockrell, George H. 4,15,35, 39,41,42,47,52,61,70,80,88, 91,92,132,135,141,145,148, 158,166,177,179,209,242
Cockrell, George W. 57,67, 77,95,143,154
Cockrell, Joseph J. 24,38,52, 56,77,92,95,101,102,112,132 148,159,170,196,215,217,227 138,246,256
Cockrell, Josiah J. 8
Cockrell, Philip 135,160
Cockrell, Richard H. 10

Cockrell, Sarah 99,238
Cockrell, William 19,29,30, 34,36,38,39,41,42,43,52,54, 55,56,57,66,67,70,71,72,73, 74,80,82,84,85,88,98,10,175
Cogan, William 12,59
Colbert, William 263

Cole to Cole

Cole to Lynn 191,259

Cole vs Gibson 224

Cole vs King 162,163,176 187,201,218,246.253
Cole vs Lynn 5,9,11,13,28

Cole vs Ratcliffe 34

Cole, Alexander 35,153
Cole, Basil 20,155,187,188 227

Cole, Benjamin 106,234
Cole, Daniel 20,77,151,172
Cole, Elizabeth L. 77,106, 153,232

Cole, George 236
Cole, Henry 47

Cole, Horace 56,106,159, 163,213,263
Cole, Jesse 47,102

Cole, John 77,217
Cole, Joseph 47

Cole, Lawrence 20,32,33,49, 55,64,71,72,75,86,87,99,106, 147,156,185,188,196,199,215 232,233,234

Cole, Lewis 144
Cole, Mary 102

Cole, Mary Ann P. 77
Cole, Mathias 147

Cole, Prudence 106
Cole, Richard 53
Cole, S. 160
Cole, Samuel 77,154
Cole, Thomas 47,193

Cole, wady 153
Cole, William 47,106

Collis, George 228

Collis, George A. 192,228
Collis, Mary 6,228

Collis, Mary F. 192

Collis, William B. 228
Cologne, E. N. 180

Colquhoun & Kincheloe 180

Colvin, George 38,67
Comm vs Abbott 150,158, 174
Comm vs Adams 27,40,55,70 80,93,110,136,148,173,186, 199

Comm vs Adams George 121
Comm vs Atkinson, R. 21

Comm vs Barton 40,70,80,94

Comm vs Barton, Wm. U. 27 40
Comm vs Bates,Jesse 206, 219
Comm vs Beach 27,40,55,69 80,93,105,121,148,158
Comm vs Beavers 40,62,63, 121,137,148,158,164,174,186199,240 256

Comm vs Beavers Nancy 154
Comm vs Bench 11

Comm vs Berkeley 70

Comm vs Bland, A. 12

Comm vs Bland, B. 12
Comm vs Bradley 178,180

Comm vs Breen 174
Comm vs Brent 27,40
Comm vs Brown 174,228

Comm vs Brown, Jos. 158

Comm vs Bruin 186
Comm vs Bullitt 27,40,61,65, 75,77,80,86,90,93,94,98,105 111,114,115,121,137,138,148 158,173,186,199,216

Comm vs Bullitt A. C. 106
Comm vs Bullitt, Alex. 100

Comm. vs Campbell 3
Comm vs Cannon 175

Comm vs Carney 110,123, 124,148,158,173,186,199,216

Comm vs Carney, H. 106
Comm vs Carney, Hedgeman 86,89,90

Comm vs Carney, Malissa 93

Comm vs Carney, Wm. 87,93 95,99
Comm vs Carr, Hampton 172

Comm vs Carrico 253

Comm vs Carrico, Elzey 224,239

Comm vs Carrico, Wm. P. 224,227,239,240
Comm vs Carter 11,27,40

Comm vs Carter, Thos. N. 55
Comm vs Chapman 158,174

Comm vs Chapman H. 150
Comm. vs Charlton, S. 4,12 27,40,63,70

Comm vs Charlton Stephen 61

Comm vs Clark 27

Comm vs Clarke 11,25,174, 186,199
Comm vs Cockrell 27,40,148 211,257
Comm vs Cockrell, Geo. H. 61,80,158
Comm vs Colbert 12
Comm vs Cole 240,257
Comm vs Cole, Lawrence 70
Comm vs Crosen 242
Comm vs Cross 105

Comm vs Davis 40,69,80,87 93,105,157,174,186,200,203

Comm vs Davis, H. C. 106
Comm vs Davis, J. W. 20

Comm vs Davis, John W. 40, 53,91

Comm vs Davis, Jesse 9,27
Comm vs Davis, Rebecca 168

Comm vs Davis, Warren 106
Comm vs Dennis 27,40,55,69

Comm vs Dickinson 27,28,40 55,69,80,93,101,136,148,158
Comm vs Dickinson Wm. 54
Comm vs Dowell 150,211
Comm vs Farrow 27,40,206, 207
Comm vs Farrow,G. A. 40,70 80,93

Comm vs Farrow, T.M. 40,61 63

Comm vs Farrow, J.S. 40,61, 70

Comm vs Farrow, J.T. 93

Comm vs Finch, Wellington 89,90
Comm vs Foley 121

Comm vs Foster 172,218
Comm vs Foster, Thomas 61

Comm vs French 11,121,137, 148,158,173,186,199,216,239 255

Comm vs Gibson 148,173

Comm vs Gollihan 137
Comm vs Goodwin 27,76, 150,158,174

Comm vs Goslin, Alex 153 155
Comm vs Graham, Richard 61
Comm vs Griffin 253

Comm vs Grigsby 257
Comm vs Grimes 63
Comm vs Haislip 175

Comm vs Hanna 170
Comm vs Harding 35,39,40, 49,56,105,106,138,158
Comm vs Harding, B. 81
Comm vs Harding, Bernard 149

Comm vs Henyon 137,148

Comm vs Henyon, John 158

Comm vs Herndon 175
Comm vs Holmes, Thos. 18

Comm vs Hooe 27,63
Comm vs Horton 148,158, 186,187,199,216,228,239,256
Comm vs Johnson 70,80,93, 105,121,137,148,158,186,199 217

Comm vs Johnson, B. F. 173
Comm vs Jones &c. 10

Comm vs Kankey 81,105,106

Comm vs King 148,158,174
Comm vs Larkin 70,80,93, 105,121

Comm vs Larkin, Geo. W. 136

Comm vs Leachman 148,158
Comm vs Leachman, Wm. 93 174
Comm vs Legg 70,80,93,105 106,121,260

Comm vs Legg, Wm. G. 136
Comm vs Lewis 93,106,121, 137,148,158,173
Comm vs Love 40,61,105, 106,121,136,148,158,173,175 180,186,257
Comm vs Love, H. 93

Comm vs Love, Henry 61,80

Comm vs Love, L. 81
Comm vs Lynn 170,175

Comm vs Maloney 137,148 158,173,186

Comm vs Mason 254,255, 260

Comm vs Mason, Gerard 210 254
Comm vs Matthews 11,27,40 110,121,137,148,162
Comm vs Matthews, John 96

Comm. vs McAlister 3
Comm vs McClelan 148,158, 173,186,199,216,228,239,256

Comm vs McCuin 179

Comm vs McCuin, Levi 182

Comm vs Merchant 174,186, 187,199,216,228,240

Comm vs Merchant W.H.A. 240

Comm vs Moore 148,158, 173,186,199,216,228,239

Comm vs Norman 240,256
Comm vs Norvill, W.H. 20
Comm vs Omear 186,208, 216,239

Comm vs Orear 174,199
Comm vs Owens 70

Comm vs Patterson 27
Comm vs Payne, H. 150

Comm vs Payne, Henry 158,174

Comm vs Payne S. 150

Comm vs Payne, Sanford 150 158,174

Comm vs Payne, Silas 158, 174
Comm vs Porter 63
Comm vs Purcell 124,137, 148,174

Comm vs Purcell, A.S. 162

Comm vs Purcell, Jas 158
Comm. vs Rankin 3
Comm vs Redmon, John 119
Comm vs Reeves 70,80,93, 105,121,137
Comm vs Renoe 12,40,62, 148,158,174
Comm vs Russell 27,40,55, 120,121
Comm vs Russell, Manassa 96,136

Comm vs Rust 157

Comm vs Sampson, Robt. 225
Comm vs Saunders 63
Comm vs Selecman 174,186 199
Comm vs Simms 11

Comm vs Simons, Joshua 28

Comm vs Sisson 27,40,55.80, 93,121,137

Comm vs Sisson, James 136

Comm vs Skilman 174,186, 199,208,216,228

Comm vs Skinner 257

Comm vs Slave, Lewis 146 Comm vs Smith, Geo.W. 229 240,256,258

Comm vs Smith, Thos A. 228 239,240,256
Comm vs Sowden 12
Comm vs Spinks, John 224
Comm vs Stonnell, R. 20

Comm vs Tansill 27,40,55,81 106
Comm vs Tansil, S. 93
Comm vs Taylor, Wm. 172
Comm. vs Thomas 4,12,27, 40,70,80,93,121,148,158,186 199,217
Comm vs Thomas A. N. 20, 70,80,105

Comm vs Thomas, B. F. 70, 74

Comm vs Thomas, Ben F. 65 137
Comm vs Thomas, John 60, 61,63

Comm vs Thomas, Wileman 65

Comm vs Triplett 70,80,93, 105
Comm vs Triplett, N. 174

Comm vs Triplett, Nimrod 136

Comm vs Trone 229
Comm vs Vowles 77
Comm vs Waller 172

Comm vs Weir 187,199,216

Comm vs Weir, R. 175

Comm vs Weir, Wm. J. 158

Comm vs Williams 175

Comm vs Wren 257
Comm vs Wright 40

Comm vs Wright, Wm. 55

Commissioner of Rev. 16
Compton vs Foster 216
Conner, Douglas 9

Conrad vs Conrad 53,58,59, 60,63,64,71

Conrad vs Simpson 31

Conrad, Amanda 58,59

Conrad, Isaac 1,9

Conrad, Lucy 58,59

Conrad, Marcus 58,59

Conrad, Mary 58,59

Conrad, Mary Ann 53,58,59

Conrad, Matthew J. 53,58,59

Conrad, Sarah Ann 58,59

Conrad, Van Buren 58,59

Conrad, William 58,59

Constable 6,26,32,33,77,80 83,86,87,88,91,96,97,102,103 104

Conway to Bradley 69

Conway to Chapman 33

Conway to Conway 33

Conway, John M. Jr. 37
Cooke & Corkrane 261

Cooke, William 249
Cooksey, Obediah 67

Cooper, Benjamin 28

Copin, Chapman 8,67,158, 209
Copin, George 30,48,77

Copin, Moses 8,14,38,40,47, 52,60,64,67,92,95,101,108, 119,135,156,188,196,213,218234,259
Copin, Sarah 30
Corbett vs Payne 204
Corbett vs Potts 32
Corbett, John 121,122,158, 229,234

Corkrane, William 249

Cornwell to Cockrell 20
Cornwell to Davis 68

Cornwell to Thomas 83

Cornwell vs Bullitt 82

Cornwell vs Chapman 68,69, 73

Cornwell vs Farrow 91,122, 153,159

Cornwell vs Thomas 205,235

Cornwell, Elizabeth 47

Cornwell, Elijah 47,75

Cornwell, Fanny 47
Cornwell, Harrison 150

Cornwell, Henry 109,137,138 139,149,150,163,164,166,174 200

Cornwell, James 47,60,107, 161,181 209

Cornwell, John 42,136,168, 177,240,246

Cornwell, John W. 189,196, 253

Cornwell, Lina 209

Cornwell, Mary 152

Cornwell, Obed. 111,256

Cornwell, Samuel 203

Cornwell, Silas 209,256

Cornwell, Silas K. 240

Cornwell, Simon B. 32

Cornwell, Thomas 25,42,43, 44,47,89,94,106,122,150,162 163,164,165,166,186,202,205 229,230,237,259

Cornwell, William 66,79

Cornwell, William R. 47,49
County Levy 1

Court House 1
Cowles, Earnest 199
Cox vs Barron 11,13
Cox vs Green 182

Creed, William 226
Creemer, Nelson 47

Crigler, James C. 6

Crosen vs Van Pelt 24,29,63, 71
Croson vs Waller 230
Croson, Bernard 39,134,143 144,151
Croson, Harrison

Croson, Harrison 39

Crosen, Hezekiah 1,243
Croson, James H. 55,212,216 243
Crosen, John H. 1

Croson, Riannoe 39
Croson, Thomas J. 243
Croson, William 1,232

Croson, William B. 230,242 243,258

Cross vs Cushing 196

Cross, James 149,200

Cross, Samuel 105

Cross, William A. 151
Crow Scalps

Cruppeit, Rob 98
Cruppes & Wheeler 232

Crupper & Son vs Smith 229
Cundiff to Gaines
Curtis, Major 161
Curtis, Mason 56
Cushing, C.C. 117,135,161, 186,199,205,214,237,259

Cushing, Christopher 108

Cushing, Henry C. 205
Dade, Elizabeth 36

Dade, Lucien 36,109,122, 150,156,184,185,186,202,218 237

Dangerfield & Fowke 227
Dangerfield to Carter 26
Dangerfield, John B. 226

Davies vs bland 232

Davis to Avery 131

Davis to Bullitt 237

Davis to Cornwell 142

Davis to Davison 236
Davis to Davis 8,53,63,65,81, 92
Davis to McEwen 85

Davis vs Cannon 91

Davis vs Davis 158,170,172, 176,183,187,201,204.220,230
Davis vs Dunn 73
Davis vs Fuller 124,133

