Prince William County Virginia

Clerk’s Loose Papers

Volume I

Selected Transcripts 1741 - 1826

Copyright 2004

Ronald Ray Turner

9901 Greenview Lane

Manassas, Virginia 20109

Printed in the United States of America

14 January 1742-3

Will of John Gregg

In the name of God amen I John Gregg of Prince William County being weak & sick but of perfect memory thanks to God do make constitute and appoint this my last will and testament in manner and form the following Improvision I give and bequeath to my son John Gregg all my lands above Occoquan which I bought of Matthew Gregg & Isaac Kent to him & the heirs of his body lawfully begotten for ever. Secondly I give and bequeath unto my well beloved wife Elizabeth Gregg one full third part of my real & personal estate And whereas I am apprehensive that my wife is now with child if please God it should be a boy and live my will and desire is that he shall have nine hundred & seven acres of land, five hundred & thirty six acres of the said land I bought of Henry and Thomas Halley the remainder is by grants from the proprietors office to __ bearing date the twenty third day of July one thousand seven hundred and forty two the one for three hundred and eighty and the other for one hundred and ninety one acres to him and the heirs of his body lawfully begotten forever but in ease that said child should be a girl my will and desire is that she should share equally with my other two daughters Item my will and desire is that all the rest of my lands __ are not already bequeathed be sold at the directions of my Executors hereafter named for money or Bills of Exchange excepting six hundred and seventy acres of land it being one _ _ iety of a larger tract of land bought of James Harris by Maj. Richard Blackburne & myself which said six hundred and seventy acres of land I reserve for my wife to settle on and enjoy during her natural life, Item my will and desire is that all the rest of my personal estate after my wife’s thirds is set apart be equally divided between my daughters Jean Gregg, Mary Gregg, my son John Gregg and the child my wife now goes with. It is further my will and desire that my Executors make a title to John Graham for one hundred acres of land and Charles Ewell for one thousand & seventy acres for which I have executed deeds . And lastly I hereby constitute and appoint my loving wife Elizabeth Gregg my respected friends Benjamin Grayson & Marmaduke Dawson Executors of this my last will and testament hereby making void all former will & wills by me made declaring & acknowledging this to be my last will. In Witness whereof I hereunto set my hand & seal this 14th day of January 1742/3 signed and sealed in presence of John Tyler, William Smith and Andrew Garner (his mark)

John Gregg (seal)

At a Court held for the County of Prince William the twenty fifth day of April 1743. This will was presented in Court by Elizabeth Gregg widow Executrix therein named who made oath thereto and the same being proved by the oaths of John Tyler & Andrew Garner two of the witnesses thereto who also made oath that they saw William Smith the other witness subscribe his name the said Elizabeth and her performing what is usual in such cases certificate is granted her for obtaining a probate thereof in due form.

Test. P. Wagener

A copy – Teste P. D. Dawe
26 August 1752

Summon Thomas Larney

George the second by the grace of God of Great Britain, France and Ireland, King of the faithful. To the sheriff of the County of Prince William, Greetings I command you that you summon Thomas Larney to appear before our Justices of our County Court of Prince William at the court house there of on the fourth Monday in October next to answer the petition of May 10 __ __ by guardian for James Jos, & Wm. Wheatley and have then there this writ. Witness Peter Wagoner clerk of our said Court the 26th day of August in the ____ th year of our reign – 1752

signed, Peter Wagoner

To the worshipful court of Prince William, Mary who ___ guardian for James Joseph & William Wheatley, Humbly there that Thomas Larney is indebted to __ her ___ of two hundred & thirty pounds of tobacco by account here in court produced will appear which the said Thomas at the __ required hath not paid but _____ wherefore your petitioner prays judgment for the same with cots &c.

1 January 1763

Peter Hon vs Charles Tyler

Prince William County to wit: Peter Hon Esq. complains of Charles Tyler in custody &c. of a plea that he render to him twenty pounds fifteen shillings current money which to him he owes and unjustly detains and for that whereas the said defendant on the 1st day of January 1763 at the county aforesaid made his penal bill in writing, sealed with his seal dated the same day and year and now hereto the court shown whereby he promised to pay unto the plaintiff or his assigns the sum of ten pounds, seven shillings and six pence current money on or before 1st day of April 1764 and for the same payment well and truly to be made the said defendant bound himself his heirs, executed and administrators in the penalty sum of twenty pounds fifteen shillings like money – And the plaintiff says that the defendant did not pay the said ten pounds seven shillings and six pence as he ought to have done whereby action accrued to the plaintiff demand and have of the said defendant the said twenty pounds fifteen shillings, according to the form and effect of the bill aforesaid nevertheless the said defendant although often required hath not paid the said last mentioned sum of money to the plaintiff but the same to pay hath and still doth refuse to the Damage of the plaintiff Forty Shillings and thereupon he brings suit &c.

[The back side of this document shows the following: 7 June 1764 Bertrand Ewell bail – Executed by John Baylis for Wm. Tebbs Sheriff - We find for the plaintiff 6 pounds 11 shillings and 1 pence

A. Henderson]
1 January 1763

Charles Tyler – Bond

I Charles Tyler of the County of Fairfax do promise to pay to Peter Hon Esq. or his assigns, the sum of ten pounds seven shillings and six pence current money on or before the first day of February next ensuing, for Value received of him to which Payment well and truly to be made, I do bind myself, my Heirs, Executors and Administrators, in the Penal Sum of twenty pounds sixteen shillings – like money – IN WITNESS whereof, I have hereunto set my Hand and Seal, this first Day of January Anno Dom. One Thousand Seven Hundred and Sixty Three. Signed and sealed in the presence of Hubbard Prince and Daniel Payne

 Chas Tyler
16 April 1764

Daniel Payne vs John Tyler

Prince William To wit: Daniel Payne gent complains of John Tyler in custody of a plea that he render to him one hundred & fifty one pounds seventeen shillings & ten pence current money which to him __ and unjustly detains. For that whereas the said defendant on the 16th day of April 1764 at the county aforesaid his certain writing obligatory sealed with his seal dated the same day and year & now hereto the court thereon whereby he acknowledged himself to be held and firmly bound unto the said plaintiff in the said sum of one hundred and fifty pounds seventeen shillings and ten pence current money to be paid to the said plaintiff his certain attorney heirs executors administrators or assigns to which payment well and truly to be made the said defendant bound himself his heirs executors and administrators firmly by said writing obligatory, never the less the said defendant thou often required hath not paid this said sum of money to the plaintiff but the to pay hath and still doth refuse to the damage of the plaintiff forty shillings and three pence and thereupon he brings suit.

16 April 1764

John Tyler - Bond

Know all men by these presents, That I John Tyler of the County of Prince William am held and firmly bound unto Daniel Payne merchant of the county aforesaid in the just and full sum of one hundred and fifty one pounds seventeen shillings and ten pence current money. To be paid unto the said Daniel Payne his certain Attorney, his Heirs, Executors, Administrators, or Assigns: To which payment well and truly to be made I bind myself, my Heirs, Executors and Administrators, firmly by those present. Sealed with my Seal, and dated this Sixteenth Day of April Anno Dom. One Thousand Seven Hundred and Sixty Four.

The Condition of the above Obligation is such, That if the above bound John Tyler Jun. do and shall well and truly pay, or cause to be paid, unto the said Daniel Payne his certain Attorney, his Executors, Administrators, or Assigns, the just Sum of seventy five pounds eighteen shillings and eleven pence like current money or demand with legal interest thereon from the date hereof. Then the above Obligation to be void; or else to remain in full Force, and Virtue. Sealed and Delivered in the Presence of Thos Arrington and John Chambers.

John Tyler Jun..
15 May 1764

John Tyler Jun. - Summon

George the third by the grace of God of Great Britain France and Ireland, King Defender of the Faith & To the sheriff of Prince William County, Greetings: We command you that you take John Tyler Jun. if he be found within your Bailiwick and him safely keep so that you have his body before our justices of our County Court of Prince William at the Court house thereof on the first Monday in June next to answer Daniel Payne gent in a plea of debt for one hundred and fifty one pounds seventeen shillings and ten pence current money Damage forty shillings current money and have then there this writ. witness John Graham, clerk of our said Court the 15th day of May in the fourth year of our Reign 1764.

John Graham

15 May 1764

Charles Tyler

George the third by the grace of God of Great Britain France and Ireland, King Defender of the Faith & To the sheriff of Prince William County, Greetings: We command you that you take Charles Tyler otherwise called J. Charles Tyler of the County of Fairfax if he be found within your bailiwick and him safely keep so that you have his body before our Justices of our County Court of Prince William at the Court house thereof on the first Monday in June next to answer Peter Hon Esq. William in a plea of debt for twenty pounds fifteen shillings current money Damage forty shillings current money of Virginia and have then there this writ. witness John Graham, clerk of our said Court the 5th day of May in the fourth year of our Reign 1764.

John Graham
23 May 1764

Edward Blackburn - Summon

George the third by the grace of God of Great Britain France and Ireland, King Defender of the Faith & To the sheriff of Prince William County, Greetings: We command you that you take Edward Blackburn if he be found in your Bailiwick and him safely keep so that you have his body before our justices of our County Court of Prince William at the Court house thereof on the first Monday in June next to answer Peter Hon Esq. in a plea of trespass upon the case. Damage Eight Pound and have then there their this writ. Witness John Graham clerk of our said court the 23nrd day of May in the fourth year of our Reign 1764.

John Graham

2 July 1764

Charles Highlander - Summon

George the third by the grace of God of Great Britain France and Ireland, King Defender of the Faith & To the sheriff of Prince William County, Greetings: We command you that you take Charles Highlander if he be found in your Bailiwick and him safely keep so that you have his body before our justices of our County Court of Prince William at the Court house thereof on the first Monday in August to satisfy John Hodges the sum of four hundred pounds of Tobacco which the said John Hedges hath recovered against him for debt also the sum of two hundred and seventy one pounds of Net Tobacco and fifteen shillings or one hundred & fifty pounds of tobacco which to the said John Hedges in the same court were adjudged for his damages as well by reason of determining the said debt as for his costs by him Expended whereof he is convicted as appears to us of record and have then there their this writ. Witness John Graham clerk of our said court the 2nd day of July in the fourth year of our Reign 1764.

John Graham
7 September 1764

John Linton vs Jacob Frederick Gustious

At a Court continued and held for Prince William County the 7th of September 1764 John Linton plaintiff against Jacon Frederick Gustious defendant – On Attachment. This day came the plaintiff by his attorney and the said defendant although solemnly called came not but made default judgment there upon is granted the plaintiff against the said defendant for three pounds one shilling and two hundred pounds of tobacco and also his costs by him this behalf expended and the defendant in money.

The Sheriff having returned that he has served the attachment on one plow of the defendant. Ordered that he sell the same according to law and pay the money arising by the said sale to the plaintiff towards satisfaction of his said debt and costs.

Copy teste. John Graham

10 September 1764

Charles Tyler

George the third by the grace of God of Great Britain France and Ireland, King Defender of the Faith & To the sheriff of Prince William County, Greetings: We command you that of the goods and chattels of Charles Tyler late in your Bailiwick you cause to be made the sum of one pound five shillings and eight pence current money which Thomas Attwell hath recovered against him for debt also the sum of seventy six pounds of Net Tobacco which to the said Thomas Attwell in the same court adjudged for his damages as well by reason of detaining the said debt as for his costs by him in this behalf expended whereof he is convicted as appears to us of record and that you have the said money & costs before the justices of our county court of Prince William at the court thereof on the first Monday in November next to render to the said Thomas Attwell the debt and costs aforesaid and have then there this writ.. witness John Graham, clerk of our said Court the 10th day of September in the fourth year of our Reign 1764.

John Graham
17 September 1764

William Farrow

George the third by the grace of God of Great Britain France and Ireland, King Defender of the Faith & To the sheriff of Prince William County, Greetings: We command you that you attach William Farrow so that you have his body before our Justices of our County Court of Prince William at the Court house on the first Monday in October next to answer us as well of certain contempt to us offered as it is said as upon those things which to him shall be then and there objected and further to do and receive what our said Court shall in that part consider and this you shall in no wise omit, and have then there this writ. witness John Graham, clerk of our said Court the 4th day of October in the fourth year of our Reign 1764.

By Rule of Court for not paying Matthew Gregg fifty pounds of tobacco for his attendance as a witness at the suit of Byrne

John Graham C.C.

4 October 1764

William Copin

George the third by the grace of God of Great Britain France and Ireland, King Defender of the Faith & To the sheriff of Prince William County, Greetings: We command you that of the goods and chattels of William Copin late in your Bailiwick you cause to be made the sum of one pound fourteen shillings and four pence half penny and fifty six pounds of tobacco also seventy six pounds of net tobacco which Thomas Randolph in the above County Court hath recovered against him by petition whereof the said William Copin is convicted as appears to us of record, and that you have the said money and tobacco before the Justices of our said County Court at the Court house thereof on the first Monday in December next to render to the said Thomas Randolph his debt and costs aforesaid and have then there this writ witness John Graham, clerk of our said Court the 4th day of October in the fourth year of our Reign 1764.

John Graham

7 October 1764

Thomas Purcell

George the third by the grace of God of Great Britain France and Ireland, King Defender of the Faith & To the sheriff of Prince William County, Greetings: We command you that you take Thomas Purcell if he be found within your bailiwick and him safely keep so that you have his body before our Justices of our County Court of Prince William at the Court house thereof on the first Monday in December next to satisfy William Davis the sum of two pounds ten shillings current money also seventy six pounds of Net Tobacco which the said William Davis hath recovered against him by petition where of he is convicted as appears to us of record and have then there this writ. witness John Graham, clerk of our said Court the 7th day of October in the fourth year of our Reign 1764.

John Graham

7 October 1764

John Crook

George the third by the grace of God of Great Britain France and Ireland, King Defender of the Faith & To the sheriff of Prince William County, Greetings: We command you that you take John Crook if he be found within your bailiwick and him safely keep so that you have his body before our Justices of our County Court of Prince William at the Court house thereof on the first Monday in December next to satisfy John Ratcliffe the sum of three pounds one shillings and two pence also eighty one pounds of Net Tobacco and seven shillings and six pence and seventy five pounds of Tobacco which the said John Ratcliffe hath recovered against him by petition whereof the said John Crook is convinced as appears to us of record and then there this writ. witness John Graham, clerk of our said Court the 7th day of October in the fourth year of our Reign 1764.

John Graham

15 November 1764

Leonard Helm

George the third by the grace of God of Great Britain France and Ireland, King Defender of the Faith & To the sheriff of Prince William County, Greetings: We command you that you do not omit for any Liberty in your county but that you take Leonard Helm if he be found within your bailiwick and him safely keep so that you have his body before our Justices of our County Court of Prince William at the Court house thereof on the first Monday in January next to satisfy us that is to say the said Leonard Helm forty pounds of Net Tobacco and fifteen shillings & or one hundred and fifty pounds of tobacco on him severally imposed by the justices of the said court for a breach of behaviour against our peace our crown and dignity and which to use in the same court were adjudged for our costs in that behalf expended whereof he is convicted as appears to us of record and have then there this writ. witness John Graham, clerk of our said Court the 15th day of November in the fourth year of our Reign 1764.

John Graham

15 November 1764

George Fowler

George the third by the grace of God of Great Britain France and Ireland, King Defender of the Faith & To the sheriff of Prince William County, Greetings: We command you that you take George Fowler if he be found with in your Bailiwick and him safely keep so that you have his body before our Justices of our County Court of Prince William at the Court house thereof on the first Monday in February next to satisfy William Carr gent. The sum of four pounds nineteen shillings & eleven pence also seventy six pounds of Net Tobacco which the said William Carr hath recovered against him by petition whereof he is convicted as appears to us of record and have then there this writ. witness John Graham, clerk of our said Court the 15th day of November in the fifth year of our Reign 1764.

John Graham

23 November 1764

Thomas Purcell

George the third by the grace of God of Great Britain France and Ireland, King Defender of the Faith & To the sheriff of Prince William County, Greetings: We command you that of the goods and chattels of Thomas Purcell late in your Bailiwick you cause to be made the sum of two pounds seventeen shillings and seven pence also seventy six pounds of net tobacco which John Baylis gent. Lately in our County Court of Prince William hath recovered against him by petition where of the said Thomas Purcell is convicted as appears to us of record and that you have the said money and tobacco before the Justices of our said court the first Monday in January next to render to the said John Baylis his debt and costs aforesaid and have then there this writ witness John Graham, clerk of our said Court the 23rd day of November in the Fifth year of our Reign 1764.

John Graham

27 March 1765

Gregg to Murray – Deed

This Indenture made the 27th day of March in the year of our Lord, One thousand seven hundred and sixty five, Between Matthew Gregg of Dettinger Parish in Prince William County of the one part, and John Murray of the same Parish and County of the other part. Whereas John Gregg late of the said County decd father to the said Matthew was in his life time, and at the time of his death seized in his Demesne as of fee in Nine hundred and sixty seven acres of land situated in the said County of Prince William and being so seized by his last will and testament in writing bearing date the fourteenth day of January One thousand seven hundred and forty two there duly proved and recorded among the records of the said County Court of Prince William devised the said nine hundred and sixty seven acres of land to his son Matthew Gregg and the heirs of his body lawfully begotten forever. And whereas pursuant to the act of assembly in that case made and provided inquisition indented and taken at the county aforesaid the 14th day of March instant, before Wm. Tebbs Gent. Sheriff of the said County by virtue of a writ of our Sovereign Lord the King in the nature of an Ad Quod Damnum to the said Sheriff directed by the oath of good and lawful men of his County did diligently enquire as it would be to the damage or prejudice of our Sovereign Lord the King or others if the said Matthew Gregg should sell nine hundred and sixty seven acres of land so devised by his said fathers will whereof he is seized in fee _ail, and if it should be to the damage or prejudice of our said Lord the King or others, Then to what damage or prejudice to our said Lord the King or others, and of what value the said lands are in good and lawful money of Great Brittain and whether the same be a separate parcel and not parcel of or Contiguous to the entailed lands in the possession and seized of the said Matthew Gregg. And the said Jurors upon their oaths did say , that it will not be to the damage or prejudice upon our Sovereign Lord the King or others, except the issue entail of the said Matthew Gregg and those claiming in remainder and ___ if he should sell and dispose of the said nine hundred and sixty seven acres of land with he appurtenances and further the said Jurors upon their oaths did say, that the said lands are of the value of seventy eight pounds good and lawful money of Great Brittain and no more. And whether the same be a separate parcel and not parcel of contiguous to other entailed lands in the possession of the said Matthew Gregg, In Testimony where of the said Sheriff and the Jurors aforesaid to the said Inquisition did severally put their hands and seals as by the same inquisition more fully appears. Now this Indenture Witnesseth that the said Matthew Gregg for and in consideration of the sum of 100 pounds current money of Virginia to him in hand paid by the said John Murray at and before the sealing and delivering of these presents the receipt whereof the said Matthew Gregg doth hereby acknowledge and the said John Murray his heirs executors and administrators thereof and there from doth forever acquit, exonerate and discharge, hath granted , bargained, sold and confirmed; and by these presents doth grant, bargain, sell, alien and confirm unto the said John Murray his heirs and assigns one certain tract or parcel of land containing Nine hundred and sixty seven acres being the whole devised to him by the last will and testament of John Gregg dec’d with all houses, edifices, buildings, gardens, orchards, woods, underwoods, ways, waters, watercourses, easements, profits, commodities, tenements and appurtenances, whatsoever to the same belonging or in any wise appertaining, and the ____ and ____ remainder and remainders rents asses and profits, and also all the estate, right, ease, trust, property claim and demand whatsoever, as well in equity as in law of him the said Matthew Gregg __ in and to the said premises and all deeds, evidences and writings touching or in any wise concerning the same;

To have and to hold the said nine hundred and sixty seven acres of land above mentioned and described with the appurtenances unto the said John Murray his executors, administrators and assigns to the only proper use and behalf of him the said John Murray and of his heirs, and assigns forever, and to no other use intent or purpose whatsoever. And the said Matthew Gregg for himself his heirs, executors and administrators and every of them doth by these presents covenant and agree to and with the said John Murray his heirs and assigns, that at and before the sealing and delivery of these presents he is seised of and in the said premises with the appurtenances and every part and parcel thereof of a good sure perfect and indefeasible estate of inheritance and hath good right full power and lawful authority to grant and convey the same to the said John Murray in the manner it is hereby conveyed. And the said John Murray his heirs and assigns, shall and may from time to time and at all times for ever hereafter, have, hold, use, occupy, possess and enjoy all and singular the said premises hereby granted without the lett, suit, hindrance, molestation, interruption or denial of him the said Matthew Gregg his heirs and assigns or any other person or persons whatsoever, and also that the said Matthew Gregg all and singular the premises hereby bargained and sold with the appurtenances and every part and parcel thereof unto the said John Murray his heirs and assigns against him the said Matthew Gregg and his heirs, and all and every other person and persons whatsoever shall and will warrant and forever defend by these presents. In Witness whereof the said Matthew Gregg hath hereunto set his hand and seal the day and year above written.

Matthew Gregg (seal)

The above written, signed and sealed in the presence of Thos Machen, John Gregg, Richard Dixon,

Received of John Murray the sum of one hundred pounds current money being the consideration within mentioned to be paid. By him to me on the perfection hereof this 27th day of March 1765. Matthew Gregg – witness John Gregg and Richard Dixon

Virginia – At a General Court held at the Capitol the 16th day of April 1765. This Indenture and the receipt endorsed were acknowledged by Matthew Gregg party thereto, and ordered to be recorded.

Teste – Ben Waller

Copy Teste – Peyton Drew C. G. C.

1768

Peter Hon vs Edward Blackburn

Prince William to wit. Peter Hon Esq. complains of Edward Blackburn in custody and for that whereas ___ and defendant on the day (not given) 1768 at Prince William County aforesaid was indebted to me the plaintiff six pounds for divers goods wares and merchandise by the plaintiff by John Champ their ___ before that time sold and delivered at the special instance __ and requested of the defendant afterwards to wit __ __ consideration ___ an did faithfully promise ___ ___ __ sum of six pounds __ __ or anytime __ ___ be afterwards thereunto required nevertheless the said defendant although often requested hath not paid the said sum of money to the ___ ___ the same to say hath & still doth refuse to the damage of the plaintiff Eight Pounds and thereupon he brings suit &c.

Ellzey for plaintiff

separate note – Prince William – William Templeman made oath before me Foushee Tebbs one of his Majesty’s Justices of the peace for the said County and made oath that the above is a true copy from the Books of Cole: John Champe Decd. __ agent for Peter Hon Esq. and that the Balance of Five Pounds Ten Shillings and three pence current money appears to be Justly due to the said Peter Hon Esq. & given under my hand this 4th day of June 1764

Foushee Tebbs

3 August 1773

James Quesenberry - Bond

Know all Men, by these Presents, that I James Quesenberry of Prince William County am held firmly bound unto Carr Chapman & Co. of the said County in the just and full sum of Forty Four Pounds Fourteen Shillings & Six Pence Current Money of Virginia to be paid unto the said Carr Chapman & Co. Their certain Attorney, Their Heirs, Executors, Administrators, or Assigns; to which Payment, well and truly to be made, I bind myself my Heirs, Executors, and Administrators, firmly by these Presents. Sealed with my Seal, and dated this forth Day of September Anno Dom. One Thousand Seven Hundred and Seventy Three.

The Condition of the above Obligation is such, that if the above bound James Quesenberry do and shall well and truly pay, or cause to be paid, unto the said Carr Chapman & Company. His certain Attorney, Their Executors, Administrators, Administrators, or Assigns, the just Sum of Twenty Two Pounds Seven Shillings and Three Pence like money then the above Obligation to be void, or else to remain in full Force and Virtue. Sealed and Delivered in the Presence of John Tebbs.

 James Y. Quesenberry (his mark)

10 September 1773

Robert Hedges - Bond

Know all Men, by these Presents, that I Robert Hedges of Prince William County am held firmly bound unto Carr Chapman & Co. of the said County in the just and full sum of Ninety Seven Pounds Sixteen Shillings & Six Pence Current Money of Virginia to be paid unto the said Carr Chapman & Co. Their certain Attorney, Their Heirs, Executors, Administrators, or Assigns; to which Payment, well and truly to be made, I bind myself my Heirs, Executors, and Administrators, firmly by these Presents. Sealed with my Seal, and dated this forth Day of September Anno Dom. One Thousand Seven Hundred and Seventy Three.

The Condition of the above Obligation is such, that if the above bound Robert Hedges do and shall well and truly pay, or cause to be paid, unto the said Carr Chapman & Company. His certain Attorney, Their Executors, Administrators, Administrators, or Assigns, the just Sum of Forty Eight Pounds Seventeen Shillings Nine Pence of the aforesaid Money then the above Obligation to be void, or else to remain in full Force and Virtue. Sealed and Delivered in the Presence of John Tebbs.

 Robert Hedges

17 February 1774

Carr & Chapman vs John Randolph

George the Third by the Grace of God of Great Britain France and Ireland, King Defender of the Faith & To the sheriff of Prince William County, Greetings: We command you that you take John Randolph if he be found within your Bailiwick & him safely keep so that you have his body – before the justices of our said County Court at the Court house of the said County on the first Monday in March to answer Carr Chapman & Company of a plea of debt for nine pounds, ten shillings and eleven pence Current Money of Virginia Damage Forty Shillings.

And have them there this writ Witness John Graham clerk of our said Court at the Court house aforesaid the 17th Day of February in the 14th year of our reign 1774. [judgment 17 Sept. for Bond]

 John Graham

Not Found Copy Left – Joseph Blackwell

17 February 1774

Summon – Robert Hedges

George the third by the grace of God of Great Britain France and Ireland, King Defender of the Faith & To the sheriff of Prince William County, Greetings: We command you that you take Robert Hedges if he be found within your bailiwick & him safely keep so that you have his body – before the justices of our said County Court at the Court house of the said County on the first Monday in March to answer Carr Chapman & Company of a plea of debt for ninety seven pounds fifteen shillings and six pence Current Money of Virginia Damage forty shillings.