Davis vs Gibson 216
Davis vs Gilbert 59,70,207
Davis vs Goodwin 53,64

Davis vs Hooe 2
Davis vs Key 140

Davis vs King 201,241,258
Davis vs Leachman 59,70, 207

Davis vs Milstead 167,201, 241,258
Davis vs Murphy 81

Davis vs Murray 12,28,41,63, 71,109,138,162,175,187,200, 216,229,240,257

Davis vs Norvill 173,201
Davis vs Reid 78,79,167,176 190

Davis vs Sowden 188
Davis vs Stewart 73
Davis vs Thomas 169
Davis vs Waugh 40

Davis vs Williams 59,70,207

Davis, Benjamin 127

Davis, Catherine 145,146,147 156,210

Davis, Edmund 127,232

Davis, F.A.T. 172,204
Davis, Francis 23,145,232

Davis, Francis A.T. 204
Davis, Francis C. 10,236

Davis, George 254,258

Davis, H. C. 106
Davis, Hannah 89

Davis, Hiram D. 47,145,248
Davis, Hiram M. 67

Davis, Hugh 4,37,145,157

Davis, Hugh C. 254
Davis, Hugh W. 92,101

Davis, Isaac W. 6,115,124, 175,176,211,212
Davis, J. W. 20,98
Davis, Jane 183
Davis, Jesse 9,27,188,198
Davis, Jesse W. 57,88,98,155 156,188,250,264
Davis, John 60
Davis, John F. 250
Davis, John Leland 48

Davis, John W. 11,28,29,40, 54,55,63,65,69,71,72,75,91, 101,120,135,138,145,148,156 175,209,230,239,249
Davis, Ludwell H. 8

Davis, Martin 72,108,109, 110,159,165,216,218,258

Davis, Mathew Jr. 254
Davis, Mathews 67
Davis, Nancy 255
Davis, Newman W. 75
Davis, Peyton H. 253
Davis, Rebecca 58,168
Davis, Richard G. 30,146
Davis, Roy 6,248

Davis, Roy L. 188,198,231, 248
Davis, Roy W. 86,229
Davis, Samuel 8

Davis, Sarah B. 3,30,109,118 119,146
Davis, Sophia 92

Davis, Thomas 8,47,50,58,75 85,88,95,147,150,202,222, 245,250,259
Davis, Thomas K. 30,33,34, 52,76,95,101,109,120,138, 144,150,162,163,186,191,200 213,224,231,237,240,261
Davis, Vernon 59,109,110, 116,118,121,124,162,256
Davis, Warren 11,52,92,104, 106,109,110,114,125,138,146 163,166,200,216,249
Davis, William 8,54,183,194 205,215,232,258,263
Davis, William W. 23,75,104 142,169,188,195,197,200,222 227,249,254
Davis Ford 54

Dawe vs Leachman 27

Dawe vs Williams 27

Dawkins, Mary 16

Dawson, George C. 43,90
Dawson, Margaret 168
Deakins, Philip C. 6,37,44, 142,156,177,250,255
Deane vs Johnson 4

DeBell vs Hooe 10,104,230, 243

DeBell vs Lane 131

DeBell vs Williamson 137, 167,176,208,230,241

DeBell, John 208,241

Delaplane, Catherine 203
Dennis, Henley 47

Dennis, Peyton 47

Dickinson, William 13,43, 214

Dixon, Solomon 194
Dobbin vs Kincheloe Jr. 79, 80

Dodd to Tyler 33

Dogan to Douglass 37

Dogan vs Howison 73

Dogan vs Kidd 76
Dogan vs Lewis 21,250

Dowell vs Murry,C. & P. C. 235

Dogan vs Newman 71,178
Dogan, Elizabeth 16,17,141, 144

Dogan, Henry 143,151
Dogan, John D. 3,24,52,54, 55,65,98,111,133,209,244 251,259

Dogan, Mary Jane 19

Dogan, William H. 19,36,97, 117,127,135,196,231,259

Dogan, William S. 97
Dodd, James W. 30,162

Donahoe, George 253
Douglass, George A. 35,253
Douglass, James 57
Dowell to Harper 259

Dowell vs Goodwin 139,176 187,219

Dowell vs Horton 222

Dowell vs Murry 207

Dowell, Isaac 138

Dowell, James 43

Dowell, James R. 177,184,188

Dowell, Jane 185

Dowell, Jeremiah 138

Dowell, Landy 43,121,206 214

Dowell, Thomas 138

Dowell, William D. 136,185 239
Drane vs Leachman 29,60

Drane vs Fewell 60
Dulaney vs Carter 201

Dulaney vs Hooe 176
Dulaney, William H. 68

Dulin, William Edward 1

Dumfries 1,29

Dunn vs Ricketts 58,64
Dunnington, Francis C. 139

Dunnington, William 257, 262
Duvall vs Rolls 13,29,43,
Duvall, Andrew J. 254,260

Duvall, Henry A. 179,219, 254,256,258

Duvall, John Q. 254

Duvall, William 160

Duvall, William H. 112,216, 217
Dye & Co. vs Chapman 10

Dye & Co. vs Grimes 59
Dye & Co. vs Simpson 59

Dye & Co. vs Sissle 45
Dye & Co. vs Thomas 83

Dye & Co. vs Williams 12,28 41,63,71,81,229
Dye vs Alexander 93,94

Edgan vs Schenck 12,28,41, 71
Edwards vs Fitzhugh 208
Elk Run 66,79,95,113,206
Ellis, John 42
Ellis, Joseph 161
Ellis, William 57,110,112

Ellis, William H. 161
English, James A. 91,105,147
Evans vs Berryman 13,63,81 163,175,187,200,217,242,257
Evans vs Brawner 13,43,63, 81,163,165,201,207,230,241,255,257
Evans vs Fitzhugh 22
Evans vs Gaines 193

Evans vs Gibson 193
Evans vs Holmes 18

Evans vs Hooe 31,71

Evans vs Howison 13

Evans vs Johnson 22,25

Evans vs Keys 31

Evans vs Lipscomb 13,29,41 71,81,163,175,187,200,230, 240,257
Evans vs Manuel 22

Evans vs Thornton 22

Evans vs Waring 18

Evans & Co. vs Austin 10

Evans & Co. vs Thornton 13, 42,81,101

Evans, Owen & Co. 42

Evans & Co. vs Williams 13,29,42,71

Evans, Arrington 16

Evans, James A. 72,248,258
Evans, Owen 42

Evans, Wantsford 55
Evans, William 209,213,215, 217

Ewell to Ball 236

Ewell, Charlotte 122,206,223 233

Ewell to Ewell 117
Ewell to Hamilton 21
Ewell, Benjamin S. 229

Ewell, Bertram 122

Ewell, Charles 147

Ewell, Eliza M. 155

Fairfax, Enoch 214,215

Ewell, J. 117

Ewell, James 122,177,188
Ewell, Jesse 1,3,15,17,18,26 37,38,39,44,45,46,67,72,73, 74,116,117,122,129,131,155 157,170,171,192,193,197,204 206,207,210,211,214,221,222 223,229,233,237,248,259
Ewell, Jesse Dr. 8

Ewell, Jesse Jr. 58,111,117, 184,202
Ewell, Jesse Sr. 8
Ewell, Solomon 193

Ewell, Thomas 122,229

Fair vs Arundel 187,201,231 241,258

Fair, James 177,188
Fair, John 8,15,24,28,38,52, 57,64,67,75,77,92,101,107, 119,135,156,196,227,239253

Fair, Thomas 114,116

Fair, William 112
Fairfax County 69,88,137, 189

Fairfax Mining Company 236
Fairfax to Blackeney 32

Fairfax to Cannon 92

Fairfax to Carter 81
Fairfax to Hampton 149

Fairfax to Hunter 149
Fairfax vs Carter 81

Fairfax vs Davis 53,81,115 125,139,165
Fairfax vs Evans 64,81,125, 139,166,175,187,200,217
Fairfax vs Fairfax 64,81,115, 125,165,175,187,230,240

Fairfax vs King 176
Fairfax vs Merchant 53,64

Fairfax vs Pearson 76

Fairfax, Henry 57,107,159, 160,239,245

Fairfax, John 245

Fairfax, John W. 245
Fairfax, Minor 2,13,14,32,41 116,121,146,158,162,173,174 175,176,179,219,220,256,258

Fairfax, Thomas 158

Fairfax, Thompson 145,209 , 249, 254
Fairfax, William 37,125,160, 174,175,201,214 254,262

Fairfax, William Jr. 125,139

Fairfax, William Sr. 178,254

Fare, Enoch 163
Farrow vs Arnold 9

Farrow vs Barron 9,262
Farrow vs Beedle 26

Farrow vs Cole 22

Farrow vs Davis 73

Farrow vs Florance 84

Farrow vs Harrison 91

Farrow vs Lynn 34

Farrow vs Matthews 32

Farrow vs Potts 73

Farrow vs Rolls 75

Farrow vs Spence 25

Farrow vs Thomas 73,101

Farrow vs Warring 22

Farrow, Benjamin 26

Farrow, G. A. 10,11,80

Farrow, George A. 12,15,23, 27,28,35,36,40,43,51,52,59, 63,65,70,71,79,93,96,101,104 113,118,123,165,175,180,182 221,222,228,242,243,247,251
Farrow, J. A. 80
Farrow, J. T. 93

Farrow, Joseph 89
Farrow, Joseph S. 6,13,27,40 44,56,60,61,,70,80,81,89,102 104,106,110,115,138,158,162 191,198,201

Farrow, Lucy 167
Farrow, T. M. 7,10,11,40,60, 63,104,121,122,126,258

Farrow, Thomas 1,80,261
Farrow, Thomas M. 1,6,7,9, 12,13,18,23,42,44,48,51,52, 61,62,64,65,66,69,75,77,80, 89,93,94,96,104,113,117,135 136,148,162,163,164,165,193 195,201,204,206,219,220,222 243,247,248,254,255,256,257
Farrow, Joseph S. 6,220,235, 237,240,253,258
Farrow, T. M. 7

Farrow, Thomas M. 6,7

Fauquier Line 69

Ferguson to Brett 33
Ferguson, Ann C. 154
Fewell & Co. vs Fitzhugh 78, 79,80
Fewell & Son 223,242
Fewell vs Lipscomb 13,29,63 72

Fewell vs Loveless 92116, 139,167

Fewell vs Smallwood 143
Fewell, James 13

Fewell, William 47
Fewell, William S. 109,124 126
Fierer, Caroline Marie 27
Finch, Marshall B. 200

Finch, Patsy 155
Finch, Wellington 68,71,72, 87,89,90,204
Fisher, Samuel H. 4,23,44 262

Fitzhugh to Bullitt 118

Fitzhugh vs Casey 109

Fitzhugh vs Kennedy 127

Fitzhugh vs Purcell 137,142, 152
Fitzhugh vs Williamson 79

Fitzhugh, Edmund 68,81
Fitzhugh, Edward D. 146,158 169,192

Fitzhugh, G. S. 202
Fitzhugh, Gibbons 16

Fitzhugh, John 1,3,9,16,26, 45,46,77,79,90,91,92,95,102 103,113,129,130,131,132,153 155,157,170,171,180,181,182184,186,188,190,192,193,194 207,210,211,224,225,233,237 242,252,262

Fitzhugh, John P.T. 125,155
Fitzhugh, Lynaugh H. 9

Fletcher, James 32
Flaherty, Michael 163
Florance vs Barron 13,29,63 81

Florance vs Carter 43,81

Florance vs Carter Jr. 13

Florance vs Cogan 13,63,71

Florance vs Drane 81

Florance vs Farrow 27

Florance vs Florance 3,17,56, 158,175,176,193
Florance vs Kidd 11,41,81, 163,175,187,200,216
Florance vs Mooney 22

Florance vs Nash 13,29,63

Florance vs Riley 13,29,63, 72,165
Florance, Albert B. 3

Florance, Alfred 76

Florance, Anna Marie 3

Florance, Isaac 28,161,214, 215,234,235,249
Florance, James 11,243
Florance, Jane H. 76

Florance, John 3,5,19,24,34, 36,37,50,175,234

Florance, John E. 236,243
Florance, John W. 3

Florance, Joseph 89

Florance, Nathaniel C. 3,5, 10,11,50
Florance, R. 161
Florance, Rachael 3,36,50
Florance, Robert 157
Florance, Robert H. 3

Florance, Rowland 60,161, 209,212
Florance, William 23,82,89, 175
Florance, William E. 3
Florance, William H. 215

Foote to Harrison 127

Foote vs Fox 180
Foote, Frederick 9,143,150, 162,169,170,171,203,243

Foote, Gibson 169

Foote, Redmon 206

Foote, Gibson 169

Foote, Richard H. 169

Foote, William 164,169

Force, Henry 153,193
Ford, Charles F. 52
Ford, James W. 155
Ford, John W. 77
Ford, Mary Jane 152

Ford, Thomas 152

Ford, Thomas C. 152,156

Forsythe, William 234,242
Fortune, Nancy 91

Foster & Hunton vs Sullivan 34
Foster vs Fowke 179
Foster, Alexander 55

Foster, Daniel 44,52

Foster, James 32,258,262
Foster, R. 7,15,32,40,45,51, 64,84,206,229,242
Foster, Redmon 3,6,7,9,15,17 18,19,21,23,24,27,32,35,40, 47,48,49,50,54,58,62,67,70, 74,75,76,79,80,82,84,87,89, 91,92,94,96,100,115,116,118 119,120,122,124,126,138,141142,143,147,149,150,158,163 164,169,170,171,177,178,190191,192,193,198,199,200,201 202,204,206,207,208,220,221226,229,233,235,236,240,241 243,245,246,247,248,252

Foster, Silas 154
Foster, Thomas 61,88,91,117
Foster, William 23

Foster, William P. 95,106, 209,229,239,253
Fountain, Aaron 47

Fountain, John 47

Fowke vs Shaw 103,139,167

Fowle, George D. 226
Fowke, Thomas H. 3,5,68, 137

Fowle, William 226

Fowle, William H. 191,225
Fox vs Chapman 52

Fox vs Clifford 27

Fox vs Keys 13,28

Fox Scalp 2,6

Fox, John 28

Fox, Samuel 7,42
Franklin vs Hooe 201

French to Herndon 116

French vs Foster 139,167

French vs Langyher 172
French vs Tebbs 12,28
French, Daniel J. 160,257

French, Maria L. 156

French, Maria Louisa 150

French, Martha (L./S.) 144 192

French, Mason 228,247

French, R. T. 158

French, Robert T. 137,174
French, Stephen 9,20,143,146 147,153,170,171,172

French, Susan A. 150,156, 190,192,226

French, William T. 143,144, 146,190,192,193

Fuller, Azariah 124

Fuller, Edward H. 134

Fuller, Ruth 134
Furr vs Brown 25

Gaines vs Brawner 21
Gaines vs Carter 208
Gaines vs Cockrell 4
Gaines vs Cooper 187,200, 219