And have them there this writ Witness John Graham clerk of our said Court at the Court house aforesaid the 17th Day of February in the 14th year of our reign 1774.

John Graham

17 February 1774

Summon – James Quesenberry

George the third by the grace of God of Great Britain France and Ireland, King Defender of the Faith & To the sheriff of Prince William County, Greetings: We command you that you take James Quesenberry if he be found within your bailiwick & him safely keep so that you have his body – before the justices of our said County Court at the Court house of the said County on the first Monday in March to answer Carr Chapman & Company of a plea of debt for forty four pounds fourteen shillings and six pence Current Money of Virginia Damage forty shillings.

And have them there this writ Witness John Graham clerk of our said Court at the Court house aforesaid the 17th Day of February in the 14th year of our reign 1774.

John Graham

4 March 1774

Summon – Robert Hedges

George the third by the grace of God of Great Britain France and Ireland, King Defender of the Faith & To the sheriff of Prince William County, Greetings: We command you that you attach so much of the goods and chattels of James Quesenberry as will be of value sufficient to satisfy & pay Carr Chapman and Company the sum of forty four pounds and fourteen shillings six pence Virginia Currency. And Costs & that you secure the same in your hands or otherwise provide so that the same may be forth coming & liable for payment thereof as our justices of our said County Court on the first Monday in April next shall in that not consider And have then there this writ. Witness John Graham clerk of our said Court at the said Court house the 15th Day of March in the 14th Year of our reign 1774.

 John Graham

14 March 1774

William Spraggs vs Henry Floyd

Promise to pay or cause to be paid to Wm. Spraggs or his Heirs &c. The full and just sum of Four Pounds Ten Shillings Virginia Currency on or before the first day of December inst. To the which payment I do bind my self my Heirs and Assigns in the Penal sum of Nine Pounds of Like Money as witness my Hand this Twenty Third Day of January One Thousand Seven Hundred and Seventy.

Teste, Peter Cummins & me Henry Floyd
George the Third by the Grace of God of Great Britain France and Ireland, King Defender of the Faith & To the sheriff of Prince William County, Greetings: We command you that you take Henry Floyd if he be found within your Bailiwick & him safely keep so that you have his body – before the justices of our said County Court at the Court house of the said County on the first Monday in April to answer William Spraggs of a plea of debt for nine pounds Virginia Currency Damage Forty Shillings.

And have them there this writ Witness John Graham clerk of our said Court at the Court house aforesaid the 14th Day of March in the 14th year of our reign 1774. [judgment 17 Sept. for Bond]

 John Graham

Executed – Joseph Blackwell

9 August 1776

William Ashby & James Grimstead

Sir, This day agreed upon between me and James Grimstead that you are to dismiss the suit of assault and battery at his costs by covenant of your most __ William Ashby, August 9th 1876

Mr. Williby Tebbs Esq. C.C.

Teste. Seth Botts and Joseph Brady (his mark)

14 September 1777

Summon – John Hutchinson

The Commonwealth of Virginia, To the Sheriff of Prince William County, Greetings: You are hereby commanded that you take John Hutchinson if he be found within your bailiwick, and him safely keep, so that you have his body before the justices of the said County Court at the Court-House of said county on the first Monday in October next to answer Thomas Blackburn gentleman of a plea of trespass for shooting a bright bay mare Damage one hundred pounds and have then there this writ. Witness Robert Graham clerk of the said Court at the Court house of aforesaid the 6th day of May in the 1st year of the Commonwealth 1779.

 Robert Graham

6 May 1778

Summon William Marshall

The Commonwealth of Virginia, To the Sheriff of Prince William County, Greetings: You are hereby commanded to take William Marshall if he be found within your Bailiwick, and him safely keep, so that you have his Body before the Justices of the County Court of Prince William at the Court-House in Dumfries on the first Monday in June to answer Elijah Moore who sues as well for the use of the Church wardens of Dettingen Parish as for himself in ass__ of debt for one hundred and two pounds damage forty shillings and have then there this writ witness Robert Graham, clerk of the said county at the Court house aforesaid the 6th day of May and in the 2nd year of the Commonwealth 1778.

 Robert Graham
7 December 1778

Summon – John Dickens

The Commonwealth of Virginia, To the Sheriff of Prince William County, Greetings: You are hereby commanded that you take John Dickens if he be found within your bailiwick, and him safely keep, so that you have his body before the justices of the said County Court at the Court-House of said county on the first Monday in January next to answer Mathew Harrison of a plea of trespass Damage one hundred pounds and have then there this writ. Witness Robert Graham clerk of the said Court at the Court house of aforesaid the7th day of December in the 3th year of the Commonwealth 1778.

Robert Graham

6 January 1779

Summon – John Dickens

The Commonwealth of Virginia, To the Sheriff of Prince William County, Greetings: You are hereby commanded that you take John Dickens if he be found within your bailiwick, and him safely keep, so that you have his body before the justices of the said County Court at the Court-House of said county on the first Monday in January next to answer Mathew Harrison of a plea of trespass Damage one hundred pounds and have then there this writ. Witness Robert Graham clerk of the said Court at the Court house of aforesaid the7th day of January in the 3th year of the Commonwealth 1779.

Robert Graham

23 (missing) 1779

Benjamin Shaw

The Commonwealth of Virginia, To the Sheriff of Prince William County, Greetings: You are hereby commanded to take (name missing & Benjamin Shaw if they be found within your Bailiwick, and him safely keep, so that you have their Body before the Justices of the County Court of Prince William at the Court-House in Dumfries on the first Monday in January (piece of page missing) & Agatha his wife of a plea of debt (piece of page missing) and ten pounds of crop tobacco of the value (missing) pounds current money damage forty.

This Writ witness Robert Graham at the Court house aforesaid the 23rd (missing) the 3rd year of the Commonwealth 1779

2 March 1779

Henry Peyton vs Frederick Foushee

The Commonwealth of Virginia, To the Coroner (Sheriff marked out) of Prince William County, Greetings: You are hereby commanded as before you were commanded that you take Frederick Foushee if he be found within your Bailiwick, and him safely keep, so that you have his Body before the Justices of the said County Court at the Court-House of said county on the first Monday in April to answer Henry Peyton gent Sheriff of a plea of trespass upon the case Damage forty pounds and have then there this writ. Witness Robert Graham clerk of the said Court at the Court house of aforesaid the 2nd day of March in the 3rd year of the Commonwealth 1779

Robert Graham

2 March 1779

Summon – Thomas Thornton

The Commonwealth of Virginia, To the Sheriff of Prince William County, Greetings: You are hereby commanded that you take Thomas Thornton if he be found within your bailiwick, and him safely keep, so that you have his body before the justices of the said County Court at the Court-House of said county on the first Monday in April to answer Charles Chilton & Company of a plea of debt for sixty five pounds eight shillings and eight pence half penny current money of Virginia Damage forty shillings and have then there this writ. Witness Robert Graham clerk of the said Court at the Court house of aforesaid the 2nd day of March in the 3rd year of the Commonwealth 1779.

Robert Graham
7 April 1779

Summon – Thomas Thornton

The Commonwealth of Virginia, To the Sheriff of Prince William County, Greetings: You are hereby commanded that you take Thomas Thornton if he be found within your bailiwick, and him safely keep, so that you have his body before the justices of the said County Court at the Court-House of said county on the first Monday in May to answer Charles Chilton & Company of a plea of debt for sixty five pounds eight shillings and eight pence half penny current money of Virginia Damage forty shillings and have then there this writ. Witness Robert Graham clerk of the said Court at the Court house of aforesaid the 7th day of April in the 3rd year of the Commonwealth 1779.

Robert Graham

3 May 1779

Henry Peyton vs Frederick Foushee

The Commonwealth of Virginia, To the Coroner (Sheriff marked out) of Prince William County, Greetings: You are hereby commanded as before you were commanded that you take Frederick Foushee if he be found within your Bailiwick, and him safely keep, so that you have his Body before the Justices of the said County Court at the Court-House of said county on the first Monday in June to answer Henry Peyton gent. Of a plea of trespass upon the case Damage forty pounds and have then there this writ. Witness Robert Graham clerk of the said Court at the Court house of aforesaid the 3rd day of May 1779 in the 3rd year of the Commonwealth.

Robert Graham

24 August 1779

Summon – Edward Bentley

The Commonwealth of Virginia, To the Sheriff of Prince William County, Greetings: You are hereby commanded that you take Edward Bentley if he be found within your bailiwick, and him safely keep, so that you have his body before the justices of the said County Court at the Court-House of said county on the first Monday in September next to answer William Milton of a plea of trespass assault and battery Damage eight hundred pounds and have then there this writ. Witness Robert Graham clerk of the said Court at the Court house of aforesaid the 24th day of August in the 4th year of the Commonwealth 1779.

Robert Graham
14 September 1779

Summon – Edward Bentley

The Commonwealth of Virginia, To the Sheriff of Prince William County, Greetings: You are hereby commanded that you take Edward Bentley if he be found within your bailiwick, and him safely keep, so that you have his body before the justices of the said County Court at the Court-House of said county on the first Monday in October next to answer William Milton of a plea of trespass assault and battery Damage eight hundred pounds and have then there this writ. Witness Robert Graham clerk of the said Court at the Court house of aforesaid the14th day of September in the 4th year of the Commonwealth 1779.

Robert Graham

2nd June 1780

Summon – Jacob Gardinhire

The Commonwealth of Virginia, To the Sheriff of Prince William County, Greetings: You are hereby commanded that you take Jacob Gardinhire if he be found within your bailiwick, and him safely keep, so that you have his body before the justices of the said County Court at the Court-House of said county on the first Monday in July next to answer Joshua Frost of a plea of trespass assault and battery Damage One Thousand Pounds and have then there this writ. Witness Robert Graham clerk of the said Court at the Court house of aforesaid the 2nd day of June in the 6th year of the Commonwealth 1779.

 Robert Graham

11 July 1780

Joshua Frost vs Jacob Gardinhire

The Commonwealth of Virginia To the sheriff of Prince William County, Greetings: You are hereby commanded as before commanded that you take Jacob Gardinhire if he be found within your bailiwick & him safely keep so that you have his body before the Justices of our said County Court at the Court house of the said County on the first Monday in August to answer Joshua Frost of a plea of Trespass Assault and Battery, Damage One Thousand Pounds.

And have them there this writ Witness Robert Graham clerk of our said Court at the Court house aforesaid the 11th Day of July in the 5th year of our reign 1780.

 Robert Graham

21 August 1780

Summon – William Hughes

The Commonwealth of Virginia, To the Sheriff of Prince William County, Greetings: You are hereby commanded that you take William Hughes if he be found within your bailiwick, and him safely keep, so that you have his body before the justices of the said County Court at the Court-House of said county on the first Monday in September next to answer Richard Sprigg of a plea of assault and debt of the price of eight thousand pounds Damage four thousand pounds and have then there this writ. Witness Robert Graham clerk of the said Court at the Court house of aforesaid the 21st day of August in the 5th year of the Commonwealth 1779.

Robert Graham

7 September 1780

Summon – William Hughes

The Commonwealth of Virginia, To the Sheriff of Prince William County, Greetings: You are hereby commanded that you take William Hughes if he be found within your bailiwick, and him safely keep, so that you have his body before the justices of the said County Court at the Court-House of said county on the first Monday in September next to answer Richard Sprigg of a plea of assault and debt of the price of eight thousand pounds Damage four thousand pounds and have then there this writ. Witness Robert Graham clerk of the said Court at the Court house of aforesaid the 7th day of September in the 5th year of the Commonwealth 1779.

Robert Graham

14 August 1783

William Randolph vs Joseph Florence

The Commonwealth of Virginia, To the Sheriff of Prince William County, Greetings: We command you that you summon William Randolph & Joseph Florence to appear before the Justices of our said County Court of Prince William, at the Court House in Dumfries, on the first Monday in September to testify, and the Truth to say, in Behalf of Elijah Moore plaintiff and William Marshall defendant and this they shall in no wise omit, under the Penalty of 100 pounds. Witness Robert Graham, Clerk of the said Court, the 14th day of August, One Thousand Seven Hundred and Eighty-Three.

Robert Graham

14 August 1783

John Seale vs Samuel Jackson

The Commonwealth of Virginia, To the Sheriff of Prince William County, Greetings: We command you that you summon Waters & Samuel Jackson to appear before the Justices of our said County Court of Prince William, at the Court House in Dumfries, on the first Monday in September to testify, and the Truth to say, in Behalf of John Seale in a certain matter of controversy in our said county court before our said justices, depending and undetermined between the said Seale plaintiff and Samuel Jackson son of Samuel defendant and this they shall in no wise omit, under the penalty of 100 pounds each. Witness Robert Graham, Clerk of the said Court, the 14th day of August, One Thousand Seven Hundred and Eighty-Three.

Robert Graham

8 September 1783

Summon – Richard Robinson

The Commonwealth of Virginia to the Sheriff of Prince William County, Greetings: We command you that you take Richard Robinson. if he be found in your bailiwick & him safely keep in that you have his body before you the Justices of our said County Court of Prince William at the Court house in Dumfries on the first Monday in October next to answer William Mills of a plea of trespass assault and battery Damage Twenty pounds & have them there this writ. Witness Robert Graham clerk of our said Court at the said Court House this 8th Day of September one thousand seven hundred & Eighty Three in the Ninth year of the Commonwealth.

R. Graham

18 October 1783

Summon Johnson Smith

The Commonwealth of Virginia, To the Sheriff of Prince William County, Greetings: You are hereby commanded to take Johnson Smith if he be found within your Bailiwick, and him safely keep, so that you have his Body before the Justices of the County Court of Prince William at the Court-House in Dumfries on the first Monday in next month to answer Valentine Peyton gent. In a plea of trespass on the case Damage two hundred pounds and have then there this Writ. Witness Robert Graham, Clerk of the said Court, the 13th day of November One Thousand Seven Hundred and Eighty-Three.

Robert Graham

13 November 1783

Summon Johnson Smith

The Commonwealth of Virginia, To the Sheriff of Prince William County, Greetings: You are hereby commanded to take Johnson Smith if he be found within your Bailiwick, and him safely keep, so that you have his Body before the Justices of the County Court of Prince William at the Court-House in Dumfries on the first Monday in next month to answer Valentine Peyton gent. In a plea of trespass on the case Damage two hundred pounds and have then there this Writ. Witness Robert Graham, Clerk of the said Court, the 13th day of November One Thousand Seven Hundred and Eighty-Three.

Robert Graham

3 May 1784

William Mills vs Richard Robertson

The Commonwealth of Virginia, To the Sheriff of Prince William County, Greetings: We command you that you summon Jeremiah Woodyard and Garrett Woodyard to appear before the Justices of our said County Court of Prince William, at the Court House in Dumfries, on the 4th day of May instant to testify, and the Truth to say, in Behalf of William Mills in a certain matter of controversy in our said County Court, before our said Justices, depending and undetermined between the said Wm. Mills plaintiff and Richard Robertson defendant and this he shall in no wise omit, under the penalty of (not given) Witness Robert Graham, Clerk of the said Court, the 3rd day of May, One Thousand Seven Hundred and Eighty Four

Robert Graham and Executed
 by Robert Mathews D.S
9 September 1784
Summon – Samuel Jackson

The Commonwealth of Virginia, To the Sheriff of Prince William County, Greetings: You are hereby commanded that you take Samuel Jackson son of Samuel if he be found within your Bailiwick and him safely keep so that you have his body before the Justices of the said County Court at the Court-house thereof on the first Monday in October to answer John Seal in a plea of ___ for Rifle Gun value twenty pounds as damages forty shillings, And have then there this writ. Witness, Robert Graham clerk of the said Court at the Court-house aforesaid the 9th day of September in the 7th year of the Commonwealth.

Robert Graham

(This is an undated document in the loose papers) Prince William County to wit: John Seal complains of Samuel Jackson jun. in custody &c. of a pledge: that he render unto him one rifle gun of the value of which from him he unjustly detain for that whereas upon the day of (blank) in the year of our Lord 17(blank) at the county aforesaid the said plaintiff was possessed of the said rifle gun as his own property to him belonging and ascertaining & being so possessed the same afterwards upon the day and year and at the county aforesaid out of his hands and possession casually lost and which said rifle gun afterwards upon the day and year and at the county last mentioned into the hands and possession of the said defendant by finding came nevertheless the said defendant although he well knew the said rifle gun aforesaid to be the property of the said plaintiff in manner aforesaid although thereto required by the said plaintiff upon the day and at the county last mentioned refuse to deliver the same to the said plaintiff and still doth refuse to deliver the same to and detains the same to the damage of the said plaintiff and therefore he brings suit &c.

Bullitt for the Plaintiff

25 October 1784

William Kinkead vs Benjamin Smithers

(some words not legible) Prince William County. Wm. Kinkead complains of Benjamin Smithers in custody __ for this & whereas the defendant on the twenty fifth day of October in the year one thousand seven hundred & eighty four at the Parish of Dettingen was indebted to the plaintiff in the sum of ten pounds for goods, wares and merchandise by the plaintiff to the defendant at the special instance & requested of the defendant before that time sold and delivered & being so therein indebted the defendant assumed upon himself & to the plaintiff then and there faithfully promised that he the defendant ___ ___ sum of money __ __ __ thereto required will and faithfully pay & content(?) – Never thereas the defendant his promise and assume__ _ as above made __ regarding said controversy the plaintiff in his behalf to devise the said sum of money or any part thereof to the plaintiff hath paid __ to pay the ___ __ was on the day and year aforesaid and at the Parish and county above requested __ the same to pay hither to hath and still doth refuse to the damage of the plaintiff. & thereupon he brings suit

25 July 1785

Summon – James Grimstead

The Commonwealth of Virginia to the Sheriff of Prince William County, Greetings: We command you that you take James Grimstead Jun. if he be found in your bailiwick & him safely keep in that you have his body before you the Justices of our said County Court of Prince William at the Court house in Dumfries on the first Monday in next month to answer William Ashby of a plea of trespass assault and battery Damage one hundred pounds & have them there this writ. Witness Robert Graham clerk of our said Court at the said Court House this 25th Day of July one thousand seven hundred & Eighty five in the Ninth year of the Commonwealth.

R. Graham

25 May 1786

Valentine Peyton vs Johnson Smith

The Commonwealth of Virginia – To the Sheriff of Prince William County, Greetings. Whereas Valentine Peyton lately in the Court of Prince William to wit. On the (blank) day of June 1786 I pleaded Johnson Smith then in custody and before the Justices of the said Court for that whereas the said Johnston Smith on the day of (blank) was indebted to the plaintiff in (blank) for divers goods wares & merchandise by the plaintiff to the said Johnson Smith & at his special instance & request before that time sold & delivered in consideration whereof the said Johnson Smith did then and there faithfully promise and assume to pay the said sum of money to the plaintiff but the same to him to pay did altogether refuse to his Damage 200 pounds as he said yes and such proceedings were had in the said court before the same Justices that a writ of Inquire was awarded the Plaintiff to recover his Damage decasioned by the Non Performance of the promise & undertaking as by the record and proceedings now remaining in the said court manifestly appears, And whereas the said Valentine Peyton died testate before the Inquiry of Damages was made and Sally Peyton is Executrix and Burr Peyton & William Deneal are Executors of his Last Will & Testament as the Justices of our said Court are Informed, and because the said Justices an willing that those things which are rightly done in the said court be duly executed, you are therefore commanded that by good and lawful men of your bailiwick you make known to the said Johnson Smith that he be before the Justices of the said court on the first Monday in August next to shew cause if any he hath or can say why Damage ought not to be assessed and recovered by the said Executors pursuant to the form of the act of assembly in that case made & provided it to him it shall seem exjudient (?) and have then there the names of those by whom you make known to him & this writ. Witness Robert Graham, clerk of our said Court at the office this 25th day of May in the 10th year of the Commonwealth 1786.

Robert Graham

19 June 1786

Summon - Benjamin Smithers

The Commonwealth of Virginia to the Sheriff of Prince William County, Greetings: We command you that you take Benjamin Smithers if he be found in your Bailiwick & him safely keep in that you have his body before you the Justices of our said County Court of Prince William at the Court house thereof, on the first Monday in August next to answer William Kinkead of a plea of trespass on the case. Damage fifteen pounds and have then there this Writ. Witness, Robert Graham clerk of our said Court at the said Court House aforesaid, the 19th Day of June one thousand seven hundred & Eighty Six in the 10th year of this Commonwealth.

R. Graham

6 July 1786

Summon – Thomas Bland

The Commonwealth of Virginia to the Sheriff of Prince William County, Greetings: We command you that you take Thomas Bland if he be found in your Bailiwick & him safely keep in that you have his body before you the Justices of our said County Court of Prince William at the Court house thereof, on the first Monday in August next to answer William Carr gent. of a plea of debt for one hundred pounds current money of Virginia, damage forty shillings, and have then there this Writ. Witness, Robert Graham clerk, of the said Court, at the Court-House aforesaid, the 6th day of July 1786 and in the 11th year of this Commonwealth.

Robert Graham

14 July 1786

William Ashby vs James Grimstead

The Commonwealth of Virginia, To the Sheriff of Prince William County, Greetings: We command you that you summon George Barker & William to appear before the Justices of our said County Court of Prince William, at the Court House in Dumfries, on the first Tuesday in next month to testify, and the Truth to say, in Behalf of William Ashby plaintiff and James Grimstead defendant and this they shall in no wise omit, under the Penalty of .50 pounds. Witness Robert Graham, Clerk of the said Court, the 14th day of July, One Thousand Seven Hundred and Eighty-Six.

Robert Graham

1 August 1786

John Seal vs Samuel Jackson

We the subscribers having met by virtue of an__ from the worshipful County Court of Prince William and heard the parties & examined their witnesses do award and determine that the plaintiff recover against the defendant & have judgment against him for the Rifle Gun aforesaid if to be had of the value of fourteen pounds fourteen shillings current money and if the same is not to be had then for the sum of fourteen pounds fourteen shillings & one penny damages and his costs in this behalf expended but the defendant is to have and if out of the plaintiffs costs for the sum of one pound and nineteen shillings and seven pence owe him upon the said gun. August 1st 1786. Witnesses attendance for plaintiff – Anthony Buckner 1 day, Richard Seal 1 day, Johnson Smith 1 day.

Newman Mathews

William Tebbs

_____ Bullitt?

21 May 1787

Petition & Summons

Daniel Gray & Company vs Campbell

To the Worshipful the Court of Prince William County, Daniel Gray and Co. humbly sheweth, That Isaac Campbell stands indebted to them in the sum of 2 pounds, 7 shillings due by Note and refused Payment, wherefore your Petitioner prays Judgment against him for the same, with Costs, And shall pray, &c.

Teste

September judgment for note.

Robert Graham & Co.

The Commonwealth of Virginia. To the Sheriff of Prince William County, Greetings: You are hereby commanded that you summon Isaac Campbell to appear before the said County Court, at the Court-House thereof, on the first Monday in August next to answer the petition of Daniel Gray & Co. exhibited against him and have then there this writ. Witness Robert Graham, Clerk of the said Court, at the Court House aforesaid, the 21st Day of May in the 11th Year of the Commonwealth, 1887.

Robert Graham

Executed by Wm. Cundiff D.S.

20 October 1789

John Smarr vs Ephraim Crook

The Commonwealth of Virginia to the Sheriff of Prince William County, Greetings. Whereas John Smarr assignee of Frankey Hall who was assignee of William Hall late in our said County court by the judgment of the said court and recovered against Ephraim Crook and William Martin his common bail the sum of two thousand pounds of crop tobacco and casks. To be discharged by the payment of one thousand pounds of like tobacco and casks with legal interest thereon from the 2nd day of October 1783 till fully paid also one hundred and forty seven pounds of tobacco and sixteen shillings and six pence adjudged to him in the same court for his costs by him expended in his said suit whereof the said Ephraim and his Bail were convict as appear to

to us of record and although judgment then was rendered yet Execution thereof remains to be done whereupon the said John Smarr hath prayed us for a proper remedy in this part for him to be provided and we being willing that which is just should be done in this behalf, We command you as before you were commanded that by good and lawful men of your Bailiwick you make known to the aforesaid Ephraim that he be and appear before the Justices of our said County Court of Prince William at the Court house thereof on the first Monday in November next to shew if any thing he have or know to say for himself why the aforesaid John Smarr his Execution of the Debt & Costs aforesaid according to the force and effect of the recovery aforesaid against him ought not to have if to him it shall seem meet & convenient 7 that you have then there the names of those by whom you shall make known to him and this writ Witness Robert Graham clerk of our said Court the 20th day of October 1789 & in the 14th year of the Commonwealth.

Robert Graham

22 December 1789

John Smarr vs Ephraim Crook

The Commonwealth of Virginia to the Sheriff of Prince William County, Greetings. Whereas John Smarr assignee of Frankey Hall who was assignee of William Hall lately in our said County court by the Judgment of the said Court had recovered against Ephraim Crook the sum of Two Thousand Pounds of Crop Tobacco & Cash with Legal Interest thereon from the 2nd day of October 1783 till fully paid also one hundred and forty seven pounds of Tobacco & Sixteen Shillings & Six Pence adjudged to him in the same court for his costs by him expended in his said suit whereof the said Ephraim is convict as appear to us of record and although judgment then was rendered yet Execution thereof remains to be done whereupon the said John Smarr hath prayed us for a proper remedy in this part for him to be provided and we being willing that which is just should be done in this behalf, We command you as before you were commanded that by good and lawful men of your Bailiwick you make known to the aforesaid Ephraim that he be and appear before the Justices of our said County Court of Prince William at the Court house thereof on the first Monday in March next to shew if any thing he have or know to say for himself why the aforesaid John Smarr his Execution of the Debt & Costs aforesaid according to the force and effect of the recovery aforesaid against him ought not to have if to him it shall seem meet & convenient 7 that you have then there the names of those by whom you shall make known to him and this writ Witness Robert Graham clerk of our said Court the 22nd day of December 1789 & in the 14th year of the Commonwealth.

Robert Graham

4 June 1794

Lawson Nelson vs John Hammill

Prince William County to wit: The affidavit of William Evans taken and made in a suit in chancery defending in the Court of said County between Lawson Nelson plaintiff and John Hammill defendant and consent of the counsel for the parties. The defendant being first regularly sworn deposeth and saith that he is by trade a Carpenter and Joiner that previous to the removal of the complainant from the place of the defendant which he rented and occupied at the mouth of Quanticoe he did at the request of the defendant go to the said place to examine and value the buildings and repairs made thereon by the complainant who required of the defendant whether he had come on that business at the request of the defendant and expressed his willingness and consent that the defendant should do so and shewed them to this defendant who was then of opinion and now declares that he thinks the buildings were very badly done the stable this defendant thanks not worth more than forty shillings the meat house this defendant conceived not to be worth more than thirty shillings the logs being decayed and Joated(?) where put up, the hen house this defendant valued at twenty shillings the three doors at six shillings being well done and the window sashes at eighteen shillings the shingling at five shillings exclusive of the tarring of which he is no judge.

Prince William County ___ William Evans appeared before me and made oath that the above ___ __ is true.

Wm. Evans

Alexander vs Anderson

8 February 1826

Prince William County to wit: To the constable of the said County. Whereas, William E. Alexander hath this day complained before me Charles Hunton a Justice of the peace for the said county, that John Anderson is indebted to him in the sum of thirty six dollars and seventeen cents with interest from the 10th day of November 1824 due by note to him; and that the said John Anderson has absconded or to conceal himself that the ordinary process of law cannot be served upon him; and the said Wm. E. Alexander having given bond and security according to law; These are therefore in the name of the Commonwealth, to require you to attach the estate of the said John Anderson or so much thereof as shall be of value sufficient to satisfy the said sum of Thirty six dollars and seventeen cents with interest from the 10th day of November 1824 and the costs; and such Estate so attached in your hands to secure, or so to provide that the same may be liable to further proceedings thereon to be had at the next court to be held for this county; and that you then and there make return how you have executed this warrant; Given under my hand this 8th day of February 1826

Charles Hunton

Prince William County to wit: I levied the same & one other attachment in name of Samuel Weaver &c. against the same John Anderson having received the said attachment at the same time jointly upon the following property shewn to me as belonging to the said John Anderson to wit. 13 head cattle, 1 sow & 11 shoats, 8 pigs, 17 head sheep, 20 or 25 bbls corn, 2 blad stacks, 2/3 of an oats stack, 1 yoke oxen, 2 slides, 1 wagon, and 1 mare and colt.
Alexander vs Clarke

October 1826

Prince William County, to wit. William E. Alexander complaining of Elias Clark in custody, &c. of a plea that he render unto him the sum of fifty four dollars and ten cents which to him owes and from him unjustly detain for this, that on the second day of January in the year one thousand eight hundred and twenty six at the county aforesaid the said defendant by his writing obligatory with his seal, sealed, and now here shewn to the court - the date whereof is on the same, day and year promised to pay to the plaintiff or order on demand the sum of $54.10 cents.

Nevertheless the defendant though often required the said sum of fifty four dollars and ten cents or any part thereof to the plaintiff hath not paid though often required; but the same to pay always hath refused and still doth refuse to the plaintiff damage. ten dollars and therefore he brings suit, &c.

John Doe

and - Pledges

John W. Tyler P.Q.

Richard Roe
Prince William County to Wit:

William Alexander complains of John M. Clark in custody &c. of a plea that he render unto him the sum of $132.37 which to him he owes and from him he justly detains for that the defendant on the 25th January 1826 at the county aforesaid by his certain writing obligatory sealed with his seal and to the court now here shewn dated the day and year aforesaid promise on demand to pay the plaintiff said sum of $132.37 for value received. Yet the defendant thou often required the said sum of money or any thereof to the plaintiff hath not paid but hath hitherto failed and refused and still doth fail and refuse so to do to the damage of the plaintiff $20 and therefore he brings suit &c.

Hunton p.q.

Know all men by these presents, That we Elias Clark and John M. Clark are held and firmly bound unto Charles Ewell, Sheriff of Prince William County, in the just and full sum of $108.20 to be paid to the said Charles Ewell as aforesaid, his certain attorney, his heirs, executors, administrators or assigns; to which payment, well and truly to be made, we bind ourselves, our heirs, executors and administrators, jointly and severally, firmly by these presents. Sealed with our seals, and dated this 15th day of July one thousand eight hundred and twenty six.

The condition of the above obligation is such, That whereas William E. Alexander
hath sued out of the County court of Prince William a writ of Capias ad Respondendum, against the body of the above bound Charles Clark of a plea of $54.10 which writ hath been duly executed. Now if the above bound Elias Clark do and shall well and truly make his personal appearance before Justices of the next August Court to be holden for the said County then and there to answer the suit of the said William E. Alexander then and there to answer the suit of the said
and do not depart from thence without leave of the said Court; then the above obligation to be void, or else to remain in full force and virtue.

Sealed and delivered in the presence of

Elias Clark (seal)

John M. Clark (seal)

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take Elias Clarke if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in June next, to answer William E. Alexander of a plea of debt for $54.10 damage $10

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 5th day of May 1826, and in the 50th year of our foundation.

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you as before you were commanded, that you take Elias Clarke if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in August next, to answer William E. Alexander of a plea of debt for $54.10 damage $10

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 19th day of June 1826, and in the 50th year of our foundation.

P. D. Dawe

Alexander vs Harris

October 1826

Judgment by default vs Harris

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting: We command you, that you take Nathaniel Harris, Alexander Howison, John Wright, and Richard Davis if they be found in your bailiwick, and them safely keep, so that you have their bodies before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in August next, to answer Philip Alexander of a plea of debt for $56 damage $10

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 25th day of July 1826, and in the 51st year of our foundation.

P. D. Dawe

Executed upon Harris and Howison too late to hand or to be executed on the other defendants - Mathias Cole deputy sheriff for Charles Ewell]

Alexander vs Howison &c.

October 1826

Judgment by default vs defendant & $7.79 costs

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take Alexander Howison and William C. Davis if they be found in your bailiwick, and them safely keep, so that you have their body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in August next, to answer Phillip Alexander of a plea of debt for $38.35 Damage $10

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 25th day of January 1826, and in the 51st year of our foundation.

P. D. Dawe

Prince William County to wit: Memorandum that on the 7th day of August 1826 Stephen Howison of the County aforesaid personally appeared before me Mathias Cole deputy for Charles Ewell sheriff for said county and undertook for Alexander Howison and William C. Davis at the suit of Phillip Alexander in an action of debt for thirty eight dollars & thirty five dollars. Damage ten dollars now depending in the county court of said county, that, in the case the said Alexander Howison & William C. Davis shall be cast in the said suit, they the said Howison & Davis will satisfy the condemnation of the court, either by paying to the said Philip Alexander the specific sum which he may recover in said suit, and paying all costs, or will under his their bodies to prison in execution for the same, or that the said Stephen Howison will do it for them.

I Stephen Howison have acknowledged the above recognizance of bail, and in the testimony money thereof have hereunto affixed my hand and seal this day in 1826

Stephen Howison (seal)

Alexander, sheriff vs Maddox &c.

7 June 1826

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, as before you were commanded that you take John Maddox and Colin Campbell if they be found in your bailiwick, and them safely keep, so that you have their bodies before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in November next, to answer Gerard Alexander late sheriff of Prince William County to whom was committed the Estate of Jesse Barron deceased of a plea of debt for $100 Damage $10

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 20th day of August 1823, and in the 48th year of our foundation.

This summon to be served on Colin Campbell only.

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, as before you were commanded that you take John Maddox and Colin Campbell if they be found in your bailiwick, and them safely keep, so that you have their bodies before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in November next, to answer Gerard Alexander late sheriff of Prince William County to whom was committed the Estate of Jesse Barron deceased of a plea of debt for $100 Damage $10

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 22th day of August 1826, and in the 51st year of our foundation.

This summon to be served on Colin Campbell only.

P. D. Dawe

Alexander vs Martin

Judgment by default

October 1826

Prince William County: William E. Alexander complains of James Martin in custody, of a plea that he render unto him the sum of Twenty nine dollars and seventy eight cents which to him owes and from him unjustly detains for this, that on the twenty seventh day of July in the year one thousand eight hundred and twenty four at the county aforesaid the said defendant by his writing obligatory with his seal, promise to pay on demand the sum of $29.78 to the plaintiff on order for value received.

Nevertheless the defendant though often required the said sum of $29.78 or any part thereof to the plaintiff hath not paid though often required; but the same to pay always hath refused and still doth refuse to the plaintiff damage, Ten Dollars and therefore he brings suit, &c.

J. W. Tyler

(note) $29.78 - On demand I promise to pay William E. Alexander on order the full and just sum of twenty nine dollars and seventy eight cents for value received as witness my hand and seal this 26th day of July 1824

Teste, Albert Newman

James Martin (mark & seal)

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take James Martin if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in June next, to answer Wm. E. Alexander of a plea of debt for $29.78 Damage $10

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 11th day of March 1826, and in the 50th year of our foundation.

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take James Martin if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in August next, to answer Wm. E. Alexander of a plea of debt for $29.78 Damage $10

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 19th day of June 1826, and in the 50th year of our foundation.

P. D. Dawe

Alexander vs Thornberry

1826
(small hand written note)

 $30 Buckland, the 24th July 1824 - I'm please to pay William E. Alexander thirty dollars and oblige yours &c.

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take James Thornberry if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in November next, to answer William E. Alexander of a plea of trespass on the case Damage fifty dollars.

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 3rd day of September 1825, and in the 50th year of our foundation.

P. D. Dawe
Prince William County to wit: William E. Alexander complains of James Thornberry in custody of a plea of trespass on the case: for that on the 24th July 1824 at Buckland at the County aforesaid a certain Charles L. Clanahan by his certain order in writing of that date signed and inscribed with his own proper hand & name and directed to the defendant by the name & addition of Mr. James Thornberry requested the said defendant for value received to pay to the plaintiff the sum of thirty dollars which said order in writing was then & there delivered to the plaintiff who afterwards to wit on the 31st of July 1824 at the county aforesaid presented the said order to the defendant for acceptance & the said defendant__ the time & place last aforesaid by his written endorsement on said order dated the day & year last aforesaid & signed & subscribed with the proper hand & name of the defendant for value received accepted the same and then and there assumed and promised to pay the same to the plaintiff when there unto required. Yet the defendant, the often required the said sum of $30 for any part thereof hath failed & refused to pay to the plaintiff and still so fails and refuses to the Damage of the plaintiff $50 & therefore he brings suit &c.

[“We the jury assess the plaintiffs damages at $30 and interest is to be compiled thereon at 6 per cent from the 24th July 1824 till paid. - John Tansill, foreman]

Alexander Anderson to Walter Warder - deed

James Murray to Wm. E. Hunton - deed

3 July 1826

A list of deeds admitted to record in the office since May County Court. Alexander Anderson to Walter Warder deed of trust dated 1st October 1825 conveying 3 beds & furniture, 1 beau fat?, 3 tables, 8 chairs, 8 head of cattle, 1 mare and colt, 2 ploughs, 2 stacks of wheat, 20 head of hogs, kitchen furniture, the growing crops of corn and stock of barrel timber on hand for certain purposes therein mentioned, acknowledged and admitted to record.

James Murray to Wm. E. Hunton deed trust dated 14 June 1826 conveying 10,000 lots cooper stuff, 1 mare & colt, 1 horse cart, 1 cow, & calf, 3 sets cooper tools, 1 bed bedstead & furniture, 2 tables, crockery ware, kitchen furniture, 1 cross cut saw, 1 grind stone, saddle & bridle, 9 shoats & 2 sows & 10 pigs for certain purposes therein mentioned acknowledged June 15th 1826 and admitted to record.

P. D. Dawe

July 3rd, 1826

Anderson Admrs. Vs Florence’s

3 October 1826

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you that you take John Florance and William Florance if they be found in your bailiwick, and them safely keep, so that you have their bodies before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in November next, to answer Presley Woodyard administrators of Mary Anderson deceased of a plea of debt for $57.40 with legal interest from 7th April 1826, damage $20.00

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 3rd day of October 1826, and in the 51th year of our foundation.

P. D. Dawe

Prince William County, to wit:

Memorandum: That upon the 13th day of October 1826. George N. B. Renoe of the County of Prince William personally appeared before me, and undertook for Jno. Florence & Wm. Florence at the suit of Presley Woodyard administrator of Mary Anderson deceased in an action of debt now depending in the Court of Prince William County, that in case the said Jno Florence and William Florence shall be cast in the said suit the said Jno. & Wm. Florence will pay and satisfy the condemnation of the Court, or render the body to prison in execution for the same, or that the said Geo. N. B. Renoe will do it for them. Given under my hand this 13th day of October 1826. P. Norvell D.S. For Charles Ewell have acknowledged the above recognizance of bail, and in testimony thereof, have hereunto set my hand and affixed my seal, this 13th day of October 1826.

George N. B. Renoe (seal)

Arrington vs Atkinson

For money due by account

6 June 1826

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take George Atkinson if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in November next, to answer Nelson Arrington of a plea of trespass on the case Damage $100.00 And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 27th day of October 1826, and in the 50th year of our foundation.

P. D. Dawe

Barbour vs Bower

1823-1826

Prince William County to Wit: Philip P. Barbour complains of Francis D. Bower in custody, &c. a plea, that he render unto him the sum of Fifty dollars which to him he owes and from him unjustly detains. For that the defendant on the 10th day of April in the year one thousand eight hundred and twenty three at the county aforesaid, by his certain writing obligatory, sealed with his seal and to the court now here shewn the date whereof is on the day and year aforesaid promised to pay to Philip P. Barbour on demand for value received $50.

Nevertheless the defendant, although often required, the sum of $50 thereof to the plaintiff hath not paid; but the same to pay he has always refused, and still does refuse: to the damage of the plaintiff, and therefore he brings suit, &c.

John Doe,

And

Pledges, &c.

Gibson P.Q.

Richard Roe
The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you take Francis D. Bowen if they be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in August next, to answer Philip B. Barbour of a plea of debt for $50 damage $20.

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 15th day of July 1826, and in the 51th year of our foundation.

P. D. Dawe

[NOT FOUND - James Fewell deputy sheriff for Charles Ewell]
The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you as before you were commanded that you take Francis D. Bowen if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in November next, to answer Philip B. Barbour of a plea of debt for $50 damage $20

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 22nd day of August 1826, and in the 51th year of our foundation.

P. D. Dawe

[Not Found - James Fewell deputy sheriff for Charles Ewell]
The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you as before you were commanded that you take Francis D. Bowen if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in June next, to answer Philip B. Barbour of a plea of debt for $50 damage $20

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 19th day of March 1827, and in the 51th year of our foundation.

P. D. Dawe

Executed and William Bowen special bail.
The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you as before you were commanded that you take Francis D. Bowen if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in November next, to answer Philip B. Barbour of a plea of debt for $50 damage $20

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 22nd day of August 1826, and in the 51th year of our foundation.

P. D. Dawe

[Not Found - James Fewell deputy sheriff for Charles Ewell]

James Fewell deputy sheriff
for Charles Ewell]

Barron Reps. vs Maddox & Campbell

August 1826

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you as oftentimes before you were commanded that you take John Maddox and Colin Campbell if they be found in your bailiwick, and them safely keep, so that you have their bodies before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in March next, to answer Gerard Alexander late Sheriff of Prince William County to whom was committed the estate of Jesse Barron deceased of a plea of debt for $100 damage $10

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 1st day of December 1825, and in the 50th year of our foundation.

P. D. Dawe

[Not Found - James Fewell deputy sheriff for Charles Ewell]

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you as oftentimes before you were commanded that you take John Maddox and Colin Campbell if they be found in your bailiwick, and them safely keep, so that you have their bodies before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in June next, to answer Gerard Alexander late Sheriff of Prince William County to whom was committed the estate of Jesse Barron deceased of a plea of debt for $100 damage $10

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 17th day of March 1826, and in the 50th year of our foundation.

P. D. Dawe

[Not Found - James Fewell deputy sheriff for Charles Ewell]

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you as oftentimes before you were commanded that you take John Maddox and Colin Campbell if they be found in your bailiwick, and them safely keep, so that you have their bodies before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in August next, to answer Gerard Alexander late Sheriff of Prince William County to whom was committed the estate of Jesse Barron deceased of a plea of debt for $100 damage $10

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 19th day of June 1826, and in the 50th year of our foundation.

P. D. Dawe

[Not Found - James Fewell deputy sheriff for Charles Ewell]

Barron Adms. vs Ratcliffe Adms.

3 July 1826

Prince William County Court, September 1st 1823 - On the motion of Henry A. Barron adms. with the will annexed of Henly Barron deceased. It is ordered that Elizabeth Ratcliffe Exor of Quinton Ratcliffe deceased be summoned to appear here on the first day of the next Court to give him counter security as administrator as aforesaid, or execute a new administration bond with good security according to law. The said Henly Barron having been in his life time security for the said Elizabeth Ratcliffe in her administration bond.

P.D. Dawe

[This case was continued 38 times between 6 October 1823 and 3 July 1826 when it was “discontinued per order of plaintiff.”]
Bowen Note
30 April 1823

Note – On Demand for value received I promise to pay Philip P. Barbour fifty dollars. Witness my hand and seal this 30th day of April 1823.

Teste

Francis D. Bowen

Samuel W. Berry
Bowen vs Leachman

28 March 1826

The Commonwealth of Virginia, to the Justices of the Peace of the County of Prince William, Gentlemen: Greetings:

Know ye that trusting to your fidelity and provident circumspection in diligently examining such witnesses for other party in a certain suit in our County Court of Prince William, now depending and undetermined between Francis D. Bowen, Plaintiff, and John Leachman, Defendant, Command you, that at such certain time and place as you shall appoint, you assemble yourselves; and the witness aforesaid, before you, or any two or more of you, you call, and cause to come, and him diligently examine on the Holy Evangelists of Almighty God; and his examination into our said Court, distinctly and plainly, without delay, you send, certified under your seals, returning to us also, this Writ. Witness, Phillip D. Dawe, clerk of our said court, at the court-house aforesaid, the 7th day of February 1825 and in the 49th year of our foundation.

P. D. Dawe

The Commonwealth of Virginia, to the Justices of the Peace of the County of Loudoun, Gentlemen: Greetings: Know ye that trusting to your fidelity and provident circumspection in diligently examining Jonathan Hoff a witness for Francis D. Bowen in a certain suit in the County of Prince William, now depending and undetermined between the said Bowen, Plaintiff, and John Leachman, Defendant, Command you, that at such certain time and place as you shall appoint, you assemble yourselves; and the witness aforesaid, before you, or any two or more of you, you call, and cause to come, and him diligently examine on the Holy Evangelists of Almighty God; and his examination into our said Court, distinctly and plainly, without delay, you send, certified under your seals, returning to us also, this Writ. Witness, Phillip D. Dawe, clerk of our said court, at the court-house aforesaid, the 28th day of March 1826 and in the 50th year of our foundation.

P. D. Dawe

The deposition of Joshua Huff of full age was taken in the School House at Gum Springs, Loudoun County on the 29th Inst. pursuant to notice and commission to be read as evidence in an injunction depending in the County Court of Prince William wherein Francis D. Bowen is plaintiff and John Leachman defendant.

This deponent being first duly sworn deposits and saith as follows to the interrogations propounded.

Question by Plaintiff - Do you know anything relative to a parcel of Benjamin Dean’s property being held under execution by the sheriff of Prince William County during the year 1821 and whilst under execution suffered to remain in the possession of said Benjamin Dean.

Answer - I know that a waggon and 5 horses and other property of said Deans were held under execution by said sheriff during the year 1821 and that said property was frequently carried to Haymarket during said year to be sold and in the interim of sale days said property was held by said Benjamin Dean and whilst in said Benjamin Dean’s came the waggon & one horse was sold by said Dean to one Mr. Herndon for about 120 dollars to satisfy a debt due said Herndon and the last time I know of said property being carried to Haymarket to be sold was in the month of August in the year aforesaid except the waggon and one horse sold as mentioned a short time before the sale of.

Question by same - Do you know of a parcel of hogs of said Deans which took place at his mill during the year 1821 and if so by what authority said hogs were sold and at what time of year.

Answer - I know that a large sow and 17 well grown hogs such as are usually killed by farmers for their pork were executed by the sheriff of Prince William County during the year before mentioned and that they were placed in the hands of Mr. Jacob Wilson by said sheriff with this instruction that he the said Wilson must attend at Mr. Deans (page torn) on a certain day (and as this deponent believes) (page torn) in the month of November 1821 to sell said hogs for said sheriff as the said sheriff could not conveniently attend himself and that the amount of said sale by said Wilson was 60 dollars and further this deponent saith not.

Joshua Hoff
Brentsville Trustees vs Hamilton
1825 – 1826
First Installment

We Charles Ewell Jr. and Robert Hamilton do hereby bind & oblige ourselves and our heirs, jointly and severally to pay unto John Gibson jun., John Macrae, John Hooe jun., Benjamin Johnson, James Foster, Charles Hunton and John Leachman. They being a majority of the trustees of the Town of Brentsville the sum of sixteen dollars eighty seven & ½ cents on the 7th day of January 1824, it being the first installment of the purchase money of certain lots in said Town sold by said Trustees under an act of the General Assembly of Virginia. Witness, our hands and seals this 7th day of January 1823,

1823

Charles Ewell Jr. (seal)

Attest J. Hutchinson

Robert Hamilton (seal)

$16.88.1/2

Second Installment

We Charles Ewell and Robert Hamilton do hereby bind & oblige ourselves and our heirs, jointly and severally to pay unto John Gibson jun., John Macrae, John Hooe jun., Benjamin Johnson, James Foster, Charles Hunton and John Leachman. They being a majority of the trustees of the Town of Brentsville the sum of sixteen dollars eighty seven & ½ cents on the 7th day of January 1825, it being the second installment of the purchase money of certain lots in said Town sold by said Trustees under an act of the General Assembly of Virginia. Witness, our hands and seals this 7th day of January 1823,

Charles Ewell Jr. (seal)

Robert Hamilton (seal)

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take Robert Hamilton if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in August next, to answer John Gibson Jr., John Macrae, John Hooe Jr., Benjamin Johnson, James Foster, Charles Hunton & John Leachman a majority of the trustees of the Town of Brentsville of a plea of debt for $33.75 damage $10.00

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 5th day of July 1826, and in the 50th year of our foundation.

P. D. Dawe

Executed – James Fewell D.S. for Charles Ewell

Prince William County to Wit: John Gibson Jr., John Macrae, John Hooe Jr., Benjamin Johnson, James Foster, Charles Hunton, and John Leachman being a majority of the trustees of the Town of Brentsville complains of Robert Hamilton a plea, that he render unto them the sum of $33.75 which to them he owes and from them he unjustly detains. For this that the defendant on the 7th day of January in the year of our Lord one thousand eight hundred and twenty three at the county aforesaid, by his certain writing obligatory, seals with his seal and to the court nowhere shown dated on the day and year aforesaid, bound and obliged him and his heirs to pay to the plaintiff being the trustees of the Town of Brentsville the sum of $16.37 ½ on or before the seventh day of January 1824 and the deft on the7th day of January 1823 at the County aforesaid by his certain writing obligatory sealed with his seal and to the court now here shewn the date whereof is on the day and year aforesaid bound and obliged himself his heirs to pay to the plaintiffs they being the majority of the trustees of the town of Brentsville the just and full sum of $16.37 ½ on the 7th day of January 1825. making together the sum of $33.75

Nevertheless the defendant although often required, the said sum of $16.37 ½ and $16.37 ½ to the plaintiffs hath not paid; but the same to them to pay has hitherto refused, and still doth refuse: to the damage of the plaintiff of ten dollars, and therefore they bring suit, &c.

John Doe

And

Pledges, &c.

Gibson P.Q.

Richard Roe

Brentsville Trustees vs Wigginton &c.

1 May 1826

First Installment

We Russell K. Wigginton and Jno M. Wilkinson do hereby bind & oblige ourselves and our heirs, jointly and severally to pay unto John Gibson jun., John Macrae, John Hooe jun., Benjamin Johnson, James Foster, Charles Hunton and John Leachman. They being a majority of the trustees of the Town of Brentsville the sum of nineteen dollars & fifty cents on the 7th day of January 1824, it being the first installment of the purchase money of certain lots in said Town sold by said Trustees under an act of the General Assembly of Virginia. Witness, our hands and seals this 6th day of October 1823,

Russell K. Wigginton. (seal)

Attest Geo. Copin

Jno Wilkinson (seal)
Second Installment

We Russell K. Wigginton and Jno M. Wilkinson do hereby bind & oblige ourselves and our heirs, jointly and severally to pay unto John Gibson jun., John Macrae, John Hooe jun., Benjamin Johnson, James Foster, Charles Hunton and John Leachman. They being a majority of the trustees of the Town of Brentsville the sum of nineteen dollars & fifty cents on the 7th day of January 1824, it being the second installment of the purchase money of certain lots in said Town sold by said Trustees under an act of the General Assembly of Virginia. Witness, our hands and seals this 6th day of October 1823,

Russell K. Wigginton. (seal)

Attest Geo. Copin

Jno Wilkinson (seal)

Prince William County to Wit: John Gibson Jr., John Macrae, John Hooe Jr., Benjamin Johnson, James Foster, Charles Hunton, and John Leachman being a majority of the trustees of the Town of Brentsville complains of Russell K. Wigginton and Jno M. Wilkinson in custody &c. of a plea, that they render unto them the sum of $39.00 which to them they owe and from them unjustly detain. For this that the defendants on the 6th day of October in the year of our Lord one thousand eight hundred and twenty three at the county aforesaid, by their certain writing obligatory, sealed with their seals and to the court now here shewn, the date whereof is on the day and year aforesaid, bound and obliged him and his heirs to pay to the plaintiff being the trustees of the Town of Brentsville the sum of $19.50 on or before the seventh day of January 1824 and the deft on the7th day of January 1823 at the County aforesaid by his certain writing obligatory sealed with his seal and to the court now here shewn the date whereof is on the day and year aforesaid bound and obliged himself his heirs to pay to the plaintiffs they being the majority of the trustees of the town of Brentsville the just and full sum of $19.50 on the 7th day of January 1825. making together the sum of $39.00

Nevertheless the defendant although often required, the said sum of $19.50 and $19.50 to the plaintiffs hath not paid; but the same to them to pay has hitherto refused, and still doth refuse: to the damage of the plaintiff of ten dollars, and therefore they bring suit, &c.