Gaines vs Dogan 189

Gaines vs Hunton 225,231, 244,261

Gaines vs Priest 119,219
Gaines vs Smith 13
Gaines vs Webster 230

Gaines, A. 112

Gaines, Ann 160

Gaines, Augustine 145

Gaines, Edwin 106,110,111, 113,138,161,211,217,218,221241,246

Gaines, Elzey 240
Gaines, Thomas B. 27,106, 119,120,134,144,147,157,161171,182,186,191,195,204,237 241,247,259

Gaines, William A. 201

Gaines, William H. 208
Gallagher, James 86

Galleher to Galleher 24
Gaskins, David 229

Gaskins, Hampton 229

Gaskins, John 229

Gaskins, Nat 229

Gaskins, Peter 229
George, Bernard 97
Gibson to Ahrens 191
Gibson vs Bartlett 53,61,64, 115,139,166,175,232,242
Gibson vs Bullitt 81,201

Gibson vs Fairfax 139
Gibson to Gordon 24

Gibson vs Holmes 76
Gibson vs Hunton 191
Gibson vs Macrae 10

Gibson vs Owens 13,41

Gibson vs Selecman 73

Gibson vs Stonnell 45

Gibson vs Weir 25
Gibson, Frances B. 185

Gibson, Frances E. 205
Gibson, Francis B. 95

Gibson, John 1,7,8,19,20,24 42,60,67,95,97,146,151,156 157,182,184,185,205,209,229
Gibson, John F. 20,24,109, 122,205,216

Gibson, Mrs. 250

Gill & Huffman 109

Gill vs Gill 219,258
Gill, Ann S. 96,97,98,117, 120,167,
Gill, Letty 84
Gill, Lucretia J. A. 262
Gill, Richard 96,97,98,199

Gill, Samuel 165
Gilpin C. & Co. 86

Gilpin C. & Co. vs Harrison 49
Glascock to Williams 151
Glascock vs Carter 31

Glascock vs Heath 26
Glascock, Alfred 151

Godfrey to Tyler 183

Godfrey vs Waugh 196
Godfrey, Charles 24,119,135 196

Godfrey, Charles Jr. 196

Godfrey, Charles Sr. 196

Godfrey, Charles L. 214,227

Godfrey, Henry 155

Godfrey, James 153

Godfrey, William 196

Gollihan, Jeff 107

Gollihan, Weather 214

Goodwin vs Dowell 242
Goodwin vs McCuin 11
Goodwin vs Nelson 219
Goodwin vs Wagoner 13,42

Goodwin vs Weir 26,186,218
Goodwin, Charles 6,54

Goodwin, James 6,158
Goodwin, John 27,49,59,153 166,175,179,215,240,252
Goodwin, Thomas 15,33,56, 58,106,129,154,159,163,166 184,191,201,204,216,217

Goodwin, Thomas Jr. 164
Goodwin, William 54,63,108, 159,216,217,218
Goodwin, William E. 6,11,33 57,111,146,162,176,180,188 195,204,215,219,242,254,264

Goodwin, William T. 107, 150,174,193,216,217,240,249
Gordon, Basil 77

Gordon, Douglass H. 77
Goslin, Alexander 153
Gossom, William H. 67 Governor of Virginia 39,43, 53,63,65,68,81,83,91,115,116 125,139,147,165,175,176,187 194,197,200,206,217,219,223 230,240,241,257
Gov. of Va. vs Purcell 64
Graham vs Davis 127

Graham vs Hooe 257

Graham vs VanPelt 201
Graham, Huriah 65,170
Graham, James 20
Graham, James D. 20
Graham, John 1,13,41,42,43, 63,64,134,171,245
Graham, John D. 20

Graham, Richard 61,67,91,99 134,144,154,205
Graham, Richard H. 38,199 201

Graham, Robert 262

Graham, Susan F. 257

Graham, Susan G. 257

Graham, Susanna F. 254
Grand Jury 9,20,24,26,38,39 52,54,67,68,78,79,102,103, 119,120,135,136,148,156,157 158,170,196,197,209,227,239 253
Grand Jury of Inquest 8

Gray vs Musgrave & Co. 12, 28,41

Gray vs Thornton 63

Gray vs Williams 63

Gray, Caroline C. 16

Gray, John 20,47

Gray, Nat N. 16

Gray, Sarah 16

Gray, William H. 19

Grayson, Enoch 47

Grayson, Frank 47

Grayson, Henry 47,217

Great Britain 194

Green, George E. 162

Green, James 259

Green, James C. 244
Green, Lewis 1,35
Green, Thompson 157

Green, William C. 162,244

Greenwich 135
Gregg & Company vs Barron 58
Gregg, William G. 201,214
Grieb vs Hooe Jr. 23
Griffis, Ellen 189

Griffis, Perry 189

Griffith vs Adams

Grigsby vs Harding 203
Grigsby vs Renoe 13
Grigsby, Anderson S. 154, 173,175,209,231

Grigsby, Thomas M. 154

Grimes, Ann E. 152
Grimes, Grandison 58,59,60
Groves vs Thomas 174,176 195

Groves, Henly 85,90,91, 219 237,

Groves, William 214

Groveton 128
Gulick vs Rogers 21

Guthrie, Elizabeth 16

Haislip vs Purcell 63
Haislip, Henry 111,123,124 218
Haislip, Henry C. 43,57,123 124,136,163,217

Haislip, Samuel 124,126,156 158,196,209

Halderman, Cornelius 112, 161

Hall & Brother 115,133

Hall to Halley 225
Hall, Edward 12,13,41
Hall, Edward E. 149

Hall, Elizabeth 149

Hall, William 149

Halley, James M. 147,172, 194,198

Hally to Hally 225
Hamilton to Dogan 21,132

Hamilton vs Hamilton 128

Hamilton, Allen 178
Hamilton, Edward A. 38,128

Hamilton, Henry 178
Hamilton, Mary E. 38,128

Hamilton, Mary Eliza 178
Hamilton, Richard H. 38,128
Hamilton, Robert 38,178
Hamilton, Robert W. 38
Hammill vs Brown 190
Hammill vs French 28,42,59, 81,110,122,138,163

Hammill vs Tansill 241
Hammill, Hugh 99,100,111, 154,161,206,215
Hancock vs Brewer 63

Hancock vs Brown 63,76
Hancock vs Fewell 146
Hancock vs Howison 62

Hancock vs Latimer 62

Hancock vs Thornberry 18
Hancock, Catherine s. 192

Hanna vs Ashton 255

Hanna vs Brown 228
Haney vs Lynn 29

Hanna, Francis 37,38,47,93, 142,150,152,156,157,169,194 195,202,226,259,262,264
Hanna, Thomas 44
Hansborough vs Merchant 231

Hansborough vs Thomas 176
Hansburger to French 8
Hansberger, Layton J. 143, 144,193
Hansford, Addison 23
Harding vs Cockrell 115,139, 166

Harding vs Grigsby 208
Harding vs Love 12,28,71, 109
Harding, Bernard 56,149

Harding, Charles 151
Harding, Edward 127,138, 201,208,256

Harding, Levi 148

Harmon vs Weir 166

Harris, Moses 87

Harris, Seaton 47
Harrison to Bullitt 208

Harrison to Carter 153

Harrison to Colvin 259

Harrison to Holmes 259
Harrison to Merchant 37
Harrison to Shaw 179

Harrison vs Nelson 158,167
Harrison vs Brawner 83

Harrison vs Lipscomb 10
Harrison, Allen 204
Harrison, B. E. 9,10,17,33,45 46,47,51,53,54,55,56,59,60, 61,64,68,70,72,74,75,77,84, 87,88,94,95,99,102,103, 109 111,114,115,118,121,124,126133,134136,138,141,142,143,147,150153,161,168,169,172,174,176 180,184,188,193,198 210,212,214,218,231,242,246 248,255
Harrison, Benoni E. 5,7,11,12 14,15,17,18,19,21,23,27,29, 36,40,41,42,43,46,47,51,52, 55,64,71,75,82,86,87,90,95, 96,98,99,105,108,110,116, 117,122,123,124,125,131,132 137,138,139,140,141,142,149 150,151,153,155,157,159,162 163,164,165,167,169,170,171 173,175,178,179,180,181,182 183,184,185,188,191,192,194195,197,199,200,203,205,206 207,211,212,217,219,220,227 228,229,230,231,233,234,235237,238,239,240,241,243,244 245,246,247,248,249,250,251 252,254,257,260,261,263

Harrison, Burr A. 140
Harrison, Elias 54,60
Harrison, John A. 185,213

Harrison, John W. 216
Harrison, Nancy 60
Harrison, Richard 186,228

Harrison, Robert T. 210
Harrison, Russell B. 16

Harrison, Sampson 85
Harrison, Sanders 254
Harrison, Susan 60
Harrison, W. E. 201

Harrison, William g. 243
Harrison, Walter 49

Harrison’s Ford 72

Harvey vs Lynn 13

Haskell vs Fowke 63

Hawks, Patty 83

Hawks, Sally 83

Hawley, Sarah M. 101,118

Haymarket 1047,67,94,106 128,147,150,177,202,204,232259
Hays vs Hays 13

Hays vs Thornberry 93

Hays, Bertram E. 45

Hays, Margaret P.R. 13
Hayward, Elizabeth h. 243,244

Haywood, Elizabeth H. 205

Heath, Charles h. 106,160

Heflin, Absalom P. 110

Helm vs Burgess 124
Helm vs Farrow 31

Henderson, Alexander 8

Henderson, Orra M. 8

Henisse vs Halderman 89

Hensey, Rhodam 1
Hensey, Rhody 214
Henyon, John 86,120,148, 158
Hereford to Shirley 17,19

Hereford, M. R. 17,30

Hereford, T. P. 9

Hereford, William P. 17,30

Herndon vs Norvill 43

Herndon, Edward 16,170
Herndon, Frazier D. 16

Herndon, George 16

Herndon, Jeremiah 67,101, 175,176
Herndon, Richard W. 16
Herndon, Roy 107
Herndon, Thomas 16
Highfill, Leonard 177

Hitaffer, William H. 112,177
Hixson vs Hixson 22
Hixson, Benjamin 160,241

Hixson, Benjamin H. 158

Hixson, Elizabeth 262
Hixson, James 61,108

Hixson, jonathan 262

Hixson, Mrs. 203

Hixson, Moses 112,158,165, 192,203,221
Hog Stealing 86

Holliday vs Tolson 13,29

Hollin vs Heath 101
Holmes vs Farrow 115

Holmes vs Thomas 83,134

Holmes, Edward 115

Holmes, George W. 189,221

Holmes, Hiram P. 161,187, 215,221

Holmes, James 114

Holmes, Marshall 161

Holmes, Richard E. 161,221

Holmes, Thomas 10,14,15,16 18,28,29,41,42,43,44,158,202

Holmes, William 161

Homes vs Farrow 115
Homes vs Mooney 65

Homes vs Thomas 83

Homes, Anthony 19,20
Homes, Edward 43,67,193 194,227
Homes, Fanny 19
Homes, Jas 194
Homes, John 19,20
Homes, Judy 54

Homes, Mary 19

Holmes, Thomas 10,14,15,16 18,28,29,41,42,43,44

Homes, William 19,194

Hooe to Carter 168,246

Hooe to Conway 247

Hooe to Smith 138

Hooe to Tyler 183
Hooe vs Barton 76,137
Hooe vs Farrow 51
Hooe vs Forsythe 208,242

Hooe vs Foster 195,196

Hooe vs Grigsby 220
Hooe vs Halderman 73

Hooe vs Hanson 11

Hooe vs Hooe Jr. 26

Hooe vs Howison 13,25
Hooe vs Jones 208

Hooe vs Millan 220
Hooe vs Olivia 26
Hooe vs Payne 158,187,231, 258

Hooe vs Payne, R. 173,241

Hooe vs Payne, S. 173,201, 241
Hooe vs Petty 12,28,41

Hooe & Peyton vs Davis 12
Hooe vs Purcell 189

Hooe vs Stonnell 171

Hooe vs Weeks 172,187,231

Hooe vs Weir 158,167,176, 187,200,219,230
Hooe vs Williamson 76
Hooe, Alfred T. 161

Hooe, Ann G. 257

Hooe, Ann Garland 254

Hooe, Bernard 191
Hooe, Dade 16,52,59,61,95, 147,162,174,194,198,216,245

Hooe, Daniel F. 134

Hooe, Douglas 194,198,240

Hooe, Edward 191,223

Hooe, F. T. 162
Hooe, Francis T. 51,52,81, 165,174,175,187,201,216,228 231
Hooe, Howson 36,62,69,87, 91,192,222,223
Hooe, J. D. 48

Hooe, J. Jr. 23

Hooe, John 17,18,34,86,102 134,192,194,208,229,262

Hooe, John D. 256
Hooe, John Jr. 10,11,19,23, 26,27,33,37,39,40,44,45,47, 48,50,51,52,66,68,73,79,80, 89,91,92,93,94,95,96,97,102,103,106,109,110,111,114,115 116,121,122,123,124,125,126 129,136,146,148,179,208,219 237,242,256
Hooe, John Sr. 51
Hooe, Col. John 132,137

Hooe, John –Blacksmith Shp 194,198

Hooe, Mary A. M. 212

Hooe, Mary D. 179,251
Hooe, Nathaniel H. 23
Hooe, Robert H. 242
Hooe, Susan C. 48
Hooe, Thomas B. 257