John Doe

And

Pledges, &c.

Gibson P.Q.

Richard Roe

Know all Men by these Presents - That we, Russell R. Wigginton, John M. Wilkinson and Abraham Millam are held and firmly bound unto John Gibson Jr., John Macrae, John. Hooe Jr., Benjamin Johnson, James Foster, Charles Hunton & John Leachman a majority of the Trustees of the Town of Brentsville,
in the sum of $107.92 to be paid to the said Trustees as aforesaid their attorney their heirs, executors, administrators or assigns to which payment well and truly to be made, we bind ourselves, jointly and severally, and each of our joint and several heirs, executors and administrators firmly by these presents. Sealed with our seals, and dated this 25th day of December
1825.

The Condition of the above Obligation is such, That, whereas W. Chapman deputy for Charles Ewell, Sheriff of Prince William County, hath this day served a writ of fieri facias which issued from the Clerk’s office
of Prince William County on the 13th day of December
1825, in the name of John Gibson Jr., John Macrae, Wm. Hooe Jr., Benjamin Johnson, James Foster, Charles Hunton & John Leachman a majority of the Trustees of the Town of Brentsville against Russell R. Wigginton & John M. Wilkinson and hath levied the said writ on the property of the said Wigginton &c. to wit: One Horse - To satisfy the said Trustees their debt interest and cost amounting to fifty three dollars and ninety six cents.

Now if the aforesaid Russell R. Wigginton & Abraham Millam or either of them, shall see the property aforesaid forthcoming, and delivered to the said Sheriff or either of his Deputies, on the 1st Monday of February 1826, being the time and place appointed for the sale of the property aforesaid by the Sheriff, and shall pay all costs that shall, or may, arise, then the above obligation to be void else to remain in full force and effect.

Signed, sealed, and delivered

in presence of

Russell R. Wigginton
(seal)

Abraham Millam (seal)

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take Russell K. Wigginton and John M. Wilkinson if they be found in your bailiwick, and them safely keep, so that you have their bodies before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in August next, to answer John Gibson Jr., John Macrae, John Hooe Jr., Benjamin Johnson, James Foster, Charles Hunton & John Leachman a majority of the trustees of the Town of Brentsville of a plea of debt for $39,00 damage $10.00

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 5th day of July 1825, and in the 50th year of our foundation.

P. D. Dawe

Executed – James Fewell D.S. for Charles Ewell

Brooke vs Lipscomb - debt

October 1826

I hereby acknowledge myself to be held and firmly bound unto Edmund Brooke Sen., in the sum of sixty dollars to be paid to the said Brooke or his assigns on or before the first day of January next being for the hire of Negro Wormley and girl Barbary the present to wit: and I do hereby promise to furnish the said Negroes with the following articles of clothing to wit, T. Wormley a pair of summer pantaloons, two oznabrigs(?) shirts, a coat of woolen cloth, and a pair of woolen pantaloons next fall, a pair of shoes & stockings and a hat and blanket: To Barbary a summer petticoat, two slips, a woolen habit in the fall, a pair shoes and stockings and a blanket - To the performance of the above I have hereunto set my name and seal this 12th day of January 1825

Teste. R. Brooke

John Lipscomb (seal)

Know all men by these presents, That we John Lipscomb and Truman Townshend are held and firmly bound unto Charles Ewell, Sheriff of Prince William County, in the just and full sum of $90.00 to be paid to the said to be paid unto the said sheriff, his certain attorney, his heirs, executors, administrators or assigns; to which payment, well and truly to be made, we bind ourselves, our heirs, executors and administrators, jointly and severally, firmly by these presents. Sealed with our seals, and dated this 1st day of June one thousand eight hundred and twenty six.

The condition of the above obligation is such, That if the above bound Lipscomb shall make his personal appearance at the next Prince William county August court, then and there to answer the suit of Edmond Brooke of a plea of debt for $45.00 damage $10 then the above obligation to be void; else to remain in full force and effect.

Signed, Sealed, and Delivered,

John Lipscomb (seal)

 in Presence of

Truman Townshend (seal)

Know all men by these presents, That we John Lipscomb and Truman Townshend are held and firmly bound unto Charles Ewell, Sheriff of Prince William County, in the just and full sum of $120.00 to be paid to the said to be paid unto the said sheriff, his certain attorney, his heirs, executors, administrators or assigns; to which payment, well and truly to be made, we bind ourselves, our heirs, executors and administrators, jointly and severally, firmly by these presents. Sealed with our seals, and dated this 1st day of July one thousand eight hundred and twenty six.

The condition of the above obligation is such, That if the above bound Lipscomb shall make his personal appearance at the next Prince William county August court, then and there to answer the suit of Edmond Brooke of a plea of debt for $60.00 damage $10 then the above obligation to be void; else to remain in full force and effect.

Signed, Sealed, and Delivered,

John Lipscomb (seal)

 in Presence of

Truman Townshend (seal)

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take John Lipscomb if him be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in June next, to answer Edmund Brooke of a plea of debt for $60.00 damage $10.00

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 27th day of May 1826, and in the 50th year of our foundation.

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take John Lipscomb if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in August next, to answer Edmund Brooke of a plea of debt for $60.00 damage $10.00

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 8th day of June 1826, and in the 50th year of our foundation.

P. D. Dawe

Prince William County to Wit: Edward Brooke Sen. complains of John Lipscomb a plea, that he render unto plaintiff the sum of Sixty dollars which to plaintiff he owes and from plaintiff he unjustly detains for this that on the 12th day of January in the year one thousand eight hundred and twenty five at the county aforesaid, the said defendant by his certain writing obligatory, seals with his seal and to the court nowhere shown dated on the day and year aforesaid, bound himself to pay to the plaintiff on or before the 1st day of January the next evening the said sum of sixty dollars.

Nevertheless the defendant the said sum of money, or any part of the same, although often required, to the plaintiff has not paid; but the same to pay he has always refused, and still does refuse: to the damage of the plaintiff of ten dollars, and therefore he brings suit, &c.

J. Macrae P.Q.
Brooks vs Hebb - debt

10 March 1826

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take William Hebb if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in August next, to answer Robert Brooke of a plea of debt for $70.67 with interest from the 5th day of January 1825 damage $50.00

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 11th day of June 1825, and in the 50th year of our foundation.

P. D. Dawe

Prince William County, to wit: Robert Brooke complains of William Hebb in custody, &c. of a plea that he render unto him seventy dollars, sixty seven cents with interest thereon, from the 5th day of January 1825 which to him he owes and from him unjustly detains: For that the defendants, on the 5th day of January in the year of our Lord eighteen hundred and 25 at the county aforesaid, by his certain writing obligatory, sealed with his seals, and to the court now here shewn, the date whereof is on the day and year aforesaid, promised to pay to the plaintiff four months after date, the said sum of $70.67 with interest from the date of said writing obligatory..

Nevertheless the said defendants, although often required, the said sum of $70.67 with interest from the 5th day of January 1825 to the plaintiffs has not paid, but the same to him to pay has hitherto refused, and still does refuse; to the damage of the plaintiffs $50 and therefore he bring suit, &c.

Holmes P.Q.

“We the Jury find for the Plaintiff - signed Mason French

Know all men by these presents, That we William Hebb and Sly Thornton are held and firmly bound unto Charles Ewell, Sheriff of Prince William County, in the just and full sum of $41.34 to be paid to the said to be paid unto the said sheriff, his certain attorney, his heirs, executors, administrators or assigns; to which payment, well and truly to be made, we bind ourselves, our heirs, executors and administrators, jointly and severally, firmly by these presents. Sealed with our seals, and dated this 23rd day of (blank) one thousand eight hundred and twenty five.

The condition of the above obligation is such, That if the above bound William Hebb shall make his personal appearance at the next Prince William county on the first Monday of August court, then and there to answer the suit of Robert Brooks of a plea of debt for $70.67 with interest from 5th day of January 1825 damage $50 then the above obligation to be void; else to remain in full force and effect.

Signed, Sealed, and Delivered,

Will Hebb (seal)

 in Presence of

S. Thornton (seal)

$70.67 - Four months after date I promise and oblige myself to pay to Robert Brooke on order Seventy Dollars Sixty Seven Cents with interest thereon from the oath hereof for value received. Witness my hand & seal this 5th day of January 1825.

Will Hebb (seal)

Brooks vs Hunton

January 1826 – January 1836
Prince William County to wit:

Summons Henry Brooks to appear before me or some other Justice of the Peace of said County at Haymarket on the 1st day of April 1823 to answer the complaint of Richard Chew assignee of Thomas Hunton for the non payment of sixteen dollars and twenty five cents for the benefit of Richard Chew it being the amount of Mrs. Polly Puckett’s account as appears on the books of the late firm of Hunton & Brooks and make your return according to law.

Charles Ming

Summon Thomas L. Hunton & Beverly Sanders

On hearing the parties and their evidence – Judgment is granted the plaintiff against the defendant for the sum of sixteen dollars and 25 cents with lawful interest from the 19th day of May 1823 until paid and one dollar and eighty eight cents cost.

Charles Ming

An appeal is granted on the above judgment. William E. Alexander personally appeared before me and acknowledged himself.

Charles Ming

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Charles Hunton to appear before the Justices of our County Court of Prince William at the Court -House, IMMEDIATELY the truth to say in behalf of Henry Brooks in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between him and Thomas Hunton And this he shall in no wise omit, under the penalty of one hundred pounds. And have then there this writ.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 6th day of December 1824, and in the 49th year of the Commonwealth.

P. D. Dawe

Back of summon says – I acknowledge due & legal service of this subpoena, Charles Hunton. Also written – 1 January 1825 Thomas L. Hunton 1 day at April Court 1828 & traveling 15 miles from Fauquier County and same returning for Deft.
The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Charles Hunton to appear before the Justices of our County Court of Prince William at the Court -House, on the 1st day in February Court next, the truth to say in behalf of Henry Brooks in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between him and Thomas Hunton And this he shall in no wise omit, under the penalty of one hundred pounds. And have then there this writ.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 15th day of January 1825, and in the 49th year of the Commonwealth.

P. D. Dawe

Executed – W. Chapman D.S. for Charles Ewell

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Charles Hunton to appear before the Justices of our County Court of Prince William at the Court -House, on the 1st day in May court next, the truth to say in behalf of Henry Brooks in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between him and Thomas Hunton And this he shall in no wise omit, under the penalty of one hundred pounds. And have then there this writ.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 21st day of April 1825, and in the 49th year of the Commonwealth.

P. D. Dawe

Executed – James Fewell D.S. for Charles Ewell

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Charles Hunton to appear before the Justices of our County Court of Prince William at the Court -House, on the 1st day in September court next, the truth to say in behalf of Henry Brooks in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between him and Thomas Hunton And this he shall in no wise omit, under the penalty of one hundred pounds. And have then there this writ.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 12th day of September 1825, and in the 50th year of the Commonwealth.

P. D. Dawe

Executed – James Fewell D.S. for Charles Ewell

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Charles Hunton to appear before the Justices of our County Court of Prince William at the Court -House, on the 1st day in October court next, the truth to say in behalf of Henry Brooks in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between him and Thomas Hunton And this he shall in no wise omit, under the penalty of one hundred pounds. And have then there this writ.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 23rd day of September 1825, and in the 50th year of the Commonwealth.

P. D. Dawe
The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Charles Hunton to appear before the Justices of our County Court of Prince William at the Court -House, on the 1st Monday in January next, the truth to say in behalf of Henry Brooks in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between him and Thomas Hunton And this he shall in no wise omit, under the penalty of one hundred pounds. And have then there this writ.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 16th day of December 1825, and in the 50th year of the Commonwealth.

P. D. Dawe
Executed – James Fewell D.S. for Charles Ewell

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Charles Hunton to appear before the Justices of our County Court of Prince William at the Court -House, on the 1st Monday in February Court next, the truth to say in behalf of Henry Brooks in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between him and Thomas Hunton And this he shall in no wise omit, under the penalty of one hundred pounds. And have then there this writ.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 16th day of January 1826, and in the 50th year of the Commonwealth.

P. D. Dawe

Executed – James Fewell D.S. for Charles Ewell

Executed – James Fewell D.S. for Charles Ewell

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Charles Hunton to appear before the Justices of our County Court of Prince William at the Court -House, on the 1st day in April court next, the truth to say in behalf of Henry Brooks in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between him and Thomas Hunton And this he shall in no wise omit, under the penalty of one hundred pounds. And have then there this writ.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 25th day of March 1826, and in the 50th year of the Commonwealth.

P. D. Dawe

Executed – James Fewell D.S. for Charles Ewell

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Charles Hunton to appear before the Justices of our County Court of Prince William at the Court -House, on the 1st day in May court next, the truth to say in behalf of Henry Brooks in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between him and Thomas Hunton And this he shall in no wise omit, under the penalty of one hundred pounds. And have then there this writ.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 22nd day of April 1826, and in the 50th year of the Commonwealth.

P. D. Dawe

Executed – James Fewell D.S. for Charles Ewell

Executed – James Fewell D.S. for Charles Ewell

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Charles Hunton to appear before the Justices of our County Court of Prince William at the Court -House, on the 1st day in April court next, the truth to say in behalf of Henry Brooks in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between him and Thomas Hunton And this he shall in no wise omit, under the penalty of one hundred pounds. And have then there this writ.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 25th day of March 1826, and in the 50th year of the Commonwealth.

P. D. Dawe

Executed – James Fewell D.S. for Charles Ewell

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Charles Hunton to appear before the Justices of our County Court of Prince William at the Court -House, on the 1st day in September court next, the truth to say in behalf of Henry Brooks in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between him and Thomas Hunton And this he shall in no wise omit, under the penalty of one hundred pounds. And have then there this writ.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 22nd day of August 1826, and in the 51st year of the Commonwealth.

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Charles Hunton to appear before the Justices of our County Court of Prince William at the Court -House, on the 1st day in October court next, the truth to say in behalf of Henry Brooks in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between him and Thomas Hunton And this he shall in no wise omit, under the penalty of one hundred pounds. And have then there this writ.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 22nd day of September 1826, and in the 51st year of the Commonwealth.

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Charles Hunton to appear before the Justices of our County Court of Prince William at the Court -House, on the 1st day in December court next, the truth to say in behalf of Henry Brooks in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between him and Thomas Hunton And this he shall in no wise omit, under the penalty of one hundred pounds. And have then there this writ.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 7th day of October 1826, and in the 51st year of the Commonwealth.

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Charles Hunton to appear before the Justices of our County Court of Prince William at the Court -House, on the 1st day in January court next, the truth to say in behalf of Henry Brooks in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between him and Thomas Hunton And this he shall in no wise omit, under the penalty of one hundred pounds. And have then there this writ.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 7th day of December 1826, and in the 51st year of the Commonwealth.

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Charles Hunton to appear before the Justices of our County Court of Prince William at the Court -House, on the 1st day in February court next, the truth to say in behalf of Henry Brooks in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between him and Thomas Hunton And this he shall in no wise omit, under the penalty of one hundred pounds. And have then there this writ.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 9th day of January 1827, and in the 51st year of the Commonwealth.

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Charles Hunton to appear before the Justices of our County Court of Prince William at the Court -House, on the 1st day in October court next, the truth to say in behalf of Henry Brooks in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between him and Thomas Hunton And this he shall in no wise omit, under the penalty of one hundred pounds. And have then there this writ.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 14th day of September 1826, and in the 52nd year of the Commonwealth.

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Charles Hunton to appear before the Justices of our County Court of Prince William at the Court -House, on the 1st day in January court next, the truth to say in behalf of Henry Brooks in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between said Brooks Appellant and Thomas Hunton Appellant And this he shall in no wise omit, under the penalty of one hundred pounds. And have then there this writ.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 13th day of December 1828, and in the 53th year of the Commonwealth.

P. D. Dawe
Note on back says “I did not serve this subpoena until Feb. 1829, P. Norvill D.S. for Chas. Ming
Brundige vs Purcell
this case seems to have been continued from 1823 to 1829

December 1826

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Charles Purcell to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the first Monday of June next, to answer a bill in Chancery, exhibited against him in our said court by William Brundige, Executor of the last will & testament of Timothy Brundige deceased.

And this he shall in no wise omit, under the penalty of one hundred pounds. And have then there this writ.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 17th day of May 1823 and in the 47th year of our foundation.

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Richard P. Scott to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the first day of March court next, to prove a deed from Charles Purcell to Bundridges executor.

And this he shall in no wise omit, under the penalty of one hundred pounds. And have then there this writ.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 16th day of February 1829 and in the 53th year of our foundation.

P. D. Dawe

At Rules held in the Clerks office of Prince William County Court the 10th day of September 1829.

William Brundige Executor of the last will and testament of Timothy Brundige deceased, plaintiff against Charles Purcell and John Macrae, defendants, in chancery.

The subpoena awarded in this case against Charles Purcell, being returned executed, and three months since filing the bill, and the service of the subpoena having elapsed and he still failing to file his answer, the plaintiffs bill is taken for confessed as to him, and the court at a future day will proceed to decree the matter thereof unless the said defendant Purcell on or before the first day of the court next after he shall have been served with a copy of this order shew cause to the contrary.

P. D. Dawe

To the County Court of Prince William in Chancery, your orator William Brundge, executor of the last will and testament of Timothy Brundige, respectfully submits the following his bill of complaint.

Your orator charges that Charles Purcell being indebted to his testator, ___ ___ Brundige in the sum of eighty two dollars, & interest on $77 part thereof from the 7th day of April 1822, executed to one John Macrae a deed of trust conveying to him twenty four acres of land part of a tract supposed to contain about 184 acres, situated in the County of Prince William, to be laid off, designated, & surveyed, ____, & or any part of said tract at the ___ ___ pleasure, & by the direction of the said Macrae, or his heirs, assigns, at anytime after two years from the date of said deed, and empowering said Macrae to sell the said 24 acres to raise & satisfy the said debt if the same aforesaid remains ____ on the 8th day of August 1824, giving 30 days notice of the time & place of sale at the door of the Court - House of Prince William; All which will appear upon reference to an office - copy of said deed herewith exhibited as a part of this bill. But said Purcell has, upon ___ ____, refused to permit said Macrae to select, & designate by ____ & ___ said 24 acres of land according to the provisions of said deed; and said Macrae declines proceeding in the execution of the trust until the said 24 acres can be so selected, & designate by him in order to an advantageous sale. All which, contrary to equity, manifestly injures your orator, & he being without remedy except in Chancery, he prays that the said Charles Purcell, & the said John Macrae may, upon oath, will ____ answer the several allegations in this bill; that the said 24 acres of said may be chosen, 7 allowed by the said Macrae in pursuance of the provisions of said deed, and may ___ ___ ___ thereto for the satisfaction of the said debt; and that your orator may__ ___ ___ as this case may ___ may it please the court to grant unto your orator the Commonwealth___ of _______.

J. Macrae __

Brundige vs Reid

August 1826

Prince William County to wit: Henry Brundige complains of John Reid in custody &c. of a plea &c. that the said John Reid render unto him the just and full sum of $33.57 which to the said Henry Brundige the said John Reid owes and from him unjustly detains for this that the said John Reid on the 13th of March 1826 at the County aforesaid made his certain note in writing under his hand and seal by which he promised on demand to pay to the said Henry Brundige the sum of $14.00 and that the said John Reid on the 7th day of June 1825 at the County aforesaid made one other certain note in writing under his hand and seal by which he promised on demand to pay to the said Henry Brundige the sum of $19.57 both of which said notes under the hand and seal of the said John Reid __ __ shewn to the court the date whereof is the same day and year aforesaid.

Nevertheless the said John Reid although often required by the said Henry Brundige the aforesaid several sums of money to him to pay as he ought to have done, and was bound to do, according to the tenor and effect of his aforesaid notes in writing under seal, yet the said John Reid has hitherto refused to pay him the said Henry Brundige the aforesaid several sums of money amounting to $33.57 and doth still refuse to pay the same to the damage of the said Henry Brundige $10. Therefore he brings suit &c.

Cannon p.q.

John Reid of Fauquier County to Henry Brundige

$14 Note

On demand I promise & oblige myself heirs &c. to pay or cause to be paid to Henry Brundige his heirs or assigns the just and full sum of fourteen dollars for value received. Witness my hand & seal this 13th March 1824.

teste

John Reid (mark & seal)

Wm. Tomlin

John Reid of Fauquier County to Henry Brundige

$19.57 Note

On demand I promise & oblige myself heirs &c. to be paid to Henry Brundige his heirs or assigns the just and full sum of fourteen dollars for value received. Witness my hand and seal this 7th June 1825

Teste

Wm. Tomlin

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take John Reid if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in August next, to answer Henry Brundige of a plea of debt for $33.57 Damage $10

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 8th day of June 1826, and in the 50th year of our foundation.

P. D. Dawe

Know all Men by these Presents - That we John Reid & John W. Williams are held and firmly bound to Henry Brundige sheriff of Prince William county, in the just and full sum of $16.14 to be made unto the said sheriff his certain attorney, his heirs, executors, administrators or assigns for the true payment whereof we bind ourselves, jointly and severally, and each of our joint and several heirs, executors and administrators firmly by these presents. Sealed with our seals, and dated this 10th day of June in the year one thousand eight hundred and twenty-six

The Condition of the above Obligation is such, That if the above bound John Reid shall make his personal appearance at the next Prince William County August court, then and there to answer the suit of Henry Brundige of a plea of debt for thirty three dollars and fifty seven cents Damage ten Dollars. then the above obligation to be void, otherwise to remain in full force and virtue. Signed, Sealed, and Delivered, in the presence of.

Milly Buckley’s Adm. vs David Johnson

7 June 1826

On or before the first day of January next I David Johnson promise to pay or cause to be paid unto Milly Buckley Administrator Joshua Buckley deceased the just sum of forty dollars for the hire of Negro man Enoch and to furnish the said Negro with good and sufficient clothing for the saide yeare and to return said Negro with good sufficient warm winter clothes on the first day January 1825 for the true payment of which I bind my self my heirs executors & administrators firmly by these presents sealed with my seal and dated this 23 day of January 1824

David Johnston (seal)

Prince William County, to wit: Milly Buckley administrator of the goods and chattels of Joshua Buckley deceased complains of David Johnston in custody &c. of a plea that he render unto her the sum of $40 which to her he owes and from her unjustly detains: for that the defendant on the 23rd day of January in the year 1824 at the county aforesaid, by his certain writing obligatory signed with his hand and sealed with his seal and to the court you here shewn dated the day and year last aforesaid, promised to pay or cause to be paid to the plaintiff the aforesaid sum of $40 on or before the 1st day of January next ensuing the date of the said writing obligatory.

Nevertheless the defendant required, the said sum of $40 or any part thereof to the plaintiff has not at anytime paid; but the same to the plaintiff to pay, the said defendant has hitherto entirely neglected and refused, and still does neglect and refuse, to the damage of the plaintiff and therefore she brings suit, &c.

Tyler P.Q.

Know all men by these presents, That we David Johnson & Wm. P. Dunnington are held and firmly bound unto Charles Ewell, Sheriff of Prince William County, in the just and full sum of $80 to be paid unto the sheriff, his attorney, his heirs, executors, administrators or assigns; to which payment, well and truly to be made, we bind ourselves, our heirs, executors and administrators, jointly and severally, firmly by these presents. Sealed with our seals, and dated this 4th day of October one thousand eight hundred and twenty five

The condition of the above obligation is such, That if the above bound David Johnson shall make his personal appearance at the next Prince William county court, then and there to answer the suit of Milly Buckley administrator of Joshua Buckley, deceased, of a plea of debt for $40 damage $10.00 then the above obligation to be void; else to remain in full force and effect.

Signed, Sealed, and Delivered,

David Johnston (seal)

in Presence of

Wm. P. Dunnington (seal)

Milly Buckley admix. of Joshua Buckley deceased vs David Johnson - In this cause the counsel for the defendant moved the court to utter an order for the dismissal of this case founded upon verbal instructions which were proved to have been given by Milly Buckley to the depots counsel; she not appearing in person, to this the counsel for the plaintiff objected and proved that he had rec. the bond upon which the suit was founded from Elisha Jenkins and not from Milly Buckley and then directed the clerk to endorse the suit before any opinion had been ___ by the court for the __ of Elisha Jenkins which was entered immediately. The court however overruled the plaintiffs counsel and moved the suit to be dismissed - To which order the counsel for the plaintiff excepts - and prays that this __ __ exception be ___ __ __ which was accordingly done.

Charles Ming (seal)

Rob Hamilton (seal)

Jesse Ewell (seal)

Chas Hunton (seal)

Butcher vs Eli Legg

For money due by promissory note - bail required

November 1826

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take Eli Legg if they be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in August next, to answer Jonathan Butcher survivor of Jonathan Butcher, William Paton and John B. Paton late joint Merchants and partners trading under the firm & style of Patons & Butcher of a plea of debt for $150 Damage $100.

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 20th day of June 1826, and in the 50th year of our foundation.

P. D. Dawe

[Not Found - James Fewell deputy sheriff for Charles Ewell]

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take Eli Legg if they be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in November next, to answer Jonathan Butcher surviving partner of Jonathan Butcher, William Paton and John B. Paton late joint Merchants and partners trading under the firm & style of Patons & Butcher of a plea of debt for $150 Damage $100.