Hooe, Thomas B. P. 254
Hooe’s Creek 93
Hooe’s Mill 212
Hord vs Simpson 3

Hord, Thomas 30,48
Hore & Peyton 28,41,63,71, 81,109,135
Hore & Peyton vs Davis 28
Hore to Ford 133
Hore, E.A.W. 50
Hore, elias A.W. 133,207
Horner, Inman 23
Horton, craven 175

Horton, Roy W. 107,116,161 166,194,215

Horner, William 234
Horton, Roy W. 48,55

House O.P.E.-Davis, T. 8
House O.P.E.-Dawson,M.168

House O.P.E.-Dogan, J. 65, 98
House O.P.E.-Florance,R. 157

House O.P.E.-Gaines,E. 113

House O.P.E.-Reeves,C. 133

House O.P.E.-Robinson E.50, 98

House O.P.E.-Sexsmith Wm. 157

House O.P.E.-Wheeler, Wm.. 205

House, Michael 162

Howison & Payne 212

Howison to Dogan 250

Howison vs Jones 242

Howison to Merchant 154
Howison to Shaw 3,74

Howison vs Brawner 10

Howison vs Buckner 63,115, 125,139,165,175,186,200,217
Howison vs French 87
Howison to Savage 226

Howison vs Waugh 240
Howison, A. 5,24,43,44,45, 51,59,60,73,74,75,102,103 106,109,110,115,130,134,137 141,147,167,169,172,175,176179,196,218,230,249,261

Howison, Alex 134
Howison, Alexander 62

Howison, Alfred 76

Howison, Allen 2,3,5,7,9,10, 16,17,18,19,21,23,24,26,27, 29,32,34,35,40,42,43,44,45, 46,47,50,53,54,55,59,60,62, 64,65,66,70,71,74,75,87,91, 92,93,94,95,99,100,105,106 109,110,111,112,114,115,121 122,124,125,126,128,129,131133,134,135,136,139,140,141142,143,145,146,147,148,149150,153,155,157,158,159,162

163,164,165,167,168,170,171 172,173,174,175,176,178,179 181,182,184,185,186,188,189 190,191,192,195,197,198,202 204,205,206,207,210,211,212 216,217,218,219,220,222,223 224,225,228,230,231,232,233 234,235,245,246,247,249,252 254,256,257,258,259,261
Howison, C. G. 21,46,102, 103,105,134,142,198,207
Howison, Catherine M. 16,23
Howison, Charles 157,161, 233
Howison, Charles G. 14,16, 17,19,29,34,35,38,45,70,75, 85,87,93,94,98,99,105,109, 110,133,134,136,142,143,146147,148,150,153,157,161,169 170,171,174,175,180,181,182184,185,188,189,190,192,193 195,197,198,202,205,210,211 217,218,219,220,221,225,228 230,233,235,236,237,245,246 247,248,250,251,257,258,259

Howison, Edwin 162
Howison, Francis D. 18

Howison, George W. 24

Howison, J. W. 12

Howison, James 104,179,186 227

Howison, John Jr. 160
Howison, John W. 28,63,121
Howison, Leanna 18
Howison, Robert F. 110
Howison, Robert T. 32,58, 104,107,108,163,187,213
Howison, S. 12

Howison, Stephen 28,63,71

Howison, Thomas 18,43

Howison, William A. 102
Howison, William W. 235
Howlett, Courtney 7

Howlett, William 7

Howlett & Company 7

Hudnall vs Sullivan 78

Hughs vs Purcell 13,29

Huffman, L. J. 37

Hulderman, Cornelius 41
Hulfish vs Beedle 193

Hunton to Brent 119

Hunton to Farrow 223

Hunton to Fowles 180

Hunton to Carter 53,64,81, 106,114,115

Hunton to Weir 32

Hunton vs Florance 145

Hunton vs Green 63

Hunton vs Sullivan 34

Hunton vs Tansill 187

Hunton, C. H. 9,231
Hunton, Charles 3,9,32,38, 119,141, 147,151,181,183,188,203,236 254,257
Hunton, Charles H. 3,5,26,67 82,98, 127,129,131,138,145,203,236 250,259

Hunton, E. 67,70,145

Hunton, Eppa 7,33,39,48 ,65 87,104,116,123,131,134,138,145,151,170,177,185,188,221222,225,231,246,250,251,252261,262
Hunton, James 245

Hunton, James J. 151

Hunton, Dr. James 239

Hunton, Robert 179

Hunton, Robert H. 202

Hunton, S. B. 74,103,180,193 198

Hunton, Silas 47
Hunton, Silas B. 6,46,54,66, 67,68,72,74,87,94,98,102,138145,147,150,151,153,170,171172173,174,175,176,178,179,181182,184,192,196,197,202,203,229,232,233,236,237,245250 252

Hutchison to Hutchison 236
Hutchison vs Archer 80,81
Hutchison vs Lipscomb 120, 139,176,187,200,241,257
Hutchison vs Rust 13,81,110

Hutchison vs Wheat 123
Hutchison, Beverly 76,192

Hutchison, E. T. 227,244

Hutchison, Edwin T. 244

Hutchison, George A. 117

Hutchison, Gustavus A. 117

Hutchison, Henry C. 151

Hutchison, James H. 192
Hutchison, John 38,56,76,97 119,192,204,222

Hutchison, Kinard A. 151

Hutchison, Ludwell H. 117
Hutchison, Nancy 93
Hutchison, Silas 227

Hutchison, Wesley 227,245
Ish to Gray 16
Ish vs Rose 64,127

Ish vs Sullivan 81,109
Ish vs Taylor 25
Ish vs Taylor 25
Ish vs Triplett 21
Jackson, Sylvia 134
Jail 7,9,50,72,87,89,90,109, 123,153,155,165,169,198,206 219,220,221,222,223,225,228 230,236,249,260
Jail – Barron, Thomas W. 50

Jail – Carney, Hedgeman 90

Jail – Davis, Jesse 9

Jail – Finch, Wellington 87

Jail – Fox, Samuel 7

Jail – Harding, Bernard 40

Jail – Russell, Manassa 96

Jailor 1,5,7,58,60,86,94,95 106,109,113,139,143,148,157 169,198,209,220,225,240
Jailor – Weedon, R. W. 5
Janney to Duvall 132

Janney vs Jackson 119
Janney & Company 79,115, 158
Janney, Joseph 44,47,93,94, 95,100,101,129,131,142,150 169,202,206,221,237,245,250 255,259
Janney, Joseph & Co. 17,23, 103

Janney, John H. 44,100,101
Janney, Phinias 155
Janney, Samuel H. 4
Jasper to Kincheloe 257

Jasper vs Ratcliffe 187

Jasper, D. 128,133,140,145, 155,170,232,238,257
Jasper, Daniel 14,32,35,37, 49,67,80,84,87,89,97,99,100, 116,118,126,127,131,151,194 204,205,222,223,227,238,242 252,254,257
Jenkins vs Newman 26
Jenkins vs Shaw 28

Jenkins, John T. 84

Jenkins, Mary 84
Jewell vs Horton 235

Jewell, Benjamin 225

Jewell, Elijah 161

Jewell, Eliza 155

Jewell, Fielding 194

Jewell, William 108,214

Jewell, William B. 161
Johnson & Co. vs Stonnell 31

Johnson vs Conrad 31

Johnson vs Farrow 27

Johnson vs Weir 71,81

Johnson, B. 45
Johnson, B. F. 173
Johnson, Benjamin 17,18,35, 40,42,46,52,58,77,82,110,118 132,134,135,136,149,151,155 157,158,159,162,163,164,165 167,168,170,171,174,176,178179,184,197,202,203,204,207209,210,211,217,225,227,231 233,234,235,236,237,238,241 242,243,244,246,247,249,251 252,254,258
Johnson, David 11,13,16

Johnson, Dennis 104
Johnson, F. S. 249
Johnson, Francis 16

Johnson, French S. 54,72

Johnson, George 16

Johnson, Harriet 23,24,72
Johnson, John 112,157,188, 256

Johnson, John F. 214

Johnson, John N. 158,229
Johnson, Joseph 6,58,80,82 87,95,132,136,174,184,214 217,237,246

Johnson, Mary 202,212
Johnson, Robert 47
Johnson, Rutt 202,212
Johnson, William B. 45
Johnson, William H. 210

Jones vs Foster 242

Jones, Alex 213,217

Jones, Alexander 111

Jones, Benedict 109,118

Jones, George 170,253

Jones, Gustavous 167,174

Jones, Henry M. 220,241,262

Jones, Sarah B. 186,199

Jones, Thomas 108,213,262

Jones, Turner 226

Jones, William 213

Jones, William L/S 254,255 256
Kankey, Z. A. 1,16,45,46, 53,55,102,103,104,165,166 193,259,260
Kankey, Zebulon A. 1,3,17, 18,37,46,53,55,102,103,104, 106,111,117,118,130,132,145152,157,167,169,170,177,188 193,194,195,200,202,203,222 224,225,249,253,254,258

Keen, James 241

Kemp, James 135

Kennedy vs Boley 136

Kennedy, Joseph 113
Kent to Jones 35
Kephart 205
Kerr vs McLean 101,149,208

Kerr, Kames D. 146
Keys vs Chapman 68,69
Keys, Adam 227

Keys, Albert H. 213

Keys, Alexander 112

Keys, Charles 108
Keys, Henry 9,64,135,156, 179,249,253
Keys, James 99,111,121,213 227
Keys, John 15,21,56,67,160 213
Keys, Peyton 14,20,32,33,57, 111,156,209,227

Keys, Thomas 160,162,163, 164,174,216,217
Keys, Walter 8,24,38,43,44, 49,52,56,66,77,79,92,95,97, 101,111,113,119,135,145,156 161,170,189,196,205,216,234
Keys, William 14,15,38,206, 209,236
Keys, William H. 48,92,148, 155,161,170,196,216,217,227 249
Kidd to Kidd 34

Kincheloe, Mrs. 3
Kincheloe, Robert 114,115, 125,139
Kindall, Thornton 47

King to Brissey 24
King to Money 152

King vs Cole 150,175,187, 201
King, Ann 47,129

King, Basil 130,222
King, Daniel 28
King, Edward 194

King, John A. 110,135,136, 137,138,149,158,162,165,213
King, Samuel T. 38
Knobe & Gaihle 191,221
Knox, Thomas P. 8

Kulp vs Williamson 91

Kulp, John 24,43,135,161

Lambert, John 229

Lampkin, Ann 131,246
Land to Wheeler 3
Lane & Alexander 7
Lane vs Golding 78

Lane vs Goodwin 43

Lane vs Stonnell 72,115,128
Lane, Edwin D. 7,42,43,48, 70
Lane, Lucinda 171
Lane, M. F. 19

Lane, Mary D. 42

Lane, Mary V.F. 19,43

Lane, William A. 7,14,24,69, 70,109,122,125
Langyher vs Langyher 20

Langyher, Benjamin 5

Langyher, Elizabeth A. 5

Langyher, Jacob 5,217
Langyher, John 5
Langyher, Judith 5,174
Langyher, Mary 5

Langyher, Robert 5,218

Langyher, Robert M. 161

Langyher’s Mill 200
Larkin vs Langyher 29,43,63, 81,115,125,165
Larkin vs Larkin 12,27,28,41 59,63,70,71,81,109,122,138, 175,200,216,229,240
Larkin vs Reid 59

Larkin, Daniel 12,245

Larkin, G. W. 136

Larkin, George W. 136,156, 191,216,217

Larkin, Henry D. 162
Larkin, F. D. 81
Larkin, Francis 110

Larkin, Francis D. 162
Larkin, H. D. 81

Larkin, Henry D. 94

Larkin, John F. 94,114
Larkin, Thomas 43
Larkin, Thomas D. 110,217

Larkin, William 236

Latham, John 117
Latimer, Samuel 8,16,38,52, 67,77,97,101,119,135,147, 148,156,186,196,223,253

Lawson vs Farrow 69,83

Leachman to Leachman 194

Leachman vs Dickinson 66

Leachman, J. T. 236

Leachman, John T. 42,67,117 199,211,212,229,238,259

Leachman, Robert C. 77,112, 194,207,209,245,246

Leachman, William R. 37, 80,81,93,115,128,164,167, 174,245

Leachman’s Ford 232

Leavenworth, William 75
Ledman, Garnet 6
Ledman, Silas 216

Lee to Dogan 196,233

Lee vs Conrad 64

Lee, Emeline 209,244

Lee, John 107

Lee, John D. 251
Lee, Margaret 5,251

Lee, Margaret V. 209,244

Lee, Mathew 253

Legg, George 120,192

Legg, William G. 55,120,201

Lenox, James 166

Lewis a Slave 146
Lewis vs Ricketts 13,26

Lewis vs Stonnell 31

Lewis, Benjamin F. 79,108, 109,110,135,209,259

Lewis, Elizabeth 254

Lewis, Francis 160
Lewis, Francis M. 9,107,109, 132,209

Lewis, Henry M. 151
Lewis, John 9,205
Lewis, William M. 54
Lewis, William B. 110,138, 176,216,217,242,243,259

Lewis, William M. 191

Lewis, William P. 110

Limberick, William 107
Linton, John 23,149
Linton, Sarah E. 20
Lipscomb to Williams 124, 238

Lipscomb vs Foster 224

Lipscomb vs Hutchison 242
Lipscomb vs Purcell 66
Lipscomb, J. W. 212
Lipscomb, John W. 6,9,72, 77,86,87,186,193,203,211 212
Lipscomb, Mary Ann 51

Lipscomb, P. D. 1,14,59,60, 112,114,138,147,148,161,208 218,222
Lipscomb, Philip D. 6,15,30, 33,34,44,51,59,75,91,124,126131,134,146,151,165,167,169 186,191,193,208,221,238,240 243,244,248
Lipscomb, R. C. 11

Lipscomb, Robert 42,51,113 115,242
Literary Fund 12,35,40,41,63 71,87,127,146,199,202
Lofland, Lucy 16
Lomax, P. Thornton 127

Long, Eleanor 236

Long, Ellen 132

Long, Martha 109

Long, William 236

Look, Josiah 163

Love to Tansill 146

Love vs Merchant 69,70,75
Love vs Weaver 13,29,41,71

Love, H. 93,239
Love, Henry 18,27,55,81,103 104,127,134,150,164,169,173 174,176,188,249,256,258

Love, John 34

Love, L. 81
Love, Leonard 11,68

Love, T. R. 117

Love, Thomas R. 100,134, 146,238
Loveless, Lewis 6
Lovelace, Rhoda 58,60
Loveless, Rhody 6,215,216

Lovelace, Rhoda 60,111,149 150,163

Loveless, Strother 161

Lovelace, William 115

Lowe vs Davis 255

Lowe, Henry 120,146,180, 218,232,252
Lowe, John 1,16
Luckett, Elizabeth 255,256

Luckett, Francis W. 240
Lumbrick, William 1

Luttrell vs Selecman 13,29, 39
Luttrell, Nancy 142

Lynn to Barron 245

Lynn to Keys 247

Lynn to Love 260

Lynn to Lynn 259
Lynn vs Cole 48

Lynn vs Davis 83

Lynn vs Norman 88,89

Lynn vs Potts 32
Lynn vs Reid 260
Lynn vs Ricketts 11

Lynn, A. P. 4,23,143,160,161 174,197,213
Lynn, Alexander P. 17,56,83, 85,93,97,103,104,108,152, 211,212,221,222
Lynn, Benson 56,97,98,104, 141,196,249,259
Lynn, Eliza 65

Lynn, Elizabeth 75
Lynn, Joseph R. 209

Lynn, Leroy 107

Lynn, Leroy W. 137,138,139

Lynn, Levi E. 253

Lynn, Lucien 111

Lynn, Marshall 213
Lynn, Mortimer 2,69,213
Lynn, Moses 11,14,27,28, 29,41,42,67,75,84,111,159, 213
Lynn, Nancy 65

Lynn, S. 45,46,59,65,73,74 83,96,102,103,104
Lynn, S. 130,142,188,198, 203
Lynn, Seymour 1,7,8,14,15 17,18,19,20,23,29,30,35,39, 40,41,43,44,45,47,49,50,51, 52,55,59,63,64,66,71,72,74, 75,79,80,82,85,87,90,91,92, 95,97,99,102,110,111,112, 113,126,129,130,131,132,133140,141,143,144,145,150,153155,156,158,163,166,167,169 169,170,171,176,179,180,181 182,184,186,188,189,193,195 196,197,198,199,200,202,203 205,207,210,211,212,216,217 220,221,222,226,228,229,233 234,235,237,239,241,243,244 245,247,248,252,257,258,259 261,264

Lynn, Thomas 213
Lynn, Thompson 1,161,221
Lynn, William 11,28,29,125, 147,160,227

Mackall to Hunton 226
Macrae vs Alexander 42

Macrae vs Appleby 11,12,13, 59
Macrae vs Marsteller 127

Macrae, G. W. 251
Macrae, George W. 51,223
Macrae, James W. F. 3,24,40 41,4570,71,98,100,170,171, 182,184,212,231,233,260

Macrae, William S. 253

Maddox vs Barron 251

Maddox vs Keen 172,176, 209,231
Maddox, Allison 9

Maddox, James 16,54,67,163 165

Maddox, John 149
Maddox, John H. 9,37

Maddox, Margaret E. 16

Maddox, Nat W. 16

Maddox, Robert G. 9,57,249
Maddox, Sarah 48,49

Maddox, Thomas S. 9

Mall Branch 36

Mankin, Benjamin 1
Mankin, M. 162

Mankin, Sarah E. 234

Mankin, Virginia B. 234

Mankin, William B. 234

Manuel, William G. 192

Manuel, William J. 108
Marriage Contract 19,91,250

Marsh Fishery 261

Marshall a Slave 133

Marshall to Marshall 205

Marshall vs Woodyard 158, 174,187,201,218,231,241
Marshall, Armistead T. 100
Marshall, Elizabeth 254
Marshall, Robert 32,52,100, 108,160,215,231,232

Marsteller to Atkinson 143

Marsteller, A. F. 112

Marsteller, A. L. 182

Marsteller, Arel L. 182
Marsteller, C. C. 19

Marsteller, Cyrus C. 70,101

Marsteller vs Hays 27,44

Marsteller, Samuel A. 40,41, 183
Martin, Felicia 16
Martin, James 129
Martin, Joseph 16,18

Martin, Maria 16

Martin, Nancy 16
Mason & Company 12,28,41 63,71,81,109,122,138
Mason & Co. vs Fewell 12, 28
Mason vs Dade 13,110

Mason vs Daniel 43,63,81, 115,139

Mason vs Fair 81,115,139

Mason vs Kincheloe 53

Mason, Gerard 139,140
Mason, Jas Wm. 17
Mason, John S. 146

Mason’s Ferry 234
Matthews, John 19,30,158

Mason, Mrs. 234
Matthews, Moses 14,64
Matthews, Staffoed 19

Matthews, Susan Ann 19
Matthews, William T. 221

Mayhue, Edward 248

McAlister 3

McCarty, Julia 154
McClanahan vs Gough 22
McCleary, Anthony 131

McCelan, John 135

McClelin, John T. 55

McCreary vs Norris 223
McCormick, Thomas 17
McEwen/McCuin/McEwing

McCuin 11

McCuin vs Beedle 188,224

McCuin vs Bridle 239

McCuin vs Mount 171

McCuin vs Sullivan 224

McCuin, Edward 209,241

McCuin, Elias 57,206

McCuin, John 257,258

McCuin, Levi 127,182

McCuin, Patsy 131

McCuin, Mary 57

McCuin, Salema 257

McCuin, Thomas 174,246

McCuin, Walter 58,150,159

McCuin, William 65,120,139 176,187,200,219,240

McDaniel to Hunton 152

McDaniel to Stonnell 152

McDaniel, Betsy 118
McDonald to Fisher 17

McDonald, James 23
McDowell, James 53,65,68

McEwen/McCuin/McEwing

McEwin, Alexander 111

McEwin, Elias 108,160

McEwin, Henry 215

McEwin, Levi 170

McEwin, Mary 215

McEwin, Patrick 140

McEwin, Thomas 159,200, 216,217,220,231
McEwin, Walter 6,107,115, 158,221

McEwing vs Thomas 73
McEwing, Elias 9,57
McInteer to Harrison 18
McIntosh vs Smith 212,231, 232

McKey, William 102

McLean vs Smith 101

McLean vs Sullivan 124

McLean, Anthony 146

McLeod, Daniel 100
McMullen to Brawner 17

McMullin to Newman 3

McMullin to Robinson 3
McMullen, Alexander J. 226

McVeigh & Brother 187,190, 196,201,232,241

McVeigh, J. H. 100,238

McVeigh, William N. 238

Meeks to Hunton 247

Meeks vs Barron 208

Meeks, Isaac 208,241,247

Meeks, William 231
Melton, James 17
Melton, Wesley A. 154

Menifee & Company 148,167 187 200

Menifee vs Farrow 52

Menifee vs Reaves 201
Menifee vs Renoe 13,29,63, 163,175,231
Menifee vs Thomas 27,86

Menifee vs Williamson 80
Menifee, B. S. 18,167,242

Mercer to Ish 208

Merchant vs Chapman 135

Merchant vs Slingerland 195

Merchant vs Thomas 116,137 176,184,187,200,230,257
Merchant, Catherine 11,52,88 167
Merchant, George W. 26,56
86,103,104,135,159,211,212, 214,217,254
Merchant, Robert B. 4,14,30
37,38,39,41,44,54,56,60,88, 104,116,125,129,145,152,188 205,236

Merchant, W. C. 145
Merchant, William C. 18,46, 47,85,88,91,94,150,169,184, 199,200,202,219,239,259
Merchant, William H. A. 101 158,184,210,240

Middleton vs Sexsmith 201

Mill Park 168,177

Millam, George M. 94

Milliam vs Kincheloe 166

Miller vs Smith 187
Mills vs Simpson 19,20,54 66,68

Mills, Dison 64

Mills, John 54

Mills, John W. 139
Mills, Margaret 21,54

Mills, Mary 64,156
Milstead to Arnold 8
Milstead vs Dowell 129,207 254
Milstead to Farrow 20

Milstead vs Stonnell 88
Milstead, Henly 255
Milstead, Indiana 91,133,140
Milstead, Isaac 14,58,111, 156,160
Milstead, John 2,8

Milstead, Noah Jr. 99

Milstead, Samuel 90

Milstead, Sarah 91
Milton, Wesley A. 50

Ming, Charles 68,170

Ming, John A. 160

Minor, Daniel 202

Minor, Gilbert 204

Minor, Gilbert S. 263

Mitchell vs Carter 73

Mitchell, James Sr. 144
Mitchell, Richard T. 3,32,35 119,117,144,236,241,251

Mitchell’s Ford 79
Molair, Hebron 35,108,214 235,261
Molair, John 35,200
Molair, Thomas 14,107,130, 213

Moncure, John 90
Money to Merchant 37
Money, John 57

Money, Isreal 108

Monroe, Thomas M. 91

Monroe, William W. 197,224
Mooney vs Florance 13,29
Mooney, Samuel 115
Moore vs Strother 3

Moore, Charles C. 16
Moore, George 232
Moore, Hannah 16

Moore, Hannah I. 16
Moore, Henry 200
Moore, John W. 16

Moore, Samuel R. 16

Moore, Thomas R. 16
Morrow, Robert 84

Moss, Alfred 117

Moss, Keeland 113

Mount, Jas W. 231

Mumford, Thomas 226

Murdock, Pheobe 116
Murphy to Slingerland 10

Murphy, Alfred 47

Murphy, Hedgeman 40,136
Murphy, Susan
Murry, C. 235

Murry, P.C. 235

Muschett to Atkinson 151

Muschett to Lane 147
Muschett vs Brawner 13,37

Muschett vs Collis 4

Muschett vs Johnson 2

Muschett vs Mary Collis 6
Muschett vs Henison 174,176

Muschett vs Thomas 149

Muschett, F. H. 229
Muschett, Frederick H.. 7, 193
Muschett, James M. A. 48, 118,143,156,192
Nalls, Enoch B. 40,213
Nalls, William M. 55,162, 185

Nash vs Legg 58,64
Nawls, William 13
Naylor, Allison 124

Neabsco Mill 209

Neabsco Run 58
Neabsco Town 16
Neal, Christopher 249

Neale, Francis 84

Negro, Adaline 99

Negro, Aggy 158

Negro, Betty 93

Negro, Caty 49

Negro, Dick 49

Negro, Dixon 194

Negro, Dorothy 93

Negro, George 54

Negro, Girl 252

Negro, Harriet 119

Negro, Jesse Bates 219

Negro, John 58

Negro, Joseph 194

Negro, Katy 145

Negro, Lica 194

Negro, Louisa 195

Negro, Lucy 119,131

Negro, Marshall 133

Negro, Milly 153

Negro, Ned 153

Negro, Nelly 145

Negro, Noce 158

Negro, Sarah 105

Negro, Tom 105

Negro, William 133

Negro, Winney 132

Negroes 35,37,47,49,51,158, 217

Nelson to Weedon 146

Nelson to Williams 193

Nelson vs Goodwin 180

Nelson vs Payne 243

Nelson vs Thomas 247
Nelson, Edwin 60

Nelson, James 9,10,162,216, 217
Nelson, James E. 37,52,143

Nelson, James W. 230
Nelson, M. L. 9

Nelson, Mary B. 97

Nelson, Thomas 1,6,17,18,23 24,28,30,34,36,37,39,42,47, 48,49,60,62,63,65,76,84,85, 89,96,97,98,100,114,115,124 126,129,140,142,145,150,154 164,165,166,172,183,204,232 245
Nelson, Thomas (sheriff) 1,6, 8
Nelson’s Mill 206
Nettle vs Weems 38

Newman, A. 45,73,74,102, 103,181,182
Newman, Albert 1,37,38,44 45,46,67,82,99,117,119,134 135,170,171,181,182,184,196197,207,210,211,212,225,227230,231,259
Newman, Burkett 57,97,108, 117,152,214
Newman, Edmund 8,38,67,92 93,156,170,227

Newman, Edward 135,196, 253

Newman, Pheobe 205
Newman, Theron W. 16,205
Newman, Thomas 52

Newman, William J. 33,80

Newport 1,29

Nichols, Hannah S. 16
Nickens 138

Nicol, Aylett 261

Nixon vs Beedle 243

Nixon, John E. 209,242

Noland, William 242

Norman, Albert 157,158,231

Norman, Burkett 161

Norman, Charles 202
Norman, Charles E. 47,92,94, 147,150,152,156,184,185,194 197,205,207,211,228,233,245 248,259,262

Norman, Edward 142

Norman, James 107,111,181
Norman, James W. 99,248
Norman, John 30,48,49,52, 55

Norman, John S. 98,99
Norman, Joseph e. 211

Norman, Martha 181
Norman, Thaddeus 69

Norman, Thomas 2,48,55
Norman, William J. 172,181, 188
Norville vs Benson 65
Norvill vs Chandler 152

Norvill vs Hooe 162

Norvill vs Thompson

Norvill vs Williams 186,201 241

Norvill, James P. 145,187, 231

Norvill, P. 180
Norvill, Peyton 19,36,37,43, 54,57,59,68,71,72,76,82,142,151,156,165,174,210,226,242

Norvill, W. C. 129
Norvill, W.H. 20,60,154

Norvill, Washington 139
Norvill, Washington H. 15,26 29,47,109,150,200,202,204, 206, 230,237,256,259