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 22th day of August 1826, and in the 51th year of our foundation.

P. D. Dawe

[Not Found - James Fewell deputy sheriff for Charles Ewell]

Butler vs Ewell

10 March 1826

Jury and Judgment

Note - Doctor Thomas Ewell, January 18th 1825 - Will please pay Mr. Nathaniel B. Butler the sum of sixty dollars on my account & oblige, yours &c.

The above order is by me accepted -

Teste. James B. Ewell

Thomas Ewell

Prince William County to wit: Nathaniel B. Butler complains of Thomas Ewell in custody &c. of a plea of trespass on the case for that therefore to wit on the 18th day of January in the year 1825 at the county aforesaid one Charles Ewell Jr. ___ his order in writing of that date for a valuable consideration in favor of the plaintiff and directed to the defendant by the name and style of Doctor Thomas Ewell therein and ___ requesting the said defendant to pay to the plaintiff the sum of sixty dollars on the account of him the said Charles Ewell Jr., which said order the said plaintiff afterwards to wit on the same day and year aforesaid at the county aforesaid presents to the defendant for his acceptance who then and there by writing thereon signed and subscribed with his proper name & have excepted the same - and in consideration thereof he became bound to pay to the plaintiff the said sum of $60 whensoever he the defendant should be thereto afterwards required. Witness the defendant thou often since required to pay to the plaintiff the said sum of $60, hereunto altogether hath failed refused and still fails & refuses to the damage of the plaintiff $100 therefore he sues &c.

Moore p. q.

[“We the Jury assess the plaintiffs damages at sixty dollars it being the principal from due with interest thereon from the 18th January 1825. signed, Mason French, foreman]

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you take Thomas Ewell if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in June next, to answer Nathaniel B. Butler of a plea of trespass on the case damage $100

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 16 day of March 1825, and in the 49th year of our foundation.

P. D. Dawe

This summon was executed on Thomas Ewell by W. Chapman deputy sheriff for Charles Ewell]

Butler vs Thornberry

10 March 1826 - Judgment
Note - On or before the 15th day of September next we Chas Ming and James Thornberry oblige ourselves our heirs &c. to pay Thomas L. Fitzhugh his heirs or assigns the sum of twenty one dollars and ninety none cents current money of Virginia with interest from the date if not punctually paid it being for value received as witness our hands and seals this 15th day of November 1822

Charles Ming (seal)

witness, John Sweeney

Prince William County to wit: Nathaniel B. Butler alias N. B. Butler complains of James Thornberry in custody &c of a plea of trespass on the case for that whereas the said defendant did on the 9th day of March 1825 for value received viz for the sum $21.99 assigns to the plaintiff a certain note or obligation in writing under seal of a certain Charles Ming to a certain Thomas L. Fitzhugh which said note in writing was dated the 15th day of November 1822 by which said note or obligation the said Charles Ming obliged himself to pay to the said Thomas L. Fitzhugh the sum of $21.99 cents current money of Virginia on or before the 15th day September next avers that the date thereof which said note a certain James Thornberry afterwards to wit on the 9th day of March 1825 assigned to the plaintiff - And the plaintiff in fact owes __ by said assignment the said defendant became bound to the said plaintiff that in case the amount of said note could not be recovered of the said Ming there that he the said defendant should make the same good and pay the same to the plaintiff and the said plaintiff avers to the said Ming is now and was ___ time of the assignment of the said note notoriously insolvent. By reason of which ____ the defendant became bound an to pay to the said plaintiff the amount of said bond with interest and the said defendant being __ __ ___ __ to wit on the 1st day __ at the county aforesaid ___ upon himself and ___ in to keep the amount of said bond to the plaintiff when he should be there ___ required - And whereas also afterwards to wit on the said 9th day of March 1825 the said defendant being indebted to the plaintiff in the further sum of fifty dollars for so much money ___ that time by said defendant had and received for the use of said plaintiff and being so indebted the defendant in consideration thereof afterwards viz on same day and year____ to wit the 9th day of March 1825 at the county aforesaid assumed upon himself and promised to pay the same to the plaintiff whenever he should be there unto required.

Nevertheless the said defendant not regarding his several promises and assumptions in __ aforesaid made has never although often required ___ the said sums of money or either of them to the said plaintiff but the same to him to pay hitherto refused and still refuses to the damage of the plaintiff fifty dollars and therefore he sues.

J. W. Tyler

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, as before you were commanded that you take James Thornberry if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in June next, to answer Nathaniel B. Butler of a plea of trespass on the case Damage $100

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 18 day of May 1825, and in the 49th year of our foundation.

P. D. Dawe

[“We the jury find the issues fir the plaintiff and assess his damages at twenty one dollars and ninety nine cents with interest thereon from the 15th day of September 1822 until paid also the plaintiffs costs as the damages.”]

Calvert Adms. vs Weedon &c.

5 August 1826

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, as before you were commanded that you take George Weedon, John Tansill & Walter Keys if they be found in your bailiwick, and them safely keep, so that you have their bodies before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in August next, to answer Charles Ewell, sheriff of Prince William County to whom the estate of Reuben Calvert deceased was committed of a plea of debt for $39 damage $10

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 19 day of June 1826, and in the 50th year of our foundation.

P. D. Dawe

This summon was executed on George Weedon by Joseph R. Gilbert, corner 5 August 1826.

Sarah Calvert vs Thomas Wright - summon

3 January 1826

The Commonwealth of Virginia, To the Constable of Prince William County Greetings: Summon Thomas Wright to appear before me or some other Justice of the Peace for said County, at Brentsville on the 2nd Saturday of June 1825 to answer the complaint of Sarah Calvert for the non-payment of Eight dollars due by October Given under my hand, this 30th day of May 1825.

Jas Foster

Judgment is granted the Plaintiff for the sum of Eighteen dollars and with interest thereon from the first day of January 1825 till paid, with $4.21 costs. Given under my hand this 13th day of August 1825.

Redmon Foster

An appeal was granted the defendant in this case to the first day of next court. On 3 January 1826 the case was dismissed on the motion of Appellee.

John Hill Carter - summon

6 June 1826

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take John Hill Carter if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in June next, to answer Walter A. Smith of a plea of trespass on the case Damage one hundred and fifty dollars.

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 10th day of May 1824, and in the 48th year of our foundation.

P. D. Dawe

[Summon executed by W. Chapman D.S. for P. Alexander, sheriff. This case was dismissed 6 June 1826 by order of the plaintiff, court cost $7.85]

Cazenove &Co. vs Fitzhugh

November 1826

Note - $64.38 On demand I promise and oblige myself my heirs &c. to pay unto Thomas R. Hampton or his order the sum of sixty four dollars & thirty eight cents for value received as witness my hand and seal this 2nd day of December 1825.

John Fitzhugh

Prince William County to wit: Anthony C. Cazenove and William G. Gardner joint merchants and partners trading in the name and form of A. C. Cazenove & Company assignee of James Morrow assignee of Inman Horner assignee of Thomas R. Hampton complains of John Fitzhugh in custody, &c. of a plea &c. that he render unto their the sum of sixty four dollars and thirty eight cents which to the plaintiffs the defendant owes and from them unjustly detains for that the defendant on the 2nd day of December in the year one thousand eight hundred and twenty-five at the county aforesaid, by his certain obligatory writing sealed with his seal and now here to the court shewn, the date whereof is the day and year last aforesaid promised to pay to the said Thomas R. Hampton the said sum of sixty four dollars and thirty eight cents on demand and the said Thomas R. Hampton afterwards on the 20th day of December 1825 at the county aforesaid, by his certain endorsement on the back of the said obligatory writing subscribed with his hand did assign the same for value received to the said Inman Horner by the addition of Inman Horner executor of which assignment the defendant had notice at the time and place aforesaid. And the plaintiff aver that the defendant did not pay the said sum of money to the said Thomas R. Hampton before notice of the said assignment. and the said James Horner afterwards on the first day of February 1826 at the county aforesaid, by his certain endorsement on the back of the said obligatory writing, subscribed with his hand did assign the said obligatory writing for assignee to the said James Morrow of which assignment the said defendant had notice at the time and place last aforesaid. And the plaintiffs aver that the defendant did not pay the said sum of money to the said James Horner before notice of the assignment last aforesaid. And the said James Morrow afterwards, on the first day of February 1826 at the county aforesaid, by his certain endorsement on the back of the said obligatory writing, subscribed with his hand, for value received did assign the said obligatory writing to the plaintiff by the name and condition of plaintiffs of A. C. Cazenove & Company of which assignment the said defendant had notice at the time and place last aforesaid. And the plaintiffs aver that the defendant did not pay the said sum of money to the said James Morrow before notice of the assignment last aforesaid. By reason whereof and by virtue of the statute in such cases made and provided, an action has accrued to the plaintiffs to demand and of the defendant the said sum of $64.38 yet the defendant although often required, has not paid the said sum of $64.38 said Thomas R. Hampton previous to the notice of his assignment unto or to the said James Morrow or to the said James Morrow previous to the notice of his assignment to the plaintiffs or to the plaintiffs at any time, but the same to the plaintiffs to pay, the defendant has and still does refuse to the damage of the said plaintiff $50 and therefore he brings suit, &c.

Horner, P.Q.

[This case went to Judgment in January 1827 by default against the defendant]

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take John Fitzhugh if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in November next, to answer Anthony C. Cazenove , Charles Cazenove, & William Gardner joint merchants & partners trading in the name & firm of A. C. Cazenove & Company assignee of James Morrow assignee of Inman Horner assignee of Thomas R. Hampton of a plea of debt for $64.38 Damage $50

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 14th day of August 1826, and in the 51st year of our foundation.

P. D. Dawe

[Executed on Lynaigh Fitzhugh by John W. Williams D.S. for Charles Ewell]

Cazenove vs Wiatt

1826

Know all Men by these Presents - That we Vincient Wiatt and Hannah D. Wiatt are held and firmly bound to Charles Ewell sheriff of Prince William county, in the just and full sum of $54.50 to be made unto the said sheriff his certain attorney, his heirs, executors, administrators or assigns for the true payment whereof we bind ourselves, jointly and severally, and each of our joint and several heirs, executors and administrators firmly by these presents. Sealed with our seals, and dated this (not given) in the year one thousand eight hundred and twenty-five

The Condition of the above Obligation is such, That if the above bound Vincient Wiatt shall make his personal appearance at the next Prince William County August court on the first Monday in August next to answer the suit of Anthony C. Cazenove & William Gardner joint merchants & partners trading in the name and firm of C. Cazenove & Co. assignees of Truman Townsend assignee of William A. Linton of a plea of Debt for $45 Damage $45 then the above obligation to be void, otherwise to remain in full force and virtue. Signed, Sealed, and Delivered, in the presence of.

Vincient Wiatt (seal)

Hannah D. Wiatt

The Commonwealth of Virginia to the Sheriff of Prince William County, Greetings: We command you that you take Joel J. Jameson and Vincient Wiatt if they be found in your bailiwick and them safely keep so that you have their bodies before the Justices of our said County Court at the Court-house of the said County on the first Monday in August next to answer Anthony C. Cazenove & William Gardner joint Merchants & partners trading in the name and firm of A. C. Cazenove & Company assignees of Truman Townsend assignee of William A. Linton of a plea of debt for $45 damage $45.

And have then there this writ. Witness Phillip D. Dawe, clerk of our said Court at the Court-house aforesaid this 23rd day of June 1825 and in the 49th year of our foundation.

P. D. Dawe

Not Executed - not in my bailiwick - signed James Fewell D.S. for Charles Ewell

William R. Chapman - summon

6 June 1826

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take William R. Chapman if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in June next, to answer John Brown administrator of John Brown deceased of a plea of Debt for $66.40 with interest thereon from the 5th January, damage $20.00

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 30th day of March 1826, and in the 50th year of our foundation.

P. D. Dawe

[This summon was executed by James Fewell D.S. for Charles Ewell, sheriff. The case was dismissed by agreement 6 June 1826]

William R. Chapman - contempt

6 March 1826

Prince William County Court March 6th 1826 On the motion of James Nelson. It is ordered that William R. Chapman administrator of Wm. Cundiff deceased do appear here on the 3rd day of this court to shew cause why an attachment should not issue against him for a contempt of this court in failing to settle his administration account before Master commissioner Sinclair as heretofore ordered. [Dismissed 7 March 1826 with costs]

P. D. Dawe

John Clark - Note

25 January 1826

$132.37 - On demand I promise to pay William E. Alexander on order the full and just sum of one hundred and thirty two dollars and thirty seven cents for value received. Witness my hand and seal this 25th day of January 1826

John (M.?) Clark (his mark & seal)

Witness, B.C. Saunders
Betsy Cole - Commitment

2 January 1826

Prince William County to wit: To the Keeper of the jail of said County. I send you herewith the body of Betsy Cole, who professes to be a free woman and who hath been found in the county without a copy of her certificate of registry certified by the clerk of the said county as required by the act of the General Assembly in that case made and produced, and you are hereby commanded to receive the said Betsy Cole in your jail and custody and her safely keep until such copy of her registry be produced and your legal fees as jailor paid or until she shall otherwise be discharged by due course of law. Given under my hand and seal this 21st day of December 1825.

Jas. B. T. Thornton (seal)
Commonwealth to P. Alexander late Sheriff

1823-1824

The Commonwealth of Virginia to P. Alexander late Sheriff of Prince William County

6 October 1823 – To summoning called court on Robert Caldwell $4.20

February 1824 – To summoning called court on M. Russell $4.20

February 1834 – To 1 day service for myself and 1 guard and traveling 30 miles each in

conveying said Russell to Jail under a commitment from a magistrate $4.48; To expense of horse and cart to convey said Manassa Russell to jail $2.00
1 March 1824 - To summoning called court on S. Bates $4.20

2 March 1824 - To summoning called court on Negro Bill $4.20

3 March 1824 - To summoning called court on Negro Winny $4.20

5 July 1824 - To summoning called court on Joseph Burgess $4.20

6 July 1824 - To summoning called court on Negro Dennis $4.20

6 July 1824 - To summoning called court on Negro Alice $4.20

2 November 1824 - To summoning called court on Edward Potter $4.20

Sworn to in Court Nov. 8th 1825

Jno W. Williams D.S.

P. D. Dawe

for Philip Alexander

Commonwealth Account with Doctor Wm. G. Alexander

6 June 1826
March 1823 - To advice for Negro $1.75

August 4, 1823 - To advice for Commonwealth, The criminals Robert Callwell & William

Gaines $1.75, To purge William Graham $1.75

August 13, 1823 - To 12 purges $4.00

August 14, 1823 - To visit to Robert Callwell & ____ $3.50

September 24, 1824 - To visit to 2 criminals $4.00

1826 - To visit by order of the Court in their presents: advice & examining unknown

females $2.75

Sworn to in Court by Abraham Millar 6 June 1826

P. D. Dawe
Commonwealth to Carter

7 June 1826 - allowed

The Commonwealth of Virginia to Daniel Carter - 1824 To one day service in conveying Manassas Russell to jail charged with felony $1.04 - To hauling 30 miles @ 4 cents per mile $1.24 for a total $2.28.

I do certify that I summoned Daniel Carter as a guard - John W. Williams, deputy sheriff for Phillip Alexander.

sworn before me

Charles Meng

Commonwealth to Moss

7 June 1826 - allowed

The Commonwealth of Virginia to William Moss - 1822 To one day services a guard to convey Merryman to jail charged with a felony $1.04 - 30 miles mileage @ 4 cents $1.20 for a total of $2.24.

Prince William County Court October 4th 1824 this account of Wm. Moss against the Commonwealth was presented to the court and being sworn to is allowed and ordered to be certified to the Auditor of Public Accounts for Payment.

A Copy

Teste

P. D. Dawe

Commonwealth vs Alfred Arrington

Assault

8 March 1826

Prince William County to Wit. Personally came before me one of the justices for the county Elias Calvert & (page torn) complaint on oath that on the day of the 7th instant, Gatin Arrington and Alfred Arrington made an assault on him the said Calvert & while he was defending his life from one the other did with a knife, stab him the said Calvert in the right side to the great injury & (three lines crossed out) Therefore to command you (page torn) in your custody the said Gatin Arrington and Alfred Arrington & bring them before me or other justice to be dealt with according to law. Given under my hand & seal this 7th day of February 1824 - To any license officer execute

Charles Ewell

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Elias Calvert to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 1st day of March court next, the truth to say in behalf of us in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between us and Alfred Arrington And this he shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 21th day of January 1825, and in the 49th year of our foundation.

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Elias Calvert to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 1st day of June court next, the truth to say in behalf of us in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between us and Alfred Arrington And this he shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 4th day of May 1825, and in the 49th year of our foundation.

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Elias Calvert to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 1st day of March court next, the truth to say in behalf of us in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between us and Alfred Arrington And this he shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 11th day of February 1826, and in the 50th year of our foundation.

P. D. Dawe

The Commonwealth of Virginia to the Sheriff of Prince William County, Greetings, Whereas Alfred Arrington, Washburn Arrington and Thomas Arrington personally appeared before Michael Cleary one of the Commonwealths justices of the peace for the said county on the 26th February 1824 and acknowledged themselves indebted to James Pleasants Jr. Esq. Governor of the Commonwealth of Virginia as follows to wit the said Alfred Arrington in the sum of $50 and the said Washburn Arrington and Thomas Arrington in the sum of $25 each to be levied of their respective goods and chattels & tenements to the use of the said Commonwealth upon condition that the said Alfred Arrington should personally appear before the Commonwealth justices of the peace for the said County at March Court 1824 to answer such matters as should then and there be objected against him by Elias Calvert of said County concerning the assaulting & beating of him the said Calvert and covering other misdemeanors tending to a breach of the peace and not depart the said Court without leave, then the recognizance was to be void as by the said recognizance to our said court sent and now remaining in our said court manifestly appears: and whereas the said Alfred Arrington hath failed to make his personal appearance before the said Court at the time and place aforesaid and since, according to the conditions of the said recognizance as appears of record - Therefore we command you that you make known to the said Alfred Arrington, Washburn Arrington, and Thomas Arrington that they come before the justices of our said County Court at the Court house on the 1st Monday in June next to shew if any thing for themselves they have or can say why John Tyler, Governor of Virginia, successor of James Pleasants Jr. late Governor of Virginia, or his successors for the use of the said Commonwealth execution against the said Alfred Arrington, Washburn Arrington and Thomas Arrington of the several sums of money aforesaid to be levied of their respective goods & chattels lands & tenements, according to the force form and effect of the recognizance aforesaid ought not to have, if to us it seems expedient and further to do and receive what our said court then and there of them in this part shall consider - and have then there this writ - Witness Phillip D. Dawe, clerk of our said Court at the court house aforesaid this 21st day of March 1826 and in the 50th year of our foundation.

P. D. Dawe

Commonwealth vs Thomas Arrington

8 March 1826

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Thomas Arrington to appear before the Justices of our County Court of Prince William at the Court - House, on the first Monday in March next, to answer presentment made by the Grand Jury against him at November term last for selling by retail ardent spirits to wit. whiskey rum and brandy to be drank at the place where sold within six months previous to said presentment without having a license for so doing and have then there this writ.

Witness, P. D. Dawe, Clerk of our said Court, at the Court -House, aforesaid, this first day of November 1823, and in the 48th year of the Commonwealth. [Executed - Mathias Cole deputy sheriff for Phillip Alexander sheriff]

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Thomas Arrington to appear before the Justices of our County Court of Prince William at the Court - House, on the first Monday in March next, to show cause if any he can why an information should not be filed upon a presentment made by the Grand Jury against him at November term 1823 for selling by retail ardent spirits to wit. whiskey rum and brandy at the county aforesaid to be drank at the place where sold within six months previous to said presentment without having a license for so doing. And have then there this writ. Witness, P. D. Dawe, Clerk of our said Court, at the Court -House, aforesaid, this 13th day of December 1824 ,and in the 49th year of the Commonwealth. [Executed - Mathias Cole deputy sheriff for Charles Ewell sheriff]

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Lynaugh H. Fitzhugh to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 1st day of June court next, the truth to say in behalf of us in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between Thomas T. Arrington And this he shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 29th day of April 1824, and in the 48th year of our foundation.

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Lina H. Fitzhugh to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 1st day of August court next, the truth to say in behalf of us in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between us and Thomas T. Arrington And this he shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 12th day of July 1824, and in the 49th year of our foundation.

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Lina H. Fitzhugh to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 1st day of November court next, the truth to say in behalf of us in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between us and Thomas T. Arrington And this he shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 1st day of October 1824, and in the 49th year of our foundation.

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Lina H. Fitzhugh to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 1st day of June court next, the truth to say in behalf of us in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between us and Thomas T. Arrington And this he shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 4th day of May 1825, and in the 49th year of our foundation. [not found - Mathias Cole D.S. for Charles Ewell]

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Lina H. Fitzhugh to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 1st day of August court next, the truth to say in behalf of us in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between us and Thomas T. Arrington And this he shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 11th day of July 1825, and in the 50th year of our foundation.[executed - Mathias Cole D.S. for Charles Ewell]

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Lina H. Fitzhugh to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 1st day of November court next, the truth to say in behalf of us in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between us and Thomas T. Arrington And this he shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 7th day of October 1825, and in the 50th year of our foundation. [executed - Mathias Cole D.S. for Charles Ewell]

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Lina H. Fitzhugh to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 1st day of March court next, the truth to say in behalf of us in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between us and Thomas T. Arrington And this he shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 11th day of February 1826, and in the 50th year of our foundation. [not found - Mathias Cole D.S. for Charles Ewell]

P. D. Dawe

Virginia, Prince William County to wit, John Gibson Jun. Attorney for the Commonwealth for the County of Prince William aforesaid being present here in Court this ninth day of March in the year eighteen hundred and twenty five gives the Court to understand and be informed that on the third day of October in the year eighteen hundred and twenty three at the County aforesaid within the jurisdiction of this Court and within six months of the time of the presentment made by the Grand Jury a certain Thomas Arrington laborer late of the County aforesaid, not having a license to keep an ordinary, did, at the County aforesaid, sell by retail ardent spirits to wit: Whiskey, Wine, and Brandy to be drank at the place where sold which said ardent spirits was then and there drank, contrary to the statute in that case made and provided - Whereby the said Thomas Arrington has forfeited to the commonwealth the sum of thirty dollars, which sum he has always refused and still refuses to pay - Whereupon the said Attorney prays due process, to be awarded against him, and that he may be brought here to answer the same.

John Gibson Junior, Attorney

for the Commonwealth for

Prince William County

Commonwealth vs Beavers

March 1826

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon James Purcell to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 1st day of August court next, the truth to say in behalf of us in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between us & John Beavers And this he shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 1st day of August 1825, and in the 50th year of our foundation.

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon James Purcell to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 1st day of March court next, the truth to say in behalf of us in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between us & John Beavers And this he shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 7th day of October 1825, and in the 50th year of our foundation.

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon James Purcell to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 1st day of March court next, the truth to say in behalf of us in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between us & John Beavers And this he shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 11th day of February 1826, and in the 50th year of our foundation.

P. D. Dawe

Prince William County to wit: Sandy Harris hath this day made oath before me a Justice of the peace for said County that he hath received serious injury from one John Beavers of said County and ___ his the said Harris life in danger without the intersession of civil authority. This is therefore to command you in the name of the Commonwealth, that the said Beavers be forthwith apprehended and to appear before me or some other justice for the Commonwealth to answer the ensuing August Court for further observance of he peace &c. Given under my hand this 4th July 1825

Jas Gwatkin

Prince William County to wit: Personally came before me John Beavers, John Barron and Stephen Howison and acknowledged themselves indebted to the Governor of this State The aforesaid John Beavers in the sum of one hundred dollars, and said Barron and Howison in the sum of fifty dollars each. The condition is that said John Beavers to keep the peace towards the citizens of this Commonwealth and be of good behavior until the next court held for this county; There to be dealt with as said court may direct. Then this obligation to be void or else remain in full force and virtue. Given under my hand this 5th July 1825.

Jas Watkin J.P.

Commonwealth vs Bob or Robert a Slave

20 March 1826

Prince William County to wit: Whereas John M. Clarke of the said County hath this day made oath before me a Justice of the peace in the County aforesaid that on the night of the fourth of February 1826, the cellar of his dwelling house was forcibly broken open, and entered, and there was stolen and carried away from said cellar about eighteen pieces of pork and beef and that he hath just cause to suspect and does suspect that Bob a slave the property of Richard B. Tyler did feloniously steal, take and carry away the same. These are therefore to command you forthwith to apprehend the said Bob and bring him before me or some other Justice of the peace in the county aforesaid, to answer the said information and complaint, and further to be dealt with according to law. Given under my hand and seal this 23rd February 1826.

Chas. Hunton (seal)

Summon Mina & Burgess & Jerry the property of James B. Ewell.

C. H.

February 24th 1826 upon examining John M. Clarke , Burgess & Mima the property of James B. Ewell. I find it proper to send Bob to jail to be tried by an examining court..

Charles Hunton

Prince William County to Wit: To the sheriff of the said County, whereas Bob a slave the property of Richard B. Tyler of this county was this day committed to the jail of this County by my warrant for breaking open the cellar of John M. Clark and stealing therefrom a quantity of pork and beef it appearing to me that the felonious offence wherewith he stands charged ought to be examined unto by the county Court; Therefore on behalf of the Commonwealth I require you that you summon at least eight of the Justices of your said county to meet at the court house on the 20th day of March next and then and there to hold a court for the examination of the fact which the said Bob stands charged, and for such other purposes concerning the premises as it by law required and directed; and that you then have then this warrant. Given under my hand and seal this 24th February 1826.

Charles Hunton (seal)

Prince William County to Wit: To Walter Warder (deputed as constable) and to the Jailor in the said County.