Norvill, William H. 211,212, 219,220,231,232,242,243

Norvill’s Mill 206
Nowles, William 13

Occoquan 3,17,18,28,47,61, 73,74,80,84,85,86,87,88,91, 95,101,102,103,104,106,110 119,129,143,147,149,150,151 152,154,164,169,174,178,181 182,190,191,202,210,211,212217,220,221,233,237,240,259261

Occoquan Manuf. Co. 49

Occoquan Meeting House 54

Occoquan Mill 188,195,197
Ogg, John B. 30
Opossum Nose 252

Ordinary-Arrington, David T. 232

Ordinary-Barbee, Wm. H. 203

Ordinary-Davis, Catherine 143,156,210
Ordinary –Davis, Jesse 88,98

Ordinary-Davis, John W. 145

Ordinary – Davis, Thomas 50 88

Ordinary-Davis, William 205 232,263

Ordinary – Graham, Richard 99,154,205,262
Ordinary-Keys, Walter 205

Ordinary-Melton, Wesley 98 154
Ordinary – Merchant, C. 11, 52
Ordinary - Merchant, W.H.A. 101,210
Ordinary- Norvill, Peyton 36 68,101,156,210
Ordinary-Payne & Farrow 36

Ordinary-Purcell, James 195 210
Ordinary – Reeves, Courtney 68,137,154,237
Ordinary-Selecman, Jno T. 154,210
Ordinary, Smith, Thomas A. 205,262

Ordinary-Tansill, Ann 205

Ordinary – Tansill, John 94, 101,154
Ordinary-Tansill, Thos. W. 143,154,205
Ordinary-Wallis, William 200
Ordinary Keepers 20

Orear, John H. 28,42,43,48, 77,92,119,190,196,209,216

Orear, Thomas 106
Overseer of Poor 8,18
Owens vs Breen 230

Owens vs Bruin 139,187,200 219,241,267

Owens vs Lewis 127
Owens, Eliza 16
Owens, Joshua 193

Oxford England 226
P.D.L.F. 12,35,40,41,63,71, 87,

P.D. L.F. vs Howison S. 12, 28

P.D.L.F. vs Howison, J.W. 12

P.W. Justices vs Nickens 13, 63

Page, Carr T. 167,261
Page, William H. 30
Palmer vs Foster 231

Palmer, James 220
Palmer, Joseph 30,35,80,83, 252

Park Gate Farm 250
Parker, John 47
Parker, John A. 48

Patterson to Shaw 233
Patterson, Aaron 47
Patterson, Jesse 216,217,230 241,262

Payne & Farrow 121,126,135 137
Payne & Farrow Tavern 36

Payne vs Bridwell 41,63,81, 125

Payne vs Keys 158,176,187 201,217
Payne vs Sullivan 69,81,139

Payne, Ann M. 143

Payne, H. 150

Payne, Henry 158,174

Payne, James 235

Payne, John 143

Payne, M. Louisa 167

Payne, R. 173,201,241
Payne, Rice W. 39
Payne, Richard 162,164,187 188,197

Payne, S. 150,173,201,241

Payne, Silas 158,174
Payne, Sanford 56,108,148, 150,158,164,173,174,187,188200,201,209

Payne, William L. 174
Payne, William W. 43,48,117 125,149,150,166,167,181,182211,212,228,234,242,261

Peachey, Violet 134
Peake to Bohannon 38

Peake, Craven 38,64

Peak’s Mill 54
Pearson vs Davis 71,81,115 139,175,187,217

Pearson vs Slingerland 184
Pearson, Levi 92

Pearson vs Vowles 89

Pearson, Alexander 71,82, 123,124,126,137,138,149,159160,165,166,213

Pearson, Benoni 203
Pearson, Bernard 55,108,203 206,213
Pearson, John 84,110,114, 123,124,126,127,138,139,149 150,165,166,173,175,176,249
Pearson, John J. 59
Pearson, Levi 92

Penn, Thomas 226

Perry & Ford to Dangerfield 52,159

Perry to Lynn 208

Perry vs Western 208,242

Perry, David 159,212

Perry, William 101,215,242
Pettitt vs Davis 60,81,111
Pettitt vs Spiller 13,43,63,81, 110,123,138,163,175,187

Pettit, John 206
Petty, Elijah W. 43,112,114 125,131,149,175,176,177,264

Petty, Henry 112
Petty, James 89

Petty, Thomas 32

Petty, Sarah Ann 32

Petty, Vincient 8,42,67,112, 114,115,119,138,155,162,163 214,215

Petty, Thomas 248
Petty, W. 32

Peyton & Co. vs Cooper 28
Peyton & Son 12,13,28,41,63 71,81,109,122,138,142,162, 175,187,200,216,231,240,257
Peyton & Son vs Cooper 12 41,63,71

Peyton & Son vs Fewell 12 41,63,71

Peyton & Son vs Hays 13,28, 41
Peyton vs Davis 12

Peyton, William W. 135

Phillips vs Howison 187

Phillips vs Stonnell 237
Phillips, John P. 84,133

Phillips, Sarah 156
Phillips, William F. Jr. 29,83
Pickard, Anna 134

Pickett vs Mount 201,232

Pickett, Annie E. 204,263

Pickett, Asa 204

Pickett, Louisa J. 204

Pollard, Rob 112

Pollard, Robert 160

Porter, Martin W. 62
Posey, Ashel 56,102,111
Posey, John 54,108,156,159
Posey, Thomas 56,111,156, 213

Potts, Mary A. 263

Powell, Beverly 120

Powell, Humphrey B. 127

Price, Joseph R. 205,243

Pridmore vs Pridmore 244

Pridmore, Ann 225

Pridmore, B. H. 159
Pridmore, Benjamin 2,56,107 111,160,209,244,260
Pridmore, Benjamin H. 57, 156,209,225,238,244,245,251 260

Pridmore, John D. 245

Pridmore, Lydia 209

Pridmore, Martha Ann 244,245

Pridmore, Mary D. 209,244

Pridmore, Mrs. 229

Pridmore, Sarah C. 245

Pridmore, William 216
Priest, Matthew 32,54,95,97, 107,161,121,158,215

Priest, Thomas 97

Pritchett vs Hooe 201,208

Pritchett, L. S. 242

Public Accounts 5,6,16,26,30 32,54,58,74,77,80,83,86,94, 96,97,113,115,125,128,130 135,140,141,142,159,164,176190

Public Auction 17,19,36,113 119,168,173,183,204,246

Public Buildings 88,126,169

Public Highway 123,135,174

Public Jail 219

Public Lot 7,61,62,72,114, 165,209,230

Public Places 126,140

Public Prints 184,229

Public Road 72,82

Public Roads 66,219

Public Room 78

Public Sale (Brentsville) 101

Public Service 1,60,106,157 209,212

Public Servants 132

Public Whipping Posts 133

Purcell to Davis 178,191

Purcell to Lenox 130

Purcell vs Bullitt 228,230

Purcell vs Clifford 255
Purcell vs Farrow 76
Purcell vs Fitshugh 152
Purcell vs Florance 13

Purcell vs Hays 13,28,41,43 71,80,110,122,163

Purcell vs Keys 138
Purcell vs Lloyd, B.E. 59
Purcell vs Lowe 158,187,201 242,255

Purcell vs Mason 242

Purcell vs Milstead 231
Purcell vs Milton 25

Purcell vs Purcell 5,17
Purcell vs Weir 176,190,241

Purcell, A. 148

Purcell, A. S. 162
Purcell, Alexander S. 59,104

Purcell, James 5,6,12,28,29, 37,42,43,48,60,63,95

Purcell, Mary F. E/C. 52,178

Purcell, Nelly 248
Purcell, Thomas 97

Purcell, W. F. 64,102,103

Purcell, William F. 15,17,18 29,32,36,39,40,45,46,47,51, 52,61,62,64,66,67,68,70,71, 72,73,74,75,76,77,79,80,81, 83,84,86,87,88,89,,90,97,99, 102 103
Pye, Edward A. 84

Pye, Sarah m. 84
Quantico Run 41

Randolph vs Carney 100

Randolph, Mary 40

Ratcliffe, Daniel 8

Ratcliffe, John A. 14,23

Randall, Charley 51

Randall, Peter 47
Randolph vs Carney 100
Randolph, Mary 40

Rankin, Stephen 3

Ransdell vs Florance 10

Ransdell, Agnes 16

Ransdell, Benjamin F. 16

Ransdell, Chilton 16

Ransdell, Horace C. 16

Ransdell, Jas W. 3

Ransdell, John 16

Ransdell, John C. 16

Ransdell, John M. 16

Ransdell, Lucy 16

Ransdell, Maria 16

Ransdell, Maria F. 16

Ransdell, Mary 16

Ransdell, Mary E. 3

Ransdell, Stephen 16

Ransdell, Thomas 16

Ransdell, Thomas J. 16

Ransdell, Ursula 16

Ransdell, William H. 16

Ratcliffe vs Cannon 43,53
Ratcliffe vs Corbett 241

Ratcliffe vs Newman 241

Ratcliffe, vs Sexsmith 231

Ratcliffe vs Sinclair 239

Ratcliffe vs Sowden 242

Ratcliffe vs Sullivan 187
Ratcliffe, Daniel 8,130
Ratcliffe, John A. 14,117

Ratcliffe, Quinton 162,217 219

Ratcliffe, William 239

Ratcliffe, William Q. 229,232
Rector vs Shaw 92

Rector, Lawson 48,91,96, 102,139,170,254,256,257

Rector, Margaret 190

Rector, Sampson 190,192

Reeves to Robinson 234
Reeves vs Boley 22

Reeves vs Davis 2

Reeves vs Garner 118

Reeves vs Legg 26
Reeves vs Simpson 118
Reeves, Courtney 55,67,68, 77,84,121,123,133,136,137 154,159,237
Reeves, James 55,56,58
Reeves, William 161
Reeves, William J. 77,88,101 107,215

Reid to Towles 117

Reid vs French 142

Reid vs Hooe 246
Reid vs Larkin 20

Reid vs Legg 13

Reid vs Pettit 64

Reid vs Purcell 23,27,55,70, 109,122,137,158,243

Reid vs Reid 127
Reid vs Rust 101
Reid vs Smallwood 241

Reid vs Williams 200,232
Reid, A. 14

Reid, Alexander 52
Reid, H. 222

Reid, J. H. 130
Reid, James H. 3,9,17,19,20, 30,35,36,38,41,46,48,70,72, 76,80,95,112,119,136,141, 142,144,145,146,147,148,153 155,157,165,171,175,181,185 186,192,195,197,198,202,216217,220,223,228,236,237,238 243,252,253,258,261,262

Reid, Jane 217
Reid, John 50,130,135,159, 196,239
Reid, John F. 8,15,24,28,46, 52,64,67,77,101,112,132,135 136,144,148,156,161,170,177 184,187,217
Reid, Nelly 47
Reid, Pembroke 255

Reid, Silas 185

Reid, Walker 142
Reid, Wilberforce 46

Reid, William 42,43,52,55,84 114,164,214,228,245,260
Renoe to Molair 35

Renoe vs Conrad 31

Renoe vs Goodwin 11
Renoe vs Howison 181
Renoe vs Larkin 2
Renoe vs Russell 241

Renoe vs Snowden 174

Renoe vs Sullivan 187
Renoe, Chapman 6,35,71,101 153,155

Renoe, Elzy 137,162,256
Renoe, George N.B. 82,86,97

Renoe, J. T. 97,119,251
Renoe, R. 86,97,262
Renoe, T. 86,97

Renoe, Strother 4,24,27,52, 82,87,207,226,227
Richardson, F. D. 37,117

Richmond, Perry 154

Ricketts vs Legg 116
Ricketts, Elijah 12,13
Riggs to Tennill 58
Rigg, Townly 14,54,121

Rigley vs Forsythe 207

Riley vs Florance 115,125, 139,165,175,187,200,217,240
Riley vs Forsyth 18,129,235
Riley vs Goodwin 24
Riley, George 108,214
Riley, James 35

Riley, John 12,212

Riley, John Jr. 59,110,136 137,162,164,187

Riley, John T. 159

Riley, Joshua 118,239

Roach vs Shumate 133
Roach, Gerard 19
Roach, Jerard 216,217

Roach, John N. 161
Roach, Thomas W. 42,43,109 130,133,208,232
Roach, William 13,108,124, 126,151,162,185
Robertson vs Barron 31

Robertson vs Corbett 10,13
Robertson vs Robertson 167

Robertson, B. 167

Robertson, Bailey 138,139 149,150,216,217,218,240,241 242

Robertson, E. 167

Robertson, Francis 119
Robertson, George 77,79,207 246

Robertson, John 217
Robertson, Riley 58
Robinson vs Florance 179, 189
Robinson vs Howison 2

Robinson vs Wigginton 22

Robinson, Bailey 43,44,115

Robinson, Dixon 115
Robinson, Edward 51

Robinson, Edward N. 50,98, 127,151,179,189,191,231,232 259

Robinson, E. N. 231

Robinson, Enoch 217
Robinson, Francis 30,149, 217,240
Robinson, George 20,30
Robinson, Jane h. 151,179
Robinson, Lund 1,55,108,213

Robinson, Mr. 183

Robinson, Mrs. 261
Robinson, Madison 51

Robinson, Minor

Robinson, Thomas 24
Robinson, William A. 258

Roe, H. f. 194

Roe, Henry F. 238

Rogers vs Chancellor 115, 137,149,168,169
Rogers vs Sullivan 69,81,113

Rogers vs Vowles 169,180

Rogers, Elizabeth 258

Rollins, Addison 111

Rolls vs Farrow 51

Rolls vs Love 115

Rolls vs Lowe 72,166,175, 187,201,217,219,230

Rolls vs Thomas 72,81,115 139,187,216,240,257

Rolls, Jacob 48,64,66
Rose Hill 26

Rose, Isreal 23,87
Rose, Robert T. 23,111
Rose, William 8
Rossey vs Chancellor 80

Rowley, Jane 155
Rubbleman vs Stangle 26
Russell, Ann 96
Russell, Manassa 8,12,30,92 96,114,123,126,136,195,235
Saffer vs Triplett 2

Sampson vs Atkinson 5
Sampson, Armistead 222
Sampson, Jack 47

Sampson, Jesse Jr. 47

Sampson, Robert 47,225
Sanders, A. H. 10,33,184

Sanders, Addison H. 167,169 170,171,184

Sanders, Emily 134

Sangston & Company 162, 212,242

Sangston & Co. vs Tansill 92
Saul, James 47

Saunders & Ford vs Blakney 22

Saunders & Ford- Brammil 2

Saunders & Ford vs Davis 10

Saunders & Ford vs Reid 2

Saunders & Ford vs Shaw 2

Saunders, A. H. 4,38,39,45, 46,53,73,74,85,86,102,103, 104

Saunders, Leonard 56

School House 16

Scott vs Dowell 12,28,110
Scott vs Williams 12,28,109, 122,138,162,175,187,216,229240,257

Scott, Charles 165,222

Scott, James 257,258

Scott, Richard P. 258

Scott, Salema 257,258
Scott, Sarah E. 16
Selecman, Albert A. 255,260
Selecman, Henry 93,145,152 216

Selecman, John 142,210
Selecman, John T. 4,44,50, 101,152,154,206

Selecman, Thomas 144,260

Selecman, Thomas L. 260

Selecman, William 144,152

Selecman, William R. 162

Semons, simon 173

Sexsmith vs Bayne 232

Sexsmith vs Middleton 200, 201,232

Sexsmith vs Ratcliffe 229, 231

Sexsmith vs Sexsmith 218, 243
Sexsmith, John 11,73,101
Sexsmith, William 157,185, 196
Shackleford vs Davis 38
Shaw to Atkinson 259

Shaw vs Hooe 156
Shaw vs Jasper 29,45
Shaw vs Newman 218

Shaw vs Norman 231

Shaw vs Sowden 144

Shaw, Alexander 28,42,63
Shaw, Charles 262

Shaw, John 118
Shaw, Thomas J. 17,28,74,80 83,124,126,129,176,179,233 261
Shaw, William P. 94,100,118
Shepherd, Edward 47,57,108, 212
Sherve, Charles 19

Sheriff 1,4,6,7,8,9,11,13,14, 15,18,19,24,27,32,33,39,41, 44,47,48,49,50,51,52,53,60, 61,62,63,64,65,66,68,69,74, 75,76,79,81,84,85,87,89,91, 92,93,94,96,97,98,99,100,101

Sheriff (Deputy) 32,39,42,76 84,85,91,92,94,96
Sheriff – Alexander 109,115, 119,123,126,138,162,164,172 201,235
Sheriff – Alexander L.G. 12
Sheriff – Brooks 199

Sheriff – Foster 115,116,118 119,120,122,138,142,143,147 149,150,164,170,177,190,191 195,196,204,206,207,219,220 226,228,231,234,258
Sheriff – Foster, James 32
Sheriff – Ming 233
Sheriff – Nelson Thos. 1,6,8 17,18,23,28,30,34,36,39,42, 47,114,126,142,145,165,166

Sheriff – Thornton S.G. 198

199,201,235,261

Sheriff – Tidball 190

Shinn, Stephen 232
Shirley to Newman 11
Shirley, Daniel 246

Shirley, George 73
Shirley, Richard O. 30,52,92 100,119,145,154,156,181,196 209,228,238

Shirley, William 120
Shortridge, Mary 16

Shumate vs Roach 23,207, 209,235

Shumate, Joseph 130,242

Shumate, Martha C. 185

Sidebottom, Hanni 153,154
Sidebottom, Nancy 16

Simons, Joshua 32
Simpson vs Calvert 176,187 201,208,209,241,258
Simpson vs Clifford 13,28,63 70
Simpson vs Rose 207,226

Simpson vs Waugh 139

Simpson & Company 115, 166
Simpson & Co. vs Davis 78

Simpson & Co. vs Hooe Jr. 25,26

Simpson & Co. vs Payne 11, 59,81

Simpson & Co. vs Weir 26

Simpson & Co. vs Waring 34

Simpson & Co. vs Waugh 26, 71,81

Simpson, Caleb 19,44,57

Simpson, James A.C. 34
Simpson, James H. 169
Simpson, John W. 58,59,208, 241
Simpson, Moses 3,34

Simpson, William H. 2,11,54, 95,97,164,166

Sinclair to Reid 197

Sinclair vs Clifford 190

Sinclair vs Hooe 191,223
Sinclair vs Purcell 23,27,59, 70,109,122,137,158,159

Sinclair vs Shaw 149

Sinclair vs Thomas 73
Sinclair, A. 1,165

Sinclair, Archibald 51,126, 165,176,197,218,240

Sinclair, Charles E. 100

Sinclair, J. M. 177

Sinclair, James M. 51,56,116, 126,199,218

Sinclair, John 197

Sinclair, John L. 100,198

Sinclair, M. B. 36,49,64,65, 100,116,145,156,188,193,221 252

Sinclair, Mary F. 249

Sinclair, Mordecai B. 223, 264

Sinclair, Mrs. 7

Sincox, Thomas 109,115

Singleton, Benjamin 119, 226

Singleton, Washington G. 119

Skilman, Abraham 158

Skinker 127

Skinker to Tyler 116

Skinker, John H. 68
Skinner, Burdett 37

Skinner, Nathaniel 8,57
Slave, Rachel 43

Slaves 20
Slingerland, Jacob 84,176, 264
Smallwood, George 43

Smallwood, George W. 27, 137,240

Smallwood, Western L. 51,79
Smith to Alexander 18

Smith to Beckham 82
Smith to Smith 132

Smith vs Anderson 241
Smith vs Farrow 60,72
Smith vs Smith 148
Smith vs Spindle 53
Smith vs Taylor 25
Smith, Delia 149
Smith, Elizabeth 72
Smith, Francis L. 232

Smith, George 109,118,132 140,155,196,205

Smith, George A. 132,149, 155

Smith, George W. 228,240
Smith, Grandison 47,217

Smith, Hedgman 151
Smith, Jack 47

Smith, James 47,55,100,112 217,249,258
Smith, John 8,50,62,72,125, 130,217

Smith, Joseph 179
Smith, Joseph D. 65,98,202 221

Smith, Joseph P. 167
Smith, Maria A.W. 19

Smith, Mary 98,148,179, 229

Smith, Richard 153,217
Smith, Thomas 3,5,70,98,127 148,168,181,207
Smith, Thomas A. 98,228, 239,240,262

Smith, William 206
Smith, William A. B. 23,27, 28,29,59,102,109,136,137, 138,161,213

Smith’s Ordinary 267
Smoot to Ward 102
Smoot vs Russell 237

Smoot vs Sowden 234

Smoot vs Tansill 241

Smoot vs Uhler 167,174
Smoot, Thomas L. 92

Smoot, William H. 102,225 235
Snider, Jesse 47
Sowden vs Tansill 199
Sowden, John 43,57,230,238
Speake, Thomas H. 6

Spence to Alexander 20
Spence to Lansdale 154

Spence vs Johnson 29,114

Spence, George W. 137

Spence, Mary F. 177
Spriggs Ford 3
Spriggs Road 54,58

Spiller, della 194

Spindle, James 119,148,209, 220,244,260
Spindle, James A. 24,38,67, 97,101

Spindle, Sarah 244

Spindle, James A. 170,220

Spindle, Sarah J. 244

Spinks, Henry 227

Spinks, John 223,227

Spittle, William 201

Spittle, William F. 112

Sponner vs Rose 162
Stangle, Jno A. 25,34
Stewart to Smith 154

Stewart vs Grigsby 207,235
Stewart vs Hooe 9

Stewart vs Murphy 39

Stewart, Charles B. 9,117, 162
Stone vs Davis 27,162
Stonnell, Edward 26

Stonnell, John E. 47,55,85

Stonnell, Richard 15,26,30,47 57,99,109,159,188,209,214
Stonnell, Vincent 56,107
Stonnell, William 11,14,56, 57,75,107,159,173,174,181, 256,258
Storke, John S. 2

Storke, William 35
Struther vs Thomas 167
Stuart, Charles B. 37

Stubblefield, Benjamin 16

Stubblefield, George 16

Stubblefield, Peter 16

Stubblefield, Robert A. 16
Sullivan, George 110,208, 242
Sullivan, John 48,60

Sullivan, John Sen. 23
Suttle, John H. 74

Sutton & Harding vs Cockrell 80
Sweetzer & Co. vs Hampton 13,63,81

Talbott vs Kincheloe 79
Talbott vs Larkin 24,42,63,81

Tansill to Cole 146

Tansill to Love 205

Tansill vs Adams 188,201

Tansill vs Cockrell 239

Tansill vs Evans 167,187,196 200,220,230,242,257

Tansill vs Hughs 140

Tansill vs Patterson 241

Tansill vs Pattison 186,200

Tansill vs Potts 115,144

Tansill vs Priest 253

Tansill vs Rolls 257

Tansill vs Slingerland 203

Tansill vs Stonnell 232
Tansill vs Thomas 88
Tansill vs Thornton 120

Tansill vs Weaver 241

Tansill, Ann 205

Tansill, George 143,161
Tansill, John 9,14,20,49,94, 101,113,151,154,169,206,219 231
Tansill, John W. 20
Tansill, R. 143
Tansill, S. 93

Tansill, Samuel 47,75,76,85, 94,101,113,149,155,160,169 175,190

Tansill, T. W. 143

Tansill, Thomas W. 113,114 143,146,154,173,185,205,216 217,229

Tavenner, James H. 215

Tavern License 36

Tavern (old) 95,113

Tavern Rates 207

Tayloe, James 60

Tayloe, William H. 127

Taylor, Cornelius S. 215
Taylor, Francis 36,149

Taylor, James W. 258
Taylor, Joshua 14,24,38,75, 112,121,148,163,170,202,213 234,253,259

Taylor, Mary 134

Taylor, Nicholas 238

Taylor, William 149
Tebbs vs Groves 48,257
Tebbs vs Scott 48,258
Tebbs vs Tebbs 100
Tebbs, Betsy 207

Tebbs, Charles B. 247

Tebbs, Samuel 142

Tebbs, Samuel j. 207
Tebbs, Sidney 19,183,196

Tebbs, W. W. 142

Tebbs, Willoughby W. 142
Tennille to Weedon 94
Tennille, George 135,151, 232

Tennille, George W. 248
Tennille, J. D. 45,74,102,103

Tennille, James D. 3,5,7,11, 12,15,17,18,23,26,27,29,32, 33,36,39,42,43,44,45,46,47, 56,59,60,61,62,64,66,73,74, 75,76,77,80,81,83,84,85,86, 87,88,89,90,91,92,93,94,95, 96,97,99,100,102,104,110, 111,116,117,118,120,121,122 123,128,129,130,131,132,134 135,136,137,138,143,145,146 150,161,168,169,170,171,172 173,174,175,176,178,179,180 181,182,184,185,186,192,193194,195,196,197,198,199,200 202,207,210,211,212,216,217218,219,221,222,223,225,226 227,228,229,231,232,234,236237,238,239,240,241,242,252 253,254,257,258,259,260,261
Tennille, Sarah 232,259

Thomas vs Able 45
Thomas vs Chapman 63,81
Thomas, A. N. 14

Thomas, Addison N. 1,14,24, 66

Thomas, B. F. 58,74
Thomas, Benjamin F. 33,65, 66,68,111

Thomas, Bernard F. 263
Thomas, Charles 8,18

Thomas, James B. T. 4

Thomas, John 4,14,61,63,201
Thomas, Wileman 1,12,65,93
Thompson to Bradley 34

Thompson, Waller 37
Thompson vs Cockrell 114, 154,183

Thompson vs Thompson 196,250
Thompson vs Wheat 13,63, 81,163,175,200,216,226,240

Thompson, Ann V. 141

Thompson, Bailey 199
Thompson, James 35,141,154 183,259
Thompson, John 30,35,57, 107,117,206

Thompson, Joseph 193,206

Thompson, Sarah E. 141

Thompson, Virginia 199,255 256

Thornberry to Warder 87
Thornberry vs Langyher 5,24

Thornberry, Daniel 5
Thornton to Corbett 229
Thornton vs Hooe 96
Thornton & Macrae 138

Thornton & Mason 109,110 123,138,163
Thornton & Mason vs Dade 13,43,63,81

Thornton & Mason vs Spilm 13,43,63,81
Thornton vs Fitzhugh 190

Thornton vs Hooe 162,164 166,167
Thornton vs Keys 140

Thornton, J.B.T. 17,18,29,46 51

Thornton, James B. T. 1,4,6,7 10,14,15,17,18,19,27,29,32, 33,36,45,47,48,51,68,72,77, 79,81,82,84,89,90,94,95,101 112,116,117,118,123,126,128 137,138,140,141,142,143,147150,162,163,164,165,170,171 176,181,182,183,185,186,188 189,190,191,197,198,201,202 203,207,210,211,219,220,221 231,233,237,242,246,251,252 257

Thornton, Mary Ann 222

Thornton, S. G. 159,182,184
Thornton, Stewart G. 24,79, 141,155,157,158,159,162,180181,184,188,197,198,199,201202,228,235,242,253,261

Stewart, William W. 216,217 258
Thornton, William Henry 18
Thoroughfare Turnpike 162

Thurman, John 194
Thurman, Sanford 8,15,24,38 202

Tidball, Josiah 190

Timball’s Old Place 79
Totts to Sanders & Phillips 25
Towles to Leachman 208

Towles, John 207
Townsend vs Hooe Jr. 25
Trennis, Bertram 192
Tripgraves vs Heath 25
Triplett, Haywood F. 261
Trone vs Milstead 21
Trone, Henry 145