These are to command you Walter Warder in the name of the Commonwealth, forthwith to convey and deliver unto the custody of the said Jailor the body of Bob a slave the property of Richard B. Tyler of the county aforesaid charged before me of breaking open the cellar of John M. Clarke and stealing therefrom a quantity of pork and beef. And you the said keeper are hereby required to remove the said Bob into your custody in the said jail and him their safely keep, until he shall thence be discharged by due course of law. Given under my hand and seal in the County aforesaid this 24th February 1826.

Chas Hunton (seal)

Commonwealth against Bob or Robert the slave of one Richard B. Tyler for burglary and felony.

John M. Clarke a witness on behalf of the Commonwealth provided that the cellar door attached to his dwelling house was on the night of the fourth day of February 1826 forcibly broken open and entered into by some person and taken therefrom sixteen pieces of salted pork and two pieces of salted beef, altogether of at least the value of twenty dollars, that eight or ten days or perhaps more he made a search for the same and found two pieces of pork to wit: a shoulder and jowl corresponding in appearance with the pieces of the pork stolen from him in the possession of a Negro man named Burgess, the property of one James B. Ewell who said he got it from a woman of the said Ewell’s called Mimy who had brought it there on Sunday preceding day and asked him to take care of it for her. Witness then went to see Mimy who informed him that Bob had brought to her six pieces and said Bob informed her he had gotten it from a cellar attached to the house occupied by Mr. Stith in the year 1825 and witness further proved that he occupied the same house at the time the cellar was broken open that Mr. Stith occupied in 1825. The witness says that (the next three lines crossed out).

Burgess, a slave, witness on behalf of the Commonwealth proved that on Sunday the 26th of February last he received two pieces of hog-meat to wit. a shoulder & a jowl from Clima the reputed wife of the accused, who told him that she would give him the jowl if he would take care of the shoulder; and he carried it in a upper chamber in the cabbin where he lodged & there kept it.

Clima, a witness on behalf of the Commonwealth proved that the prisoner at the bar delivered her sundry pieces of hog-meat, to wit, three middlings, one shoulder & two jowls about three weeks before she delivered the shoulder & jowls about three weeks before she delivered the said shoulder & jowl to Burgess to keep on the Sunday morning after the first search was made for the stolen property in question by constable Warden, & other said witness John M. Clarke being in company; that she delivered the same to said Burgess about two hours before day-light on the said Sunday morning; that the meat was delivered to her by the accused on Sunday morning; that the meat was delivered to her by the accused on Sunday morning between two & three hours before day light; that suspecting the accused did not come honestly by the meat, and fearing someone might find it in the house, she hid it under the straw at her masters stock-yard; where one piece was taken by the dogs, & the rest was used by her, & the rest except the two pieces delivered to Burgess ; that, after the search, she delivered those two pieces to Burgess because she thought his house would not be examined for them.

The same witness John M. Clarke proved that the first part referred to by the witness Mima was made on a Saturday about six or seven days prior to the day of the date of the warrant for the apprehension of the accused which date is the 23rd day of February 1826; that the meat he lost from his cellar is aforesaid consisted of middlings, shoulder, & he believes two jowls; that the accused was committed to jail about one day after the date of the said warrant; that he took no note of the date when his cellar was broken open, & plundered, and he has fixed on the 4th day of February on that date merely from general recollection; but he is certain that it was the day before a fox chase in his neighborhood when W. William Florence was present.

William Florence and other witness on behalf of the Commonwealth proved that the fox-chase mentioned by witness John M. Clarke took place on the third Saturday in January.

Said witness Clima being further examined proved that the accused, she claims as her husband; that he visited her only once a fortnight; that he delivered her the meat aforesaid when he was to see her on his regular visit at once a fortnight; that he delivered her the said meat on the second visit next preceding the day when the first search was made and that he paid her no visit in that period except once a fortnight.

Virginia, Prince William County to Wit: Be it remembered that John Gibson attorney for the Commonwealth for the county of Prince William cometh here into court on this 7th day of March in the year one thousand eight hundred and twenty six into a special court of the Commonwealth composed of the justices of the peace of the county of Prince William aforesaid organized according to the provisions of an act of general assembly of Virginia in such __ made and provided for the trial of slaves charged with treason or felony and for the said Commonwealth giveth the court to understand and be informed that a certain Negro Man slave named Bob or Robert late of the said county the slave and property of one Richard B. Tyler of the county aforesaid on the night of the fourth day of February in the year one thousand eight hundred and twenty-six about the hour of twelve o’clock with force and arms in the county aforesaid the meat house of one John M. Clarke in the said meat-house, within the cellar of the dwelling house of the said John M. Clarke then and there being and situate, their and then feloniously and burglarously to steal take and carry away; and then and there with force and arms the goods chattels and property of the said John M. Clarke to wit: sixteen pieces of salted pork and two pieces of salted beef of the value of twenty dollars. The said meat-house within the ____ of the said dwelling house of the said John M. Clarke and there being found, then and there feloniously and burgulariously did steal take and carry away against the peace and dignity of the Commonwealth and against the force of the act of the general assembly of Virginia in such case made and demanded.

And the said John Gibson as aforesaid giveth the court further to understand and be informed that a certain Negro and slave names Bob or Robert late of the said county of Prince William, the property of one Richard B. Tyler of the county aforesaid on the fourth day of February in the year one thousand eight hundred and twenty six being a person of wicked mind and corrupt disposition on the said fourth day of February in the year one thousand eight hundred and twenty six at night about the hour of twelve o’clock with force and arms at the county aforesaid the mansion house of one John M. Clarke.

There situate feloniously and burgularously did break and enter with intent the goods chattels and property of the said John M. Clarke in the said mansion then and there being then and there feloniously and burgularously to steal take and carry away and then and there with force and arms the goods chattels and property of the said John M. Clarke to wit: sixteen pieces of salted pork and two pieces of salted beef of the value of twenty dollars in the said mansion house then and there feloniously and burgularously did steal take carry away against the peace and dignity of the Commonwealth and against the force of the general assembly of Virginia in such case made and provided.

[On March 7th 1826 Bob or Robert was “found not guilty, and thereof is acquitted”]
Commonwealth vs Davis

racing horses on public highway

8 March 1826

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Samuel Davis to appear before the Justices of our County Court of Prince William at the Court - House, on the first Monday in March next, to shew cause why an information should not be filed against him on a presentment made by the Grand Jury at November term 1824 for straining and racing horses on the public highway in the county aforesaid on the 29th October 1824.

And have then there this writ. Witness, P. D. Dawe, Clerk of our said Court, at the Court –House aforesaid this 10th day of December 1824,and in the 49th year of the Commonwealth.

P. D. Dawe

[This case went to a judgment on 8 March 1826 with the defendant paying $9.22 in court costs.]

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Joshua Taylor, Benjamin Cole & William Anderson to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 1st day of June court next, the truth to say in behalf of us in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between us & Samuel Davis And this he shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 4th day of May 1825, and in the 49th year of our foundation.

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Joshua Taylor, Benjamin Cole & William Anderson to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 1st day of August court next, the truth to say in behalf of us in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between us & Samuel Davis And this he shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 4th day of July 1825, and in the 50th year of our foundation.

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Joshua Taylor, Benjamin Cole, John Tansill & William Anderson to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 1st day of November court next, the truth to say in behalf of us in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between us & Samuel Davis And this he shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 7th day of October 1825, and in the 50th year of our foundation.

P. D. Dawe

[Executed upon Benjamin Cole and John Tansill only - Mathias Cole deputy sheriff for Charles Ewell.]

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Joshua Taylor, Benjamin Cole, John Tansill & William Anderson to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 1st day of March court next, the truth to say in behalf of us in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between us & Samuel Davis And this he shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 11th day of February 1826, and in the 50th year of our foundation.

P. D. Dawe

Commonwealth to Phillip D. Dawe

February 1826

Prince William County to Phillip D. Dawe, Clerk of said County - February 1826 To making off 74 extracts of deeds &c. for Commonwealth at 35 cents $25.90 - To copying and setting up the law concerning unloading of ballast &c. $2.00 - To cash paid Mr. Fitzwhylson for a deed book got by Mr. Sinclair last winter $10.00 for a total $37.90 - By the sale of two benches taken from the Court House which were ordered to be sold 51 cents changing the total to $37.39

P. D. Dawe

July 1st 1826
Commonwealth vs Fitzhugh

8 March 1826

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Lina H. Fitzhugh to appear before the Justices of our County Court of Prince William at the Court - House, on the first Monday in August next, to shew cause why he should not be fined according to law for failing to appear at June term last as a witness for the Commonwealth against Thomas Arrington.

 And have then there this writ. Witness, P. D. Dawe, Clerk of our said Court, at the Court -House, aforesaid, this 18th day of June 1824, and in the 48th year of the Commonwealth.

P. D. Dawe

[“Not Found” - signed Mathias Cole deputy sheriff for Charles Ewell]

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Lina H. Fitzhugh to appear before the Justices of our County Court of Prince William at the Court - House, on the first Monday in June next, to shew cause why he should not be fined according to law for failing to appear at June term last as a witness for the Commonwealth against Thomas Arrington.

 And have then there this writ. Witness, P. D. Dawe, Clerk of our said Court, at the Court -House, aforesaid, this 18th day of April 1825, and in the 49th year of the Commonwealth.

P. D. Dawe

[“Not Found” - signed Mathias Cole deputy sheriff for Charles Ewell]

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Lina H. Fitzhugh to appear before the Justices of our County Court of Prince William at the Court - House, on the first Monday in August next, to shew cause why he should not be fined according to law for failing to appear at June term last as a witness for the Commonwealth against Thomas Arrington.

 And have then there this writ. Witness, P. D. Dawe, Clerk of our said Court, at the Court -House, aforesaid, this 27th day of June 1825, and in the 48th year of the Commonwealth.

P. D. Dawe

[“Not Found” - signed W. Chapman deputy sheriff for P. Alexander, sheriff - This case was dismissed 8 March 1826]

Commonwealth vs Gray

8 March 1826

Prince William County to Wit: Memorandum that upon this 2nd day in March in the year 1825 Charles Curtis came before me Charles Meng of the Commonwealth Justices of the peace for the county aforesaid and acknowledged himself indebted to James Pleasants Esq. Governor or Chief Magistrate of the Commonwealth of Virginia and his Superior in the sum of twenty five dollars to be levied of his goods & chattels lands & tenements to the use of the said Commonwealth upon condition that if the said Charles Curtis do personally appear before the Commonwealth’s Justices of the peace for the said county on the first Monday in March Inst. at the court then to be holden for the said county - and do then and there on the behalf of the said Commonwealth give such evidence as he knoweth against a certain Negro slave called Harry Gray said to be the property of Sukey Gray - Charged this day before me by Samuel Lucas with a breach of the peace &c. concerning the matter wherewith he is charged and that he do not depart without leave of the said court then this recognizance to be void else to remain in full force and virtue.

Acknowledged before me.

Charles Meng

Prince William County to Wit: Be it remembered that on the 2nd day of March 1825 Sukey Gray a free woman of colour on the aforesaid county came before me one of the Commonwealth Justices of the peace for the county aforesaid and acknowledged herself to owe to James Pleasants Esq. governor or chief magistrate of the Commonwealth of Virginia and his successor to wit the said Sukey gray in the sum of fifty dollars current money of Virginia to be levied and made of his goods and chattels lands & tenements to the use of the Commonwealth aforesaid there should be any failure in complying with the conditions underwritten - The condition of this recognizance is such that whereas a certain Negro slave named Harry Gray said to belong to the said Sukey Gray is now brought before me charged by Samuel Lucas with a breach of the peace and other violence against the family of the said Lucas - Now if the above named slave shall personally appear at the next court to be holden in and for the county aforesaid to do and __ what __ shall then and there be enjoined him by the said court and in the mean time keep the peace and be of good behavior towards the Commonwealth and all its citizens and especially towards Samuel Lucas a free man of colour in the said county then this recognizance shall be void or else to remain in full force and virtue acknowledged before me

Chas. Meng

Prince William County to Wit: Whereas Samuel Lucas personally appeared before me and made oath that Bill Wakfield a free man of colour & Harry Gray a Negro slave said to be the property of Sukey Gray deceased on the 26th day of February in the year of 1825 did violently assault and abuse him the said Samuel Lucas at his own house in the county aforesaid against the peace and dignity of the Commonwealth forthwith to bring this said bill Wakfield and Harry Gray before me or some other justice of the peace to answer the premises that they may be dealt with according to law.

Given under my hand and seal this 27th day of February 1825. To the constable of Prince William County.

Robert Hamilton

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Samuel Lucas and Charles Curtis to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 1st day of June court next, the truth to say in behalf of us in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between us and Negro, Harry Gray. And this they shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 4th day of May 1825, and in the 49th year of our foundation.

P. D. Dawe

[Executed by W. Chapman deputy sheriff for Charles Ewell]

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Samuel Lucas and Charles Curtis to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 1st day of August court next, the truth to say in behalf of us in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between us and Negro, Harry Gray. And this they shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 11th day of July 1825, and in the 49th year of our foundation.

P. D. Dawe

[Executed by James Fewell deputy sheriff for Charles Ewell]

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Alexander Lucas to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 1st day of August court next, the truth to say in behalf of us in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between us and Negro, Harry Gray. And this he shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 22nd day of July 1825, and in the 50th year of our foundation.

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Samuel Lucas and Charles Curtis to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 1st day of November court next, the truth to say in behalf of us in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between us and Negro, Harry Gray. And this they shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 7th day of October 1825, and in the 50th year of our foundation.

P. D. Dawe

[Executed by James Fewell deputy sheriff for Charles Ewell]

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Charles Curtis and Samuel Lucas to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 1st day of November court next, the truth to say in behalf of us in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between us and Sukey Gray. And this they shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 11th day of February 1826, and in the 50th year of our foundation.

P. D. Dawe

[“Not Found - W. Chapman deputy sheriff for Charles Ewell]

Commonwealth vs Hampton

3 July 1826

Prince William County to wit: Be it remembered that on the 17th day of June in the year 1826 James Hampton of Brentsville in the said county, yeoman, personally came before me Jas Walker - one of the Justices of the peace for the said county, and acknowledged himself indebted to John Tyler governor of Virginia and his successors in office the sum of Twenty Five Dollars, lawful money of this Commonwealth to be made and __ of his goods and chattels lands and tenements, to the use of the said Commonwealth if the said James Hampton shall fail in the condition underwritten.

The condition of the above written recognizance is such, that if the above bound Jas Hampton shall deliver the body of Harrison (a Slave in the employment of Thomas R. Hampton now in Jail) upon the county court of Prince William on the first Monday in July next. Then the said recognizance to be void, else to remain in its force.

Jas. Hampton

Commonwealth vs John H. Keyes

8 March 1826

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon John H. Keyes to appear before the Justices of our County Court of Prince William at the Court - House, on the first Monday in March next, to show cause why an information should not be filed against him on a presentment made by the Grand Jury at November term 1824 for straining and racing of Horses on the public highway in the County aforesaid on 29 Oct 1824. And have then there this writ. Witness, P. D. Dawe, Clerk of our said Court, at the Court -House, aforesaid, this 10th day of December 1824,and in the 49th year of the Commonwealth.
[Could not execute summon - “not found” signed Mathias Cole D.S. for Charles Ewell]

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded as before you were commanded to summon John H. Keyes to appear before the Justices of our County Court of Prince William at the Court - House, on the first Monday in June next, to show cause why an information should not be filed against him on a presentment made by the Grand Jury at November term 1824 for straining and racing of Horses on the public highway in the County aforesaid on 29 Oct 1824. And have then there this writ. Witness, P. D. Dawe, Clerk of our said Court, at the Court –House aforesaid this 18th day of April 1825,and in the 49th year of the Commonwealth.[Executed - signed Mathias Cole D.S. for Charles Ewell] Judgment given 8 March 1826 the defendant to pay cost

P. D. Dawe

Commonwealth to Keys - Account

7 June 1826

The Commonwealth of Virginia to Walter Keys - 1824 to one day service in conveying Manassa Russell to the Jail of Prince William County charged with felony $1.04 - To traveling 30 miles @ 4cts per mile $1.24 for a total of $2.28 I certify that I summon Walter Keyes as a guard.
Jno W. Williams D.S. for P. Alexander

sworn to before me

Charles Meng
Commonwealth vs Sarah King

18 June 1824
Virginia: Prince William County – To wit:

The Jurors for the Commonwealth of Virginia, of and for the body of Prince William county, do upon their oath present, That Elizabeth King of the said County, Tavern Keeper on the second day of May in the year 1824 at the county aforesaid, did unlawfully open a Tavern, and did then and there unlawfully sell by retail, Wine, Beer, Cider, Rum, Brandy, Whiskey, and other spirituous liquors, and mixtures thereof, then and there to be drank at the place where the same were sold, and which were then and there drank at the place where the same were sold, without a license from the court of the said county of Prince William for so doing, and which said offence was committed within twelve months next preceding the day of finding this indictment, by the Jurors, aforesaid, against the form of the acts of the General Assembly of Virginia, in such case made and provided, and the peace and dignity of the Commonwealth aforesaid.

John Gibson Jn.

Attorney for the Commonwealth for

Prince William County

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: We command you to summon Sarah King (residing at Occoquan Mills) to appear before the Justices of our said County Court, at the Court house, on the first Monday in August next, to shew cause why an information should not be filed on a presentment made by the Grand Jury against her at the June term 1824 for retailing spirituous liquors within 3 months previous to said presentment viz. Whiskey to be drank in her house.

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said Court, this 18th day of June 1824, and in the 48th year of the Commonwealth.

P. D. Dawe
The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: We command you to summon Caleb Simpson to personally to appear before the Justices of our County Court of Prince William at the Court house, on the 1st day of this November court next, to testify and the truth to say in behalf of us in a certain matter of controversy, in our said Court before our said Justices depending and undetermined, between us and Sarah King and this he shall in no wise omit, under the penalty of $100. And have then there this writ.
 Witness, P. D. Dawe, Clerk of our said Court, at the Courthouse, this 18th day of October 1824, in the 49 year of the Commonwealth.

P. D. Dawe

Commonwealth vs Lucas

5 June 1826

To William Florance, constable

Prince William County to wit: Whereas, Charles Curtis of the said County hath personally came before me a justice of peace in said county and hath taken a corporal oath that he the said Charles Curtis is afraid that Alexander Lucas in the said county will beat wound or maim him or do him some bodily hurt and hath therefore mayed surety of the peace against him the said Alexander Lucas. There are therefore on the behalf of the Commonwealth to command you that immediately upon the receipt hereof you bring the said Alexander Lucas before me to find surety as will for his personal appearance at the next court to be holden for the said County as also for his keeping the peace in the mean time towards all the citizens of this Commonwealth and chiefly towards the said Charles Curtis. Given under my hand and seal in the said County this 3rd day of May 1826.

Robt Hamilton (seal)

Prince William County to wit: Be it remembered that on the 5th day of May in the year 1826 Alexander Lucas of the county aforesaid and Samuel Lucas of the same place came before me one of the Commonwealths justices of the peace for the county aforesaid and acknowledged themselves to owe the governor of Virginia for the time being and his successors to wit the said Alexander Lucas the sum of twenty five dollars and the said Samuel Lucas the sum of twenty five dollars current money of Virginia to be respectively levied and made of their goods and chattels, lands and tenements to the use of the Commonwealth aforesaid if he the said Alexander Lucas shall fail in performing the condition under written.

The condition of this recognizance is such that if the above bound Alexander Lucas shall personally appear at the next court to be holden in and for the county of Prince William aforesaid to do and receive what shall then and there be enjoined him by the said court and in the mean time shall keep the peace and be of good behavior towards the Commonwealth and all its citizens and especially towards Charles Curtis of the county aforesaid: Then the said recognizance shall be void or else to remain in full force.

Defendant bound over for 12 months and to pay costs of recognizance, attorneys fee excepted. plus $1.86 court costs

Commonwealth vs Lynn
August 1826
Commonwealth of Virginia, Prince William County to wit:

The Jurors of the Commonwealth of Virginia for the body of the County of Prince William aforesaid impaneled at the Court-House in said County on the Seventh Day of November One Thousand Eight Hundred and Twenty Five on their oaths do present, that Isaac Lynn laborer late of the County aforesaid, on the fourteenth day of October in the year one thousand eight hundred and twenty five, with force and arms, in the County aforesaid, and within the Jurisdiction of the Court aforesaid, in and upon one Manassas Russell did then and there beat, wound and ill treat so that his life was greatly despaired of and other wrongs to him the said Manassas Russell then and there did the great damage of him the said Manassa Russell did then and there beat, wound and ill treat so that his life was greatly despaired of and other wrongs to him the said Manassa Russell then and there did the great damage of him the said Manassa Russell and against the peace and dignity of the said Commonwealth. Upon the information of Manassa Russell laborer of the County of Prince William. Sworn to give evidence to the Grand Jury.

P. D. Dawe

John Gibson, Junior

November 1825

Attorney for the Commonwealth

for Prince William County
The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: We command you to summon Isaac Lynn to appear before the Justices of our said County Court, at the Court house, on the first Monday in March next, to answer an Indictment found against him by the Grand Jury at November term 1825 “a true bill” for an assault on Manassa Russell. And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said Court, this 14th day of November 1825, and in the 50th year of the Commonwealth.

P. D. Dawe
The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: We command you to summon Manassa Russell to personally to appear before the Justices of our County Court of Prince William at the Court house, on the 1st day of this August court next, to testify and the truth to say in behalf of us in a certain matter of controversy, in our said Court before our said Justices depending and undetermined, between us and Isaac Lynn and this he shall in no wise omit, under the penalty of $100. And have then there this writ. Witness, P. D. Dawe, Clerk of our said Court, at the Courthouse, this 7th day of July 1826, in the 50 year of the Commonwealth.

P. D. Dawe

This summon was executed on Mathias Cole D.S. for Charles Ewell

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: We command you to summon Manassa Russell to personally to appear before the Justices of our County Court of Prince William at the Court house, on the 1st day of this June court next, to testify and the truth to say in behalf of us in a certain matter of controversy, in our said Court before our said Justices depending and undetermined, between us and Isaac Lynn and this he shall in no wise omit, under the penalty of $100. And have then there this writ. Witness, P. D. Dawe, Clerk of our said Court, at the Courthouse, this 23rd day of March 1826, in the 50 year of the Commonwealth.

P. D. Dawe

This summon was executed on Mathias Cole D.S. for Charles Ewell

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: We command you to summon Manassa Russell to personally to appear before the Justices of our County Court of Prince William at the Court house, on the 1st day of this November court next, to testify and the truth to say in behalf of us in a certain matter of controversy, in our said Court before our said Justices depending and undetermined, between us and Isaac Lynn and this he shall in no wise omit, under the penalty of $100. And have then there this writ. Witness, P. D. Dawe, Clerk of our said Court, at the Courthouse, this 29th day of August 1826, in the 51 year of the Commonwealth.

P. D. Dawe

This summon was executed on John Williams D.S. for Charles Ewell

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: We command you to summon Manassa Russell to personally to appear before the Justices of our County Court of Prince William at the Court house, on the 1st day of this March court next, to testify and the truth to say in behalf of us in a certain matter of controversy, in our said Court before our said Justices depending and undetermined, between us and Isaac Lynn and this he shall in no wise omit, under the penalty of $100. And have then there this writ. Witness, P. D. Dawe, Clerk of our said Court, at the Courthouse, this 24th day of November 1826, in the 51 year of the Commonwealth.

P. D. Dawe

This summon was executed on John Williams D.S. for Charles Ewell

Commonwealth to Merchant

Account

3 July 1826

The Commonwealth of Virginia: To John Merchant, jailor - November 4th 1825 dieting Stafford a Negro felon four days $1.33, committing same 21 cents for a total $1.54

Sworn to in Court July 3rd 1826

P. D. Dawe
Commonwealth vs Nelson

8 March 1826

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Thomas Nelson son of Amelia Nelson to appear before the Justices of our County Court of Prince William at the Court - House, on the first Monday in March next, to show cause why an information should not be filed against him on a presentment made by the Grand Jury at November term 1824 for straining and racing of Horses on the public highway in the County aforesaid on 29 Oct 1824. And have then there this writ. Witness, P. D. Dawe, Clerk of our said Court, at the Court -House, aforesaid, this 10th day of December 1824,and in the 49th year of the Commonwealth.
[Could not execute summon - “no inhabitants” signed Mathias Cole D.S. for Charles Ewell]

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded as before you were commanded to summon Thomas Nelson (son of Amelia) to appear before the Justices of our County Court of Prince William at the Court - House, on the first Monday in June next, to show cause why an information should not be filed against him on a presentment made by the Grand Jury at November term 1824 for straining and racing of Horses on the public highway in the County aforesaid on 29 Oct 1824. And have then there this writ. Witness, P. D. Dawe, Clerk of our said Court, at the Court -House, aforesaid, this 18th day of March 1825,and in the 49th year of the Commonwealth.

P. D. Dawe

[not executed - no one found, signed Mathias Cole D.S. for Charles Ewell]

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded as before you were commanded to summon Thomas Nelson (son of Amelia) to appear before the Justices of our County Court of Prince William at the Court - House, on the first Monday in August next, to show cause why an information should not be filed upon a presentment made by the grand jury at November term 1824 against him. And have then there this writ. Witness, P. D. Dawe, Clerk of our said Court, at the Court -House, aforesaid, this 27th day of June 1825, and in the 49th year of the Commonwealth. [Could not execute summon - “no inhabitants” signed Mathias Cole D.S. for Charles Ewell]
This case was dismissed 8 March 1826

P. D. Dawe

Commonwealth vs Russell

1 November 1826

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Jesse Patterson to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 1st day of November court next, the truth to say in behalf of us in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between us and Manassa Russell And this he shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 29th day of August 1826, and in the 51th year of our foundation.

P. D. Dawe

Commonwealth vs Russell

29 August 1826

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Jesse Patterson to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 1st day of November court next, the truth to say in behalf of us in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between us and Manassa Russell.

 And this he shall in no wise omit, under the penalty of one hundred pounds. Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 29th day of August 1826, and in the 51st year of our foundation.