Trone, James 245
Trone, John S. 5,8,24,38,39 54,70,98,145,151,179,183, 186,237

Trone, Sarah A. 213

Turner to Godfrey
Turner, John S. 3,5,
Turner, Richard H. 185

Tyler & Stuart 116

Tyler & Harrison 139

Tyler & Skinner

Tyler to Bruin 208
Tyler to Dodd 33

Tyler to Douglass 37
Tyler to Hunton 117

Tyler to Powell 127

Tyler to Nalls 191

Tyler to Sinclair 109

Tyler to William 117
Tyler vs Douglass 37

Tyler vs Ellis 39

Tyler vs Heath 21
Tyler vs House 135
Tyler vs Hunton 48

Tyler vs Lewis 73

Tyler vs Spindle 40
Tyler vs Tyler 124,140,168 177
Tyler, A. 70

Tyler, Alcinda 17,70,124
Tyler, Alfred 16,20

Tyler, Alphus 75
Tyler, Ann Tayloe 132,140
Tyler, Caroline G. 17,70,124

Tyler, Charles E. 159
Tyler, G. G. 18,246
Tyler, George G. 5,8,9,11,12, 17,18,38,39,45,46,71,72,73, 74,86,94,109,117,123,132, 146,150,162,163,164,168,170 171,184,186,197,198,202,212 216,221,229,233,237,243,159
Tyler, Henry B. 75
Tyler, Howison 187
Tyler, J. W. 33,70,109,124, 127,153,184
Tyler, James M. 9,55,112,117 132,162,168,216

Tyler, Jane Elizabeth 140
Tyler, John W. 17,24,35,36 37,50,52,70,77,82,84,117,119 127,133,140,183,185,203,204209,255,231,238,239

Tyler, Margaret 140

Tyler, Margaret T. 132

Tyler, Matilda 140
Tyler, N. 70

Tyler, Nathaniel 17,70

Tyler, Richard B. 27,173
Tyler, Sarah B. 27
Tyler, Susan 132
Tyler, William B. 48,117,240
Underwood vs Foster 13,29, 37,53
Underwood, John 250

Upton, William 91

Verden, W. W. 189,204

Vermillon, Charles 111
Vincent & Ogg 26

Violett vs Farrow 27

Virginia Cont. Line 16
Vowles vs Norvill 200,232,242
Vowles vs Sullivan 34
Vowles, Daniel 220,231,232 252,258

Vowles, Enoch F. 162,240, 246

Vowles, James 123,256

Walker, David 226

Walker, Francis 102,151

Walker, Jas 118

Walker, John Thomas 151

Walker, Joseph 57

Walker, Joseph R. 112,159
Wall & Rixey vs Gibson 24
Wallace to Leachman 170

Wallace vs Hooe 157

Wallace vs Kincheloe 164

Wallace, Elizabeth M. 53
Wallace, John R. 21,68,82, 100,102,163

Wallis, William 200

Wallace, William W. 152, 252,260
Waller to Foote 20
Walters, Lewis 50
Ward to Allen 3
Ward vs Brown 139,176

Ward vs Cobett 128

Ward to Florance 147
Ward vs Able 22

Ward vs Barron 41,63,81,115 124,125,165,187

Ward vs Beedle 190
Ward vs Brawner 10

Ward vs Cockrell 13,42,43, 63,81,110

Ward vs Cooper 239
Ward vs Cushing 91

Ward vs Davis 43,63,81,116 148,163,254

Ward vs Farrow 123,164,241

Ward vs Foster 206,220

Ward vs Grigsby 115
Ward vs Hooe 61,63,81,92, 115,120,122,125,166,167,176 231,246
Ward vs Johnson 22

Ward vs Kincheloe 79,80

Ward vs Lewis 92

Ward vs Lipscomb 13,81,123 187,200,216,220,228,253,258

Ward vs Newman 250
Ward vs Potts 98

Ward vs Purcell 71,81,115
Ward vs Shaw 28

Ward vs Simpson 38
Ward vs Thomas 203
Ward vs Waugh 71,81,103

Ward vs Weir 41,63,114,115 137,139
Ward, B. 3,8

Ward, Berkeley 25,95,100, 242,264

Warder to Florance 147

Warder vs Tyler 239

Warder, Joseph H. 159
Warder, Philip H. 27,28,29 39,41,42,43,52,70
Warder, Phillip 119
Warder, T. 71

Warder, T. B. 37,81,110
Warder, Thornberry 3,10,13, 26,35,36,41,42,43,50,51,70, 72,74,75,110,115,119,136, 141,147,157,175,239
Warder, Walter 55,107,166, 214

Ware to Hunton 123
Ware, Charity 8
Ware, Charles A. 123,154
Ware, Charles Alexander 8
Waring vs Davis 120,139,149 260
Waring vs Hooe 11,41,81, 110,123,139,164,187,201,232 258

Waring vs Howison 241

Waring vs Jackson 166
Waring vs Langyher 81,139, 166,187,217,241

Waring, Allen 138

Waring, Cyrus 240
Waring, Thomas G. 12,28,29, 81,110,125,138,150,166,174,182,199,203,204,220,227,229230,231,232,240,241

Warren, Thomas 237

Warrenton Town 222

Watters School House 262

Washington & Company 138,

162,175,186,207

Washington to Gaines
Washington vs Norvill 13, 114,123,164,175,187,200,216

Washington vs Thornton 166,190
Washington vs Washington 21,29

Washington, George 45,82

Washington, James W. 122 170,186
Washington, Temple M. 24, 38,92,119,135

Washington, William 231
Waters, Caroline A. 86

Waters, John 4

Waters, Landy 86

Waters, Letitia 16

Watkins, Burr 23
Waugh, Alexander 149,194

Weaver to Grove 222
Weaver vs Brewer 22
Weaver vs Foster 228
Weaver vs Potts 31

Weaver vs Thomas 31
Weaver vs Thompson 113 154,158,168,183
Weaver vs Weeks 25,27
Weaver vs Weir 118,171

Weaver, Dane 192

Weaver, Jane 192

Weaver, Joseph Jr. 150

Weaver, Samuel 225

Weaver, Telman 150

Weaver, William 200
Weaver, William A. 8,14,24, 26,107,137,138,139,188,192 236,238

Webster, James 138,139
Webster, James R. 81

Webster, Rezin 19,28,114, 230
Webster, Stephen 47,217
Weedon to Conrad 59
Weedon to Posey 194

Weedon to Weedon 189

Weedon vs Chapman 259
Weedon vs Thomas 95
Weedon, A. B. 196,239

Weedon, Austin 221
Weedon, Austin B. 19,39

Weedon, F. A. 59,85,92,93, 114,143,170,187,220,223,224229,235,236,253,179,190,191220,221231,233,245,246
Weedon, Ferdinand A. 42,59, 66,84,85,91,143,145,147,164,198,199,206,207,223,253
Weedon, G. 45

Weedon, G. W. 99

Weedon, George 7,8,15,17, 18,19,21,23,26,27,29,30,35 36,37,39,44,45,46,47,110,112113,116,118,122,126,128,129131,132,133,134,135,140,141 144,145,147,148,149,150,151 153,156,157,163,170.171,176178,179,181,184,186,193,196 197,198,202,203,204,206,207210,211,217,221,228,229,233234,237,240,243,245,246,250252,253,254,255,256,257

Weedon, George A. 223
Weedon, J.C. 45,74,95,102

Weedon, John 61,92,143,146 147,164,200,201,204,217,220 253,261
Weedon, John C. 5,7,9,17,18, 19,23,24,26,28,29,39,45,46, 47,51,60,73,74,75,82,83,86, 87,94,95,96,103,110,116,117 126,128,129,132,133,134,135 138,139,140,141,144,145,146147,149,150,152,155,157,164165,170,171,172,176,178,179 181,184,185,193,194,196,197 199,202,204,206,207,211,217218,221,225,226,232,233,235236,237,238,239,240,258,260
Weedon, John C. (d. sheriff) 27

Weedon, Newman G. 45
Weedon, Peter T. 215
Weedon, R. W. 60,72,88

Weedon, Richard 5,222
Weedon, Richard (jailor) 5

Weedon, Richard W. 7,9,14, 39,58,61,62,85,86,94,96,97, 106,112,114,125,126,139,140 141,145,147,148,157,165,198 207,209,218,220,225,230,240 247

Weedon, Robert 201,231,232
Weedon, Robert N. 100
Weedon, William 235
Weeks, Gibson & Co. 24
Weeks, Andrew 112

Weeks, James 215

Weeks, John 107,110,218, 258

Weeks, William 175,176,232

Weeks, William H. 160

Weems, Francis 122

Weems, J. E. 141,142,170, 192,193
Weems, Jesse E. 26,195,116, 117,126,129,131,132,136,140141,142,144,145,146,155,157167,170,171,186,191,194,202203,204,206,207,209,210,211212

Weir to Foster 133

Weir vs Beedle 127

Weir vs Corbett 174,187,231 242

Weir vs Harding 127

Weir vs Hooe 190,201

Weir vs Howison 162
Weir vs Fowke 28,29,53,65

Weir vs House 63

Weir vs Simpson 39

Weir vs Vowles 92,115,139, 175,187,219,243
Weir, Charity 20

Weir, Charles A. 20
Weir, Martha S. 147

Weir, Mrs. 250

Weir, R. 175
Weir, Robert 35,37,80,99,119 147,235,244,258
Weir, Robert M. 16,43,67,77, 134,136
Weir, Sarah E. 83,252
Weir, William J. 15,35,80,85, 131,135,136,147,156,158,185 186,221,237,238,248,258
Weir, William T. 8,67,77,95, 187,196

Weir’s Blacksmith Shop 158

Welch vs Sinclair 116,125, 167,176

Welch vs Washington 139
Weldon vs Weems 12,28
Wells to Wells 247

Wells, Jacob P. 263

Wells, Joseph 234

Wells, Keziah 188

Wells, Sanford 234,263
Wendover vs Weedon 13

Wendover vs Windsor 29,63, 258
Wheat vs Stonnell 31

Wheat, R. W. 24,26,38,39,40, 41,42,44,45,46,48,59,60,61, 64,85,88,103

Wheat, Richard W. 10,14,23, 24,26,38,39,40,41,42,44,45, 46,48,59,60,61,64,85,88,103 110,181,183,185,186,194,200 202,205,206,207,210,211,212 218,219,228,229,230,236,237 239,254,256,259
Wheeler vs Barron 11,13,28
Wheeler, William L. B. 143 205

White vs Brawner 146

White vs Bullitt 114

White vs Davis 149,178

White vs Fairfax 201,232,241

White vs Mills 147

White, R. L. 53,74
White, Robert L. 23,26,46,53 73,74,95,156,203,222

White, Thomas M. 104,156, 238

White, Virginia C. 238

White, William W. 238
Wickliff vs Norman 38
Wigginton, Ann C. 250
Wigginton, Henry 36

Wigginton, James 1

Wilkins, James 1
Wilkins, James W. 112

Wilkins, Thomas 151

Williams to Adams 259

Williams to Howison 226

Williams to Shaw 136

Williams vs Arnold 158,167
Williams vs Farrow 13,115, 125,175,187,216
Williams vs Farrow, G. A.10, 12

Williams vs Farrow, T. M.10, 12,59,81

Williams vs Kincheloe 82

Williams vs King 27
Williams vs McCuin 130,207
Williams vs Stonnel 53,88

Williams vs Macrae 13,43
Williams vs Nelson 207,231

Williams vs Shaw 124
Williams vs Vowles 86

Williams vs Washington 80 115,139,175,187

Williams vs Williamson 175

Williams, Ann 172
Williams, Anna A. 94

Williams, George 52

Williams, E. W. 74
Williams, Frances 120
Williams, James 14,15
Williams, J. J.1,7,8,16,23,28, 33,35,37,44,48,52,64,67,72 75,77,85,87,89,90,91,94,96 97,99,100124,127,131,134 140,144,146,147,151,154,156 157,170,171,177,181,185,189 191,193,196,202,205,221,226236,238,243,246,250,252,258

Williams, Jesse 259
Williams, John 1,5,8,9,16, 19,24,25,30,35,43,47,60,74, 91,96,100,119,124,126,128, 140,147,148,151,157,160,171172,173,193,201,205,208,209221,228,230,241,244,246,247250,251,252,256,257,264
Williams, John W. 69
Williams, Lemuel 208,236

Williams, Margaret P. 252

Williams, Phillip 172,189
Williams, R. 45,74,102,103

Williams, R. 141,144,167, 169,180,185,225,241,255,257169,170,171,172,176,178,179181,182,184,185,191,203,204207
Williams, Robert 9,10,14,17, 18,21,23,29,41,42,45,46,47, 62,64,66,67,68,70,77,79,80, 81,84,85,94,99,102,111,114 115,126,129,135,138,139,140141,143,148,153,165,210,211223,224,233,235,237,241,253255,258,260

Williams, Thomas 219

Williams, W. W. 204

Williams, Walter R. 255

Williams, William W. 152
Williams, Zela 47
Williamson, George E. 132
Williamson, John C. 88

Williamson, Samuel D. 3,5, 13 14,75,77

Williamson, William 75,77
Windsor to Robbins 203

Windsor vs Windsor 139,165 216
Windsor, Bertram 1,14,47,84, 111,159,214,253

Windsor, Beverly S. 240

Windsor, Christopher 160,215
Wingate, Elias 16

Withers vs Priest 186

Withers, John 202

Wolf Scalps 1
Wonn & Company 177

Wood, Francis 64,156
Woodruff, Catherine B. 16
Woodyard & Company 177, 178
Woodyard, John 8

Woodyard, Walter 15,77,108 110,155,160,163,173,201,209 213,216,229,243

Woodyard, William 157,161 201,215,221,231

Woodyard’s Ford 212

Wormley, Ralph 162

Wright to Goodwin 236

Wright vs Macrae 51

Wright vs Weaver 258

Wright, Charles 215

Wright, James 89,107,174 230

Wright, John 160

Wright, Thomas L. 58

Wright, William 55,111,156, 161,170,173,212,215,220
Young vs Briscoe 12,28,41, 175,229
PAGE
58