P. D. Dawe

Commonwealth vs Russell - summon
7 June 1826

Commonwealth of Virginia: Prince William County to wit: The Jurors of the Commonwealth of Virginia for the body of the County of Prince William aforesaid impaneled at the Court-House in said County on the sixth day of March in the year eighteen hundred and twenty six on their oaths do present that ______________ late of the county aforesaid, on the ______ day of _____ in the year ____ with force and arms, in the County aforesaid, and within the Jurisdiction of the Court aforesaid, in and upon one ______ did then and there beat, wound and ill treat so that his life was greatly despaired of and other wrongs to him the said _____ then and there did to the great damage of him the said ____ and against the peace and dignity of the said Commonwealth. John Gibson, Attorney for the Commonwealth for County of Prince William

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Manassa Russell to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the first Monday in June of next to answer an indictment found “A True Bill” against him by the Grand Jury at March Term last for an assault on Jesse Patterson And have then there this writ.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 23rd day of March 1826, and in the 50th year of our foundation. [summon not executed in March as he was not found by Mathias Cole D.S. for Charles Ewell, sheriff]

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Manassa Russell to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the first Monday in August next to answer an indictment found “A True Bill” against him by the Grand Jury at March Term last for an assault on Jesse Patterson And have then there this writ.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 15th day of July 1826, and in the 51th year of our foundation. [summon not executed in March as he was not found by Mathias Cole D.S. for Charles Ewell, sheriff]

P. D. Dawe

[7 June 1826 found not guilty but the case seems to have continued until 6 March 1827 where there was a judgment for costs of $5.33 against Manassa Russell]

Commonwealth vs Storke

8 March 1826

Commonwealth of Virginia: Prince William County to wit: The Jurors of the Commonwealth of Virginia for the body of the County of Prince William aforesaid impaneled at the Court-House in said County on the first day of March on their oaths do present that John Storke, farmer, late of the county aforesaid, on the twenty day of October in the year 1823 with force and arms, in the County aforesaid, and within the Jurisdiction of the Court aforesaid, in and upon one Mathias Cole did then and there beat, wound and ill treat so that his life was greatly despaired of and other wrongs to him the said Mathias Cole then and there did to the great damage of him the said Mathias Cole and against the peace and dignity of the said Commonwealth. John Gibson, Attorney for the Commonwealth for County of Prince William - Judgment 8 March 1826 for cost of $25.74

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting: You are hereby commanded to summon Mathias Cole and David Carter to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 1st day of March court next, the truth to say in behalf of us in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between us and John Storke Jr. And this they shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 4th day of February 1826, and in the 50th year of our foundation.

P. D. Dawe

Executed - Mathias Cole D.S. for Charles Ewell

Commonwealth of Virginia

to William M. Welch
To serving felonious warrant on Negro Dick the property of William Foot 63 cents - To keeping the said in custody one day $1.04 - To caring the same to the county jail 14 miles @ 10 cents per mile $1.40 - To taking up eight other Negroes the property said William Foot with the warrant an carried before a justice of the peace and dismissed $5.04 for a total of $8.11

Commonwealth vs Wiatt

3 July 1826

Prince William County to wit: Where as William James of Loudoun County laborer hath personally come before me Robert Hamilton one of the Commonwealth Justices of the Peace in the said County and hath taken a corporal oath that he the said William James is afraid that Vincient Wiatt of Prince William County aforesaid laborer will beat him or do him some bodily harm and hath therefore prayed surety of the peace against him the said Vincient Wiatt . These are therefore in the name of the Commonwealth to command you that immediately on the receipt thereof you bring the said Vincient Wiatt before me to find surety as well for his personal appearance at the next court to be holden for the said county an also for his keeping the peace in the mean time toward the citizens of the Commonwealth and chiefly towards the said William James. Given under my hand and seal this 22nd day of June 1826.

To William Florence, Constable.

Robert Hamilton (seal)

Prince William County, to wit: Be it remembered that on the 23rd of June in the year 1826 Vincient Wiatt of the county aforesaid Yeoman and Sanford Pickett of the same county yeoman, came before me one of the Commonwealth Justices of the peace for the county aforesaid, and acknowledged themselves to owe to John Tyler Esq. governor of the Commonwealth of Virginia and his successors to wit. the said Vincient Wiatt the sum of fifty dollars and the said Sanford Pickett the sum of fifty dollars current money of Virginia to be respectively levied and made of their several goods and chattels lands and tenements to the use of the Commonwealth aforesaid if he the said Vincient Wiatt shall fail in performing the condition under written. The condition of the recognizance is such that if the above bound Vincient Wiatt shall personally appear at the next court to be holden in and for the county of Prince William aforesaid, to do and __ what shall then and there be enjoined him by the said court and in the mean time shall keep the peace & be of a good behavior towards the commonwealth and all its Citizens and especially towards William James of Loudoun County yeoman, Then the said recognizance shall be void or else to remain in full force. This case was dismissed 3 July 1826 at the cost of William James.

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: We command you to summon William Brawner and John W. Wigginton personally to appear before the Justices of our County Court of Prince William at the court house, on the 1st day of this July court to testify and the truth to say in behalf of the Commonwealth in a certain matter of controversy, in our said Court before our said Justices depending and undetermined, between the Commonwealth and Vincient Wiatt and this they shall in no wise omit, under the penalty of $100. And have then there this writ. Witness, P. D. Dawe, Clerk of our said Court, at the Courthouse, this 3rd day of July 1826, in the 50 year of the Commonwealth.

P. D. Dawe

This summon was executed on William Brawner but the other not found.

William Florance, constable

Compton Exor. vs Clark &c.

1 May 1826

Know all Men by these Presents - That we, John M. Clarke alias Clark & Chapman G. Clark are held and firmly bound unto Richard Hamilton & Thos B. Hamilton executors of Alexander Compton deceased in the sum of $91.32 to be paid to the said attorney their
 heirs, executors, administrators or assigns to which payment well and truly to be made, we bind ourselves, jointly and severally, and each of our joint and several heirs, executors and administrators firmly by these presents. Sealed with our seals, and dated this 17th day of February 1826.

The Condition of the above Obligation is such, That, whereas James Fewell D.S. for Charles Ewell, Sheriff of Prince William County, hath this day served a writ of fieri facias which issued from the Clerk’s office
Prince William County Court on the 14th day of February 1826, in the name of Robert Hamilton & Thos. B. Hamilton Exor. against John M. Clarke, Elias Clarke their appearance bail and hath levied the said writ on the property of the said Clarke to wit: 3 Horses - To satisfy the said Robert Hamilton & Thos B. Hamilton their debt interest and cost amounting to forty five dollars sixty cents. Now if the aforesaid John M. Clarke, Elias Clarke and Chapman G. Clarke or either of them, shall see the property aforesaid forthcoming, and delivered to the said Sheriff or either of his Deputies, on the
1st Monday of April 1826 at Brentsville, being the time and place appointed for the sale of the property aforesaid by the Sheriff, and shall pay all costs that shall, or may, arise, then the above obligation to be void else to remain in full force and effect.

Signed, sealed, and delivered in presence of
John M. Clark
 (seal)

Elias Clark (seal)

Chapman G. Clark (seal)

To Messrs. John M. Clarke, Elias Clarke & Chapman G. Clarke - Take Notice, That on the 1st day of next Prince William county court, I shall move that court for an award of Judgment and execution against you, for the amount of your forthcoming bond that was given by you to me, on the 17th day of February 1826, conditioned for the delivery of certain property therein named at the time and place therein mentioned. The condition of which you and each of you, failed to comply with.

April 18th 1826

Robert Hamilton & Thos. B. Hamilton

Exors. of Alexander Compton decd.

Courtney vs Thornton

case dismissed

8 June 1826

Prince William County, to wit: William Courtney complains of Thomas Thornton Executor of Thomas Thornton deceased who was executor of Sarah Chalmers deceased in custody, &c. of a plea that he render unto him the sum of one hundred and four dollars which from him he unjustly detain: For this that the said Thomas Thornton deceased who was executor of Sarah Chalmers in his life time, to wit, on the 5th day of May in the year of our Lord eighteen hundred and Seventeen at the county aforesaid, by his certain writing obligatory commonly called a penal bill, sealed with his seal, and to the court now here shewn, the date whereof is on the same day and year aforesaid, promised to pay unto the said William Courtney the said sum of One Hundred and four dollars, to be paid to the said William Courtney, his heirs, or assigns, Twelve months after date, to which payment he bounds himself, his heirs, exors., admins. &c. Whereof and by virtue of the statute in such cases and provided an action hath accrued to the said plaintiff to demand and have of the said defendant the said sum of One hundred and four dollars.

Nevertheless the said Thomas Thornton in his life time and the said defendant since his death, although often required the said sum of One Hundred and four dollars to the said plaintiff have not, nor hath either of them paid to the said plaintiff, but the same to him to pay, the said Thomas Thornton in his life time altogether refused, and the said defendant since his death still doth refuse to the damage of the said plaintiff twenty dollars, therefore he brings suit, &c. &c.

Hooe p.q.

John Doe, & Richard Roe, pledges, &c.

Twelve months after date I Thomas Thornton executor of Sarah Chalmers deceased do promise to pay or cause to be paid to William Courtney his heirs or assigns the just sum of fifty two dollars that ___ the monies & assets that are in his hands, of the said estate of Sarah Chalmers deceased, to the which payment well and truly to be made I Thomas Thornton executor of Sarah Chalmers deceased, do hereby bind myself my heirs executors administrators &c. in the penal sum of one hundred and four dollars as Witness this 5th day of May 1821. I agree to assign the within to John Hooe Jr.

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take Thomas Thornton Exor of Thomas Thornton deceased who was the Exor. of S. Chalmers deceased if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in March next, to answer William Courtney of a plea of debt for $104 Damage $20

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 9th day of November 1820, and in the 45th year of our foundation.

P. D. Dawe

Davis vs Milam

7 June 1826 Judgment

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take Abraham Millam if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in November next, to answer Joseph H. Davis of a plea of trespass on the case, Damage $100 William

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 20th day of August 1825, and in the 50th year of our foundation.

P. D. Dawe

[Judgment - confessed $24.73 plus $7.38 costs.]

Dawe assignee vs L. Carter Jr.

August 1826

Note – Six months after date I promise to pay to Bernard Hooe his heirs or assigns, the first and full sum of Thirteen Dollars and fifty cents & to the payment thereof I bind myself my heirs executors & administrators in the penal sum of twenty seven dollars. Given under my hand & seal this 5th December 1825.

Landon Carter (seal)
Prince William County &c. Phillip D. Dawe assignee of Bernard Hooe complains of Landon Carter Jun. in custody, &c. of a plea, that he render unto him the sum of twenty seven dollars which to him he owes and from him unjustly detains: for this that on the 5th day of December, in the year one thousand eight hundred and twenty - five at the county aforesaid, the said defendant by his writing obligatory, sealed with his seal and to the court here shewn, and dated on the day and year aforesaid, acknowledged himself to be indebted to Bernard Hooe, his heirs or assigns in the just and full sum of Thirteen Dollars and fifty cents to be paid to the said Bernard Hooe, his heirs or assigns six months after the date of the said writing obligatory, to which payment he bound himself, his heirs executors & administrators in the penal sum of twenty seven dollars. Which said obligation the said Bernard Hooe afterwards on the fifth day of July in the year one thousand eight hundred and twenty six by his writing of assignment thereon endorsed, with his hand subscribed assigned to the said Phillip D. Dawe for value received, to wit, at the county aforesaid of which said assignment the defendant on the day and year last mentioned, at the county aforesaid had notice and of the statute in that case provided, action accrued to the twenty seven dollars penal.

Nevertheless the defendant the said sum of money, or any part of the same, although often required, to any or either of the holders of the said writing obligatory or to the plaintiff did not pay, but the same to pay hath always refused, and still does refuse: to the damage of the plaintiff of twenty dollars, and therefore he brings suit, &c.

B. Hooe p.q.
John Doe and Richard Roe - Pledges &c.

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take Landon Carter Jr. if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in August next, to answer Phillip D. Dawe assignee of Bernard Hooe of a plea of debt for $27 Damage $100

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 20th day of June 1826, and in the 50th year of our foundation.

P. D. Dawe

P. D. Dawe vs Prince William County

Approved in Open Court

3 July 1826

To Phillip D. Dawe clerk of said County - February 1826 - To making of 74 extracts of deeds &c. for Commonwealth at 35 cents $25.90; To copying and setting up the law concerning unloading of ballast &c. $2.00; To cash paid Mr. Fitzwhylson for a deed book got by Mr. Sinclair last winter $10.00 for a total of $37.90; (added to the bottom) By the sale of two benches taken from the Court-house which were ordered to be sold 51 cents making the total $37.39.

P. D. Dawe

July 1st 1826

Dean vs Thompson

money due by account

7 June 1826

Prince William County to &c.: Benjamin Dean complains of Isreal B. Thompson in custody of a plea of trespass on the case. For that the said defendant heretofore to wit on the 1st day of April 1823 in the County aforesaid was indebted to the plaintiff in the sum of $37.50 for the rent of a Mill for the purpose of working a carding machine &c. for goods before that time sold and delivered by the plaintiff to the defendant at the special request and for money had and received by the defendant to the use of the plaintiff and for money lent and advanced by the plaintiff to the defendant at their special request; and for money paid, laid out and expended by the plaintiff for the defendant at his special request; and for work and labor done and performed by the plaintiff for the defendant at his special request. And being so indebted, the defendant afterwards, that is to say, on the day and year aforesaid, at the county aforesaid, in consideration thereof undertook, and then there faithfully promised to the plaintiff that he the defend the said several sums of money, when requested, would well and truly pay to the plaintiff.

And Whereas, the defendant afterward, that is to say, on the first day of April 1825 in the year aforesaid, at the county aforesaid, accounted with the plaintiff of and concerning divers sums of money from the said defendant to the said plaintiff before that time due, owing and then in arrears and unpaid, and upon such accounting the said defendant was then and there found arrears and indebted to the said plaintiff in the further sum of $37.50 and being so found in arrears and indebted the said defendant afterwards, that is to say, on the day and year last mentioned, at the county aforesaid, in consideration thereof, undertook, and then and their faithfully promised to pay to the plaintiff when thereto afterward required the said last mentioned sum of money.

Nevertheless the defendant said promises in no wise regarding, the said several sums of money nor any part thereof, though often required to the plaintiff has not paid, but the same to pay always refused and still refuse to the damage of the plaintiff of one hundred dollars, and thereupon he brings suit, &c.

J. W. Tyler P.Q.

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take Isreal B. Thompson if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in June next, to answer Benjamin Dean of a plea of trespass on the case Damage $100

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 16th day of May 1825, and in the 49th year of our foundation.

P. D. Dawe

Isreal Thompson not found - James Fewell D. S. or Charles Ewell

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take Isreal B. Thompson if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in August next, to answer Benjamin Dean of a plea of trespass on the case Damage $100

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 30th day of June 1825, and in the 49th year of our foundation.

P. D. Dawe

Isreal Thompson not found - James Fewell D. S. or Charles Ewell

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take Isreal B. Thompson if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in November next, to answer Benjamin Dean of a plea of trespass on the case Damage $100

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 9th day of August 1825, and in the 49th year of our foundation.

P. D. Dawe

Executed On Isreal Thompson - James Fewell D.S. for Charles Ewell

James W. Driscoll - Declaration

1 May 1826

The undersigned James W. Driscoll being desirous to become a Citizen of the United States, makes the following report of himself, and respectfully requests the County Court of Prince William to administer the same to record, in order to his naturalization in pursuance of the laws of the United States, namely that he was born in the town of Kinsale, & County of Cork, in the Kingdom of Ireland, within the allegiance of the King of Great Britain & Ireland, is aged thirty seven years , migrated first from Ireland to Canada, & thence to the United States, and intends to settle in the said County of Prince William. Witness my hand this 1st day of May 1826.

James W. Driscoll.

George W. Dulaney - constable account

2 January 1826

30 July 1825 - To Executing felonious warrant on A. Clarke 63 cents, To summoning 2 guards to assist in conveying him to jail 42 cents, To one day service for myself and 2 guards @ $1.04 each $3.12, To traveling 30 miles myself & 2 guards in conveying prisoner to jail @ 10 cents per mile $9.00, To expenses for prisoner & horse $1.37 1/2.

August 1825 - To executing felonious warrant on George Page 63 cents. To summoning 2 witnesses against him 42 cents, To summoning 1 guard to assist with prisoner 21 cents, To 1 day service for myself & guard @ $1.04 each $2.08, To traveling 30 miles myself and one guard in conveying prisoner to jail @10 cents per mile $6.00, To expenses for horse for prisoner $1.25.

George W. Dulaney

Constable

Duvall vs Sanders &c.

4 April 1826

Know all men by these presents that we Cloe Sanders and Leonard Sanders are held and firmly bound unto John P. Duvall in nineteen hundred pounds of tobacco to be paid unto the said John P. Duvall his attorney his heirs, executors, administrators or assigns to which payment well and truly to be made we bind ourselves jointly and severally and each of our joint and several heirs executors and administrators firmly by these presents sealed with our seals and dated this 1st day of September 1825.

This condition of the above obligation is such that whereas Divers goods of the above named Chloe Sanders hath been detained by James Fewell deputy for Charles Ewell sheriff of Prince William County to wit. 1 Negro Girl to satisfy John P. Duvall nine hundred pounds of tobacco for amount of rent the costs of distress amounting to nine hundred and forty five pounds of tobacco and one dollar and twenty five cents in money which said goods have been restored to the said Chloe Sanders and her entering into this bond with sufficient surety to pay the said rent and costs of distress amounting to nine hundred and forty five pounds of tobacco and one dollar and twenty five cents in money at the end of three months.

Now if the aforesaid Chloe Sanders & Leonard Sanders or either of them their or either of their heirs, executors or administrators shall at the end of three months next following the date here of pay unto the said John P. Dulall his heirs executors administrators assigns nine hundred and forty five pounds of tobacco and one dollar and twenty five cents with legal interest thereon from the date hereof then the above obligation to be void or else to remain in full force and effect. Signed, Sealed and Delivered in presence of.

Chloe Sanders (seal)

Leonard Sanders (seal)

To Messrs Cloe Sanders and Leonard Sanders: Take notice that on the 2nd day of the next Prince William County Court I shall move that court for an award of judgment and execution against you on your promissory bond that was given by you to me on the first day of September 1825 conditioned for the payment thereof at the end of three months which condition you and each of you have failed to comply with .

yours &c.

John P. Duvall

Prince William County to Wit: James Fewell made oath before me a justice for the County that he delivered a copy of this notice more than ten days before the present term with both of the within named parties. Given under my hand this 4 April 1826.

Joseph Ga--

Evans vs Ewell

4 April 1826

Know all Men by these Presents - That we, James Ewell & George W. Ewell are held and firmly bound unto Elisha B. Evans assignee of Towns Milburn in the sum of $399.36 to be paid to the said Evans his attorney his heirs, executors, administrators or assigns to which payment well and truly to be made, we bind ourselves, jointly and severally, and each of our joint and several heirs, executors and administrators firmly by these presents. Sealed with our seals, and dated this 6th day of February 1826.

The Condition of the above Obligation is such, That, whereas W. Chapman deputy for Charles Ewell, Sheriff of Prince William County, hath this day served a writ of fieri facias which issued from the Clerk’s office
of Prince William County on the 15th day of December
1825, in the name of Elisha B. Evans assignee of Townsley Milborn against James B. Ewell & R. H. D. Ewell his appearance bail and hath levied the said writ on the property of the said Ewell to wit: One Negro -To satisfy the said Evans his debt interest and cost amounting to the sum of one hundred and ninety nine dollars and 68 cents.

Now if the aforesaid James B. Ewell & George W. Ewell or either of them, shall see the property aforesaid forthcoming, and delivered to the said Sheriff or either of his Deputies, on the 1st
Monday of March 1826 at Brentsville, being the time and place appointed for the sale of the property aforesaid by the Sheriff, and shall pay all costs that shall, or may, arise, then the above obligation to be void else to remain in full force and effect.

Signed, sealed, and delivered

in presence of

James B. Ewell (seal)

G. W. Ewell (seal)
Ewell’s Exor vs Maddox

8 March 1826

Prince William County &c. Charles Ewell Jun. Exor. of Charles Ewell deceased
complains of John Maddox in custody, &c. of a plea, that he said Maddox render unto him said Ewell the sum of forty five dollars & seven cents which to him said Maddox owes, and from him the said Maddox unjustly detains: for this that on the 2nd day of January, in the year one thousand eight hundred and twenty - four at the county aforesaid, the said defendant by his certain writing obligatory, sealed with his seal made certain promissory note in writing, with his hand subscribed thereto, and dated on the day and year aforesaid, by promised & bound himself & his heirs to pay to the plaintiff nine months after said date the said sum of forty five dollars & seven cents, above demanded, for value received.

Nevertheless the defendant the said sum of money, or any part of the same, although often required, to the plaintiff did not pay, but the same to pay has always refused, and still does refuse: to the damage of the plaintiff of twenty dollars, and therefore brings suit, &c.

Macrae P.Q.

John Doe and Richard Roe - Pledges &c.

The Commonwealth of Virginia, to the Coroner of Prince William County, Greetings. We command you, that you take John Maddox if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in June next, to answer Charles Ewell Jun. Exor of Charles Ewell deceased of a plea of debt for $45.07 of Damage $20

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 19th day of April 1825, and in the 49th year of our foundation.

P. D. Dawe

Nine months after date we John Maddox & John Turner do promise to pay or cause to be paid to Chas Ewell or his assign - exor of Chas. Ewell deceased or assigns the sum of forty five dollars seven cents. For value received which payment well and truly to be made we bind ourselves our heirs, exor &c. as witness our hand & seals the 2nd January 1824 $45.07

John Maddox

Prince William County to wit: Memorandum that upon this 21st day of April 1825 Abraham Mellan of the County aforesaid personally appeared before me one of the justices of the peace for the county aforesaid and undertook for John Maddox at the__of Charles Ewell’s exor that in case the aforesaid Maddox shall be cast in the said ___, which is now depending in the court of said county, he the said Maddox will satisfy and pay the condemnation of the court or render his body to prison in exe--- for the same or that he the said Abraham Millan will do it for him. Given under my hand this 21st day of April 1825

Philip Alexander

Ewell vs Robinson

7 November 1826

Nine months after date we Francis Robertson & George Robinson promise to pay or cause to be paid to Charles Ewell sen executor of Charles Ewell deceased or his assign the sum of seventy eight dollars and thirteen cents for value received which payment well and truly to be made we bind ourselves our heirs, executors and administrators as witness our hands and seals this 2nd day January 1824

Teste

Francis Robertson (seal)

William H. Tillery

George Robinson (seal)

Prince William County to wit: Charles Ewell sen. executor of Charles Ewell deceased complains of Francis Robertson and George Robinson in custody &c. of a plea that they render unto him the sum of $28,70 which to him they owe and from him unjustly detain. For that the defendants on the 2nd day of January in the year of our Lord eighteen hundred and twenty four at the county aforesaid, by their certain writing obligatory, sealed with their seals and to the court now here shewn, the date whereof is on the day and year aforesaid, promised to pay or cause to be paid to the plaintiff or his assigns nine months after date the sum of $28.70 for value received which payments well and truly to be made the defendants bound themselves.

Nevertheless the said defendants, although often required, the said sum of $28.70 or any part thereof to the plaintiff have not paid, but the same to him to pay have hitherto refused, and still do refuse, to the damage of the plaintiff, $10 and therefore he brings suit &c.

John Doe, &

Pledges, &c.

Gibson P.Q.

Richard Roe,

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting: We command you, that you take Francis Robertson & George Robinson if they be found in your bailiwick, and them safely keep, so that you have their body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in June next, to answer Charles Ewell Sen. Exor. of Charles Ewell deceased of a plea of debt for $28.70 damage $10

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 2nd day of April 1825, and in the 49th year of our foundation.

P. D. Dawe

[Judgment set aside 7 November 1826 - end of the case not found]

Know all Men by these Presents - That we Francis Robinson & George Robinson & Strother Renoe are held and firmly bound to Charles Ewell sheriff of Prince William county, in the just and full sum of $56.34 to be paid to the said sheriff his certain attorney, his heirs, executors, administrators or assigns for the true payment whereof we bind ourselves, jointly and severally, and each of our joint and several heirs, executors and administrators firmly by these presents. Sealed with our seals, and dated this 6th day of January in the year one thousand eight hundred and twenty-four

The Condition of the above Obligation is such, That, whereas the above bound Francis Robinson & George Robinson shall make their personal appearance at the next Prince William county on the first Monday June court, then and there to answer the suit of Charles Ewell debt for (blank) of Charles Ewell deceased of a plea of $20.17 Damage $10

Signed, Sealed and Delivered

Francis Robertson (seal)

 in Presence of

George Robinson (seal)

Strother Renoe (seal)
Fitzhugh to J. Hampton & Co.

Bond

3 July 1826

Note – On demand for value received I promise and oblige my self my heirs, etc. to pay unto James Hampton & Company their heirs or assigns, the sum of sixty six dollars, and twenty five cents, to bear interest from 1 May 1826, in the penalty of one hundred and twenty two dollars and fifty cents.

As Witness my hand and seal the 10th day of May 1821.

Jno Fitzhugh (seal)

Back of note – We assign the within to Kerr & Fitzhugh for value received.

Jas Hampton & Co.

3 July 1826
William Florance - constable

7 June 1826

The Commonwealth of Virginia to William Florance, constable - To executing search warrant in the house of William Graham 63 cents; To taking William Graham with felonious warrant 63 cents; To keeping the said Graham in custody 24 hours $1.00; To caring the said Graham to Jail 12 miles at 8 cents a mile - 96 cents; To cash paid for said Graham expenses while in custody 50 cents; To 3 witnesses before magistrate 63 cents.

William Florance, constable

Foley vs Foster

December 1826

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting: We command you, that you take James Foster and Silas Foster if they be found in your bailiwick, and them safely keep, so that you have their bodies before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in November next, to answer Sarah Foley administrator of Presley Foley deceased of a plea of debt of for $21.81 damage $10.00

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 18th day of October 1826, and in the 51th year of our foundation.

P. D. Dawe
Foley’s Administrator vs Thomas

1826, Judgment by default against defendant January 1827

Note – Nine months AFTER date, we promise and oblige ourselves our heirs, executors, &c. to pay unto SARAH FOLEY, Administratrix of PRESLEY FOLEY deceased, the just and lawful sum of Eighty One Dollars and Eighty Cents for value received. In testimony whereof, we have hereunto set our hands and affix our seals this 7th day of October 1825.

J. A. Thomas (seal)

Addison N. Thomas (seal)

Prince William County to wit: Memorandum that on the 21st day of October 1826 Wileman Thomas of the County aforesaid personally appeared before me John W. Williams deputy for Charles Ewell sheriff for said county and undertook for John Thomas and Addison N. Thomas at the suit of Sarah Foley administrator of Prestley Foley in an action of debt for $81.80. Damage ten dollars now depending in the county court of said county, that, in the case the said John Thomas & Addison N. Thomas shall be cast in the said suit, they the said Thomas’s will satisfy the condemnation of the court, either by paying to the said Administrators the judgment of said Court, or will render their bodies to prison in execution for the same, or that the said Wileman Thomas will do it for them.

I Wileman Thomas have acknowledged the above recognizance of bail, and in the testimony money thereof have hereunto affixed my hand and seal this 21st day of October 1826

Wileman Thomas
The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting: We command you, that you take John Thomas & Addison N. Thomas if they be found in your bailiwick, and them safely keep, so that you have their bodies before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in November next, to answer Sarah Foley administrator of Presley Foley deceased of a plea of debt of for $81.80 damage $10.00

P. D. Dawe

Executed& Wileman Thomas their special bail, recognizance herewith returned.

John W. Williams D.S.

For Charles Ewell

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 18th day of October 1826, and in the 51th year of our foundation.

P. D. Dawe
Foote Letter

9 January 1821

Virginia, Prince William County:

(Letter very hard to read) This will be handed to you by my friend Wm. Thomas Nelson, who is legally authorized to administer on the estate of the late W. Henry Garrard in my right, and who is also legally authorized to receive the debt due by the heirs of the late W. Garrard to W. A. Grigsby for land sold by W. Garrard & _____ received by the __ ____ ___ Wm. Nelson will explain the business to you and then you his papers touching the cases you will confer a favour on me, as well as W. Nelson by giving him all the assistance in your power in order to the speedy adjustment of my claim and the payment by the debt due me by the assignment from W. A. Grigsby. W. Nelson being well here a statement by the debt due by my deceased wife prior to our marriage, also one of my claim. W. Nelson will state to you what on my ____ as reguards my late wife’s portion of her Fathers estate.

R. Foote

On the back of note – Wm. Francis Lockett, Henderson, Kentucky

Foote vs Grigsby

1826-1829

Bill or Complaint

19 June 1829

To the Honorable William Brown Chancellor for the Fredericksburg Chancery Court – Your orator Richard Foote humbly complaining represents to your honor that several suits were heretofore depending between your orator and a certain Aaron Grigsby in the County of Prince William in the Superior and inferior courts for said counties, that your orator was plaintiff in some of the suits, and in one was defendant – That on the 10th day of August 1826 and before there was a disposition made of either of said suits an order was made with the approbation of the parties in one of the suits to the following effect to wit – To Wit – “Horners order of reference set aside and by consent all matters in difference between the parties are left to the award and determination of Charles Ming and Charles Hunton whose award &c and incase of disagreement they are to choose an umpire, whose umbrage &c and leave is granted to either party to proceed exparty upon giving the other ten days notice of the time and place of making the award” – That in pursuance of said order or rule of reference your orator and the said Grigsby were notified by the said arbitrators that on a certain day and at a certain place they would proceed to act under the said order when and where they would be prepared to hear whatever might be offered for their consideration by either party in consequence of which notice your orator on the day of (blank) attended at Hay Market in the County of Prince William for the purpose of putting the said arbitrator in possession of all the facts and circumstances upon which he relied both to sustain the actions in which he was plaintiff and to defend himself in the case where he was a defendant, and against certain offsets relied on by the said Grigsby that upon making known the nature of the defence be acted on in relation to the offsets set up by which defence he was advised by counsel was a fair and legal defence it being sought to charge him in that matter with the payment of certain pretences claims against him as an administrator all of which were barred by the statute of limitations & where too the claims he your orator contended for were due him in his individual capacity and as he conceived could not be offset by any claims growing out of a demand against the Estate of his Intestate – He was treated by one of said arbitrators – To wit – Charles Hunton with such marked disrespect and indifference if not open insults that your orator remarked to a gentleman who was present as his counsel on that occasion and in the presence and hearing of said arbitrators that he could not remain to be insulted and have his feelings hurt and aid actually leave the room believing at the same time from the prejudice which one of the said arbitrators seemed to entertain against him, that no explanation which might come from him personally would have any impression on the mind of said arbitrator if it would upon the mind of either of them, when your orator left the room he made known to his counsel the motives that influences him in withdrawing and after putting his said counsel in possession of the circumstances connected with the controversy requested him to attend for the purpose of representing his interest. That your orator was afterwards informed by his said counsel that he objected to sundry accounts which were exhibited by the said Grigsby as offsets against the demand of your orator one for the sum of $40.72 of date May 1820 in the name of Eliza Garrett to James & Redman Foster and the others exceeding in amount $150 and all of more than five years standing – which said accounts were created in the following manner. Your orator formerly intermarried with a Lady by the name of Eliza Garrett who at the time of the said intermarriage was a member of the family of the said Grigsby, and who had prior thereto as was alleged by said Grigsby created the said accounts, which during the lifetime of the said Eliza Garrett, were never presented to or claimed from your orator the said Grigsby, but subsequent to the death of the said Eliza and often your orator had administered on the estate of the said Eliza and after the claim of reference aforesaid was made the said accounts were then for the first time claimed and insisted on by said Grigsby – The one for the sum of $40.72 purporting to have been assigned by the said James Foster, who was a partner of a former mercantile firm that traded in the name of James & R. Foster, and the others the said Aaron Grigsby alleged he had paid. Your orator refused to pay the said accounts first because he doubted whether the said Eliza had ever created said accounts and secondly because he thought it probable that if the said accounts had ever been created by the said Eliza before her marriage that they must have been paid by a certain (blank space) of the state of Kentucky who was Guardian to the said Eliza Garrett at the time she intermarried with your orator. That not withstanding said claims were thus objected to by his said counsel, not only because they were barred by the operation of the Statute of Limitations but also because the debts claimed by your orator from the said Grigsby were due him in his individual capacity and the offsets were due (if due at all) as administrator or administrators but the said objections were overruled by the said arbitrators one of them observing at the time as your orator has been informed that thought the said claims were not strictly legal offsets still he would allow them as he expected that your orator would if Grigsby was to sue for the same Statute of Limitations, Your orators counsel then requested of the said arbitrators to spread upon the face of their award the nature of the objections he had made to their introduction of said accounts or to give a certificate stating that such objections were made so that your orator might thereafter avail himself of any benefit that might result there from, they declined giving a certificate but promised that the objections urged by his said counsel should be spread as desired on the face of their award when made out in consequence of which arrangement your orators counsel furnished a written statement of the facts to one of the arbitrators after reading the same to him who promised that the same should be embodied in the award as objections coming from your orator, but not withstanding said assurances thus given the said award was returning on the 3rd day of March 1829 the first day of the then quarterly court for Prince William without any information whatever being given by either of the said arbitrators of their intention to return said award either to your orators counsel or to himself and without the knowledge of either, a judgment was rendered up on the very day on which it was returned “though the suit in which the order of reference was made was not called or reached during the said term and it was not until some time after the adjournment of the court for said term, that either your orator or his counsel were apprised that a Snap Judgment had been entered up against him for the sum of $236.79 with interest from the 3rd day of October 1828, and then upon examining the award your orator found to his utter astonishment that the said arbitrators not withstanding their promises to spread the objections made by his counsel to the claims exhibited by Grigsby as offsets, they had not noticed the subject but merely awarded that your orator should pay the sum of $236.79 with interest from the 3rd day of October 1828 without specifying on what account they had so awarded. Your orator was therefore utterly precluded from making any objections to said award by exception or otherwise, first because it was returned and judgment rendered thereon long before your orator was apprised of the same being returned, and Secondly if he had been apprised of the return made in the shape it was, it was doubtful whether by exceptions filed the objections could have been sustained as many of the objections does not appear on the face of the award, but with a view of testing that matter and thus avoiding an application to a Court of Chancery if it could be avoided – Your orator at the succeeding Quarterly Court held for said County through his attorney made a proposition to the said Grigsby that the order rendering up the judgment should by consent be set aside so that your orator might have the benefit of any exceptions he could have availed himself of, but for the surprise practices on him which proposition was rejected thus (word illegible) every disposition to retain an advantage which had been illegally and improperly obtained. Your orator refers to exhibit A which will shew the order of reference the award and the rendition of Judgment thereon.

Your orator would further state that he has understood the award was returned to Court by the Counsel for Grigsby which shews that the arbitrators were not disposed to concede from Grigsby or his counsel the character of their award thought their conduct would indicate a desire on their part to conceal it from the knowledge of your orator and his counsel till a judgment could be rendered on the same. That the said Grigsby has sued out our Exor. Or caused it to be sued out on said Judgment and your orator to save his property from sacrifice.

Your orator will further suggest that upon what ground the said arbitrators undertook to make your orator responsible for the amount of the account said to have been created with James & R. Foster, he is unable to conjecture, the said James having as your orator has understood and verily believes, long since the date of said account taken the benefit of the Insolvent Debtors Oath under an Exor which issued on a Judgment obtained against the said James Foster and of course all interest which he had in said account passed to the creditor or creditors under whose Exor or Exors. He took the benefit of the oath.

To the __ therefore that Justice may be done between the parties and that your orator may not be prejudiced by said award on the judgment rendered thereon he prays that the said Aaron Grigsby may be made a Defendant hereto with aft words to charge him, that the judgment be set aside on the ground of suffrage(?) and because it was rendered prematurely and before your orator or his counsel was advised the award was returned and that the award be set aside, first because the award itself is not final between the parties it not awarding whether all or any of the suits which were the subject of reference should be dismissed but leaving as your orator conceives either party at liberty further to prosecute said suits, which defect as it really wish your orator was prevented from taking advantage of at law by reason of the concealment which he considers was practiced and because of the misconduct and partiality of one if not of both of the arbitrators and in the mean time that the said Aaron Grigsby the Sheriff his agent and all other persons he restraining from further proceedings or any manner at law against your orator on said forthcoming bond so executed or in any manner touching said award or the judgment thereon till the further order of the court and that your orator may have such other and further relief in the premises as the nature of the case may require and to your Honor to award the Commonwealths most gracious writ &c.

Jno Gibson Jr.

For Plaintiff

Prince William County to wit

Richard Foote this day personally appeared before me a Justice of the Peace for said County and made oath that the matter and things stated in the forgoing bill so far as they depend on his own knowledge are true & so far as they depend on the knowledge of others he believes them to be true. Given under my hand this 19th day of June 1829.

Jno Fitzhugh

Foote vs Grigsby

Deposition of William B. Tyler

7 September 1829

In Pursuance of the enclosed notice we the undersigned Justices of the Peace for the County of Prince William on the 7th day of Sept. 1829 at the Tavern kept by Mrs. Jane Williams in the Town of Brentsville between the Hours of Nine O’clock A.M. and five O’clock P.M. proceeded to take the Deposition of William B. Tyler to be read as Evidence in an Injunction case depending in the Chancery Court Fredericksburg where Richard Foote is Plaintiff and Aaron Grigsby is Defendant.

The Deponent Wm. B. Tyler being first duly sworn deposeth and saith in answer to the following interrogatories – Interrogator 1st Did or did you not attend in the summer of 1828 before Messrs Charles Hunton & Charles Ming in the character of counsel for Richard Foote in a matter referred to them as referrers between said Foote and Aaron Grigsby, and if so state the deportment of said arbitrators towards the said Foote on that occasion and every thing that transpired in relation thereto.

Said attended as counsel for Foote the arbitration referred to and when the said arbitrators were considering two items of offsets produced by Grigsby to wit, an account for goods purchased by Grigsby by (I believe) for the use of Miss Eliza Garrett of Messrs Cowles & McNash (I believe) and an account for goods purchased in like manner of James & Silas Foster the (blank space) Foote objected to their admission as being if due at all, which he expressly denied due from him as Adms. Of said Garrett whom he had married subsequent to the creation of the accts and who had died previous to any demand having been made of the said debts. I also urged the same objection to their claims being allowed as offsets in a suit between the parties in their individual character as the claims were due from Foote in a different right to wit as the administrator of Eliza Garrett they not having been claimed of Foote during said Garretts life in such manner as to make Foote liable as her Husband, the arbitrators allowed the claims agreeing however at my request to state our objection in their award which they entirely failed to do, although one of them was furnished by me with a written statement, one of the arbitrators Mr. Hunton further observed to Mr. Foote, that no Gentleman would refuse to pay these claims, whereupon Mr. Foote left the room and said that he would not attend personally to the arbitration but would confide it with me. I persuaded him to continue with me. I repeatedly during the fall of the year sought of the arbitrators & (of Mr. Ming especially) a return of the award which they postponed until March Court 1829 at which time I was absent from Court at a time subsequent to the arbitration, one of the arbitrators Charles Hunton said he considered my objection to the above mentioned claims as good in Law, but that he had allowed them believing that if Grigsby was forced to sue Foote as Administrator he would avail himself of the Statute of Limitations & thus get rid of their payment.

Question by Grigsby – Did you not say to me in conversation that Foote could not avail himself of the Statute of Limitations if sued as Administrator of said Garrett for the reason that he had acknowledged the account. – Ans. I do not remember to have expressed such opinion.

Wm. B. Tyler

Signed and sworn to before us Justices of the Peace for the County of Prince William this 7th day of September 1829

Jno. Fitzhugh

Wm. Cleary

Foote vs Grigsby

Deposition of John Williams

3 March 1829

The deposition of Jno Williams Deputy Clerk for the County of Prince William taken at the same time and place in pursuance of notice to be read as evidence of the same occasion.

The Deponent being first duly sworn saith that on the third day of March 1829 it being the second day of the quarterly term for Prince William March Court a report was handed him either by the said Aaron Grigsby his attorney or by one of the arbitrators in the suit which was then depending in the County Court of Prince William when Richard Foote assignee was plaintiff and Aaron Grigsby was defendant, that he was requested by the person thus handing it in or one of the parties interested perhaps the defendant to enter up Judgment in said case according to said award which he this affiant did accordingly to said request supposing at the time that the matter was understood between the parties, and that it was his duty as deputy clerk to do so and this affiant further states that during the term of said quarterly court the case thus referred to was never called and he has reason to believe and does believe that the said Foote nor his counsel had any knowledge of the said award being entered up till after the court aforesaid had adjourned.

Jno. Williams
Signed and Sworn before us the subscribers and justices of the peace.

Jno. Fitzhugh

Wm. Cleary

Sept. 7th 1829
The above are my impressions made at the time when I was very much hurried in Court.

Jno. Williams

Foote vs Grigsby

Deposition of John Gibson

7 September 1829

The Deposition of John Gibson Jr. taken at the same time and place to be read as evidence on the same occasion before mentioned.

The Deponent being duly sworn deposeth and saith that he was counsel in a suit in the County Court of Prince William in the name of R. Foote against Aaron Grigsby which as well as some other matters in dispute between them was referred to arbitrators to settle that a certain Charles Hunton and Charles Ming were two of the arbitrators if not the only two, that he heard of the substance of the award before any return made of the same and was directed by the said Foote, when it was returned to use every exertion to set it aside as he considered it unjust which this affiant should have on discovering to have done had been notified of its being returned in time to have made any objection but the first intimation this affiant had of its being returned was after the adjournment of the Court to which it was returned, when he was also informed that judgment was entered up according to the award notwithstanding the suit on the docket in which the order of reference was taken was not called during the term, after this affiant was apprised of the rendition of said judgment, he named to the said Grigsby and his counsel the surprise which had been practices and proposed that the judgment thus entered should be set aside by consent so that the counsel for Foote should have an opportunity of contesting the validity of the award which he had intended to do, but for the surprise aforesaid – That Proposition was however rejected – and further this Deponent saith not.

Jno Gibson Jr.

Prince William County to wit:

Jno Gibson Jr. this day personally appeared before us Justices of the Peace for said County and made oath that the foregoing deposition contains the truth to the best of his knowledge. Given under our hands this 7th day of September 1829.

Jno Fitzhugh

Wm. Chew

Teste – Jas Chew C.C.

Foote vs Grigsby

Deposition of John Gibson

7 September 1829
Note – Prince William County to wit: Richard Foote assignee of H. Barron plaintiff against Aaron Grigsby defendant. $12.09 will be the plaintiffs costs if a judgment at June Court 1828.

Teste John Williams D.C.

April 24th 1828

On back of note – amount of Bond $69.36 ½ - Bond dated 9th of February 1819 payable on demand.

The deposition of Charles Ming taken at the house of Sarah Brooks in the Town of Buckland on the 15th day of September 1829 agreeable to notice, which deposition is to be read in evidence in a certain suit now depending in the Chancery Court of the Fredericksburg District in which Richard Foote is plaintiff and Aaron Grigsby defendant. This deponent deposeth and sayeth that by virtue of an order of the county court of Prince William bearing date the 10th August 1826 referring all matters of dispute between Richard Foote and Aaron Grigsby to Charles Ming and Charles Hunton, we met at Brentsville first on the 7th day of April 1828 and adjourned several times holding meetings at Haymarket and Brentsville: all the adjournment took place in consequence of Mr. Foote writing to us he could not attend agreeable to our notice – Mr. Foot attended but twice once at Brentsville and once at Haymarket on the 3rd October 1828 which was our last meeting.

Question by Grigsby – Did you discover at your last meeting at Haymarket that any insult or any improper treatment was offered by Mr. Hunton to Mr. Foote which induced him to go away before the business was closed.

Answer – No Mr. Foote was treated with all the politeness and attention then and at our former meeting which we are capable of shewing to any Gentleman: although: he shewed much impatience and abruptness when before us. I recollected of but one circumstance which could give the least shadow of offence which was in Mr. Footes conversing with Mr. Hunton. Mr. Foote remarked that he would pay Grigsbys claims on his deceased wife – when he received funds, Mr. Hunton, replied that, that he had received funds according to his acknowledgment to the amount of $300. Mr. Foote made some short reply the words I do not recollect, when Mr. Hunton replied that he thought he meant to guabble. I did not discover that Mr. Foote took any notice of Mr. Hunton’s remark, as he told me he was compelled to return home as soon as he got his dinner, which he did do and told me when he was about to go, that he was compelled to go home. Mr. Tyler would attend and act for him. I had then not the most distant thought that Mr. Foote was offended at anything that had occurred. On the last day he was before us as referees and as I at two or three several times after our award was returned, conversed with Mr. Foote on the subject of the award, he never to me intimated displeasure at our behavior or treatment when he was before us; he remarked then what he had done before that he did not consider we had any right to settle the claims on his deceased wife as it was a subject he did not intend should be embraced in the order of reference or acted upon by us. Mr. Foote presented his private accounts against Mr. Grigsby dated as far back as the year 1814 up to 1821. Mr. Grigsby’s account from the years 1818 to 1821. I remarked that those accounts were out of date the parties agreed that no exception should be taken to time: what was proven to our satisfaction should be admitted. Mr. Foote was particularly earnest in claiming the benefit of his account.

Question by Grigsby – Did you return the award to Court &c. Answer – I did on the 1st Monday in December 1828 from the distance Mr. Hunton and myself lived apart, we did not sign and seal the award until the 26th November 1828 we then sealed it and directed it to the County Court of Prince William, at court I told Capt John Macrae I had our award in the case of Foote vs Grigsby which I must hand to the Court he desired me to leave it with him, and he would hand it up at a proper time which I did.

Question by Grigsby – Do you recollect my saying to Mr. Tyler – Foot meant to plead the act of limitation to my claims against his deceased wife. Answer – I do not recollect the particulars of the conversation with Mr. Tyler as my attention was not particularly drawn to it at the time, but recollect the remark that you ought to have said as administrator and he had no doubt you would recover.

Question by Grigsby – Did Mr. Tyler as counsel for Foote leave any objections with you to your taking into the settlement my claim in the name of Foster against his deceased wife. Answer – He did in writing of which the following is a true copy.

The counsel for Foot objects to the admission of the accounts presented by Grigsby for articles & bought and paid for by said Grigsby for Footes wife previous to her marriage, as by her death he the said Foote was bound for their payment in the character of her representation and also objects to the account transferred by James Foster as not being such a transfer of interest as entitled Grigsby to use it as an effect.

Friday 29, 1829

Wm. B. Tyler

Atty. For R. Foot

Directed to Messrs. C. Hunton and C. Ming.

When Mr. Tyler handed me the paper of which the above is a copy. I think I promised him I would return it to Court with the award which I thought I had done but looking over the papers with Cols Gibson and Mr. Foote some time after I found it to my surprise amongst the papers relating to the reference which I should have returned to court with the award, but each party claimed them as his own private property and requested me to hold them until they had an opportunity to call on me and get what belongs to each. Mr. Foote afterwards called on me for his papers. I told him I could not separate them as their matters was likely to become litigated but if Col. Gibson wished to see them they might do so and make what use of them they wished but they must return them to me which was accordingly done. Amongst the papers handed in by Mr. Grigsby are several letters from R. Foote to Francis Lockett of Kentucky which letters had escaped Mr. Foote’s notice when before us as arbitrators, he then asked me how the letters got among the papers. I told him Mr. Grigsby had furnished us with them.

Question by Grigsby – Did the amount you awarded exactly correspond with the account you made at out Between Foot and me. Answer – No, we charged you with the whole amount of cost in the suit of claim against you amounting to $17.94 but in more fully weighing the whole matter we considered it would be more just and equitable that each party should pay his own costs but omitted to add the amount as stated above in your favour. The amount of our award was $236.79 and ought to have been $254.73.

Question by Grigsby – Do you know the hand writing of Richard Foote – Answer I do.

Question by Grigsby – Are the letters of R. Foote to Frances Lockett bearing date January 10th 1821, February 22nd 1821 and May 15th 1821 and numbered 1, 2, & 3 in the hand writing of Richard Foote. Answer – I believe them to be in Mr. Foote’s hand writing and when Mr. Foote saw them he acknowledged them. No further the deponent saith not.

Charles Ming

Prince William County to wit:

The foregoing deposition of Charles Ming was duly subscribed and sworn to before us magistrates in the County aforesaid. Given under our hands this 15th September 1829.

James B. Ewell

J. W. F. Macrae

Copy, Teste – Jno Chew C.C.

The deposition of Charles Hunton taken at the house of Sarah Brooks in the Town of Buckland on the 15th day of September 1829 to be read in evidence in the suit depending in the Superior Court of Chancery for the Fredericksburg District, wherein Richard Foote is plaintiff and Aaron Grigsby is defendant. This deponent being first duly sworn deposeth and sayeth that in pursuance of an order of the County Court of Prince William dated 10th August 1826 referring all matters of difference between Richard Foote and Aaron Grigsby to Charles Ming and Charles Hunton we met at various times at Brentsville and at Haymarket then we took affidavits examined the accounts of each party and heard their statements and explanations and finally made up an award which was left with Mr. Ming to hand to the Clerk of the Court. At several of those meetings we adjourned on account of the absence of Mr. Foote he writing to us he could not attend. In every case of adjournment both parties had notice of the time and place of the next meeting.

I am not sensible of feeling any prejudice against either of the parties as I knew nothing of the matter in dispute till I met as an arbitrator. To the best of my judgment I assisted Mr. Ming in settling the accounts and making up the award believing when I did it, we were making a just and equitable settlement between the parties. Before us neither party objected to the date of the accounts. At one of the meetings after Mr. Foote had left the place Mr. Tyler his counsel contended we ought not to charge Mr. Foote with his wife’s account. Mr. Grigsby said if he did not Mr. Foote would plead the act of limitation. Mr. Tyler replied he could not as he had acknowledged the accounts and Mr. Grigsby ought to sue him as administrator of his wife.

I have understood Mr. Foote has said in his Bill that I treated him with disrespect and insulted him. I an unable to say what grounds he has for such a charge. I will detail a conversation I had with him at one of the meetings to the best of my recollection. I am sure this must be the only occurrence he could possibly make any exception to.

Mr. Foote said he had paid debts against his wife which were of superior dignity. I said to him he ought to shew us it was so, and if he was not ready then we would give him time, he said he was not obliged to do it, when I said in substance, he was deposed to guibble. I made this reply hastily and might have shown some warmth. In a conversation with Mr. Tyler and Col. Gibson sometime after we had made an award, I did say that I believe the award to be just and that if Mr. Grigsby did not get his claims by an award, that he never would as I believe from what I had seen of Mr. Foote before us that he would avail himself of the act of limitations. As to the particular times of our meetings and dates of papers, and papers handed to us by the parties I cannot speak positively about as Mr. Ming had possession of all the papers and we live a considerable distance from each other.

Some weeks after we had made up our award Mr. Ming mentioned to me that we had made a mistake against Grigsby to the amount of $17.94. I examined the papers and was satisfied of the error; but we concluded it was not proper for us to withdraw the award to make the alteration.

Question by Grigsby – Did Mr. Foote acknowledge before you he had received $300 in Kentucky as part of his wife’s Estate? Answer – He did.

And further this deponent saith not.

Chas. Hunton

Prince William County to wit:

The foregoing deposition of Charles Hunton was duly subscribed to and sworn to before us magistrates in the County aforesaid. Given under our hands this 15th September 1829.

J. W. F. Macrae

James B. Ewell

Copy, Teste – Jno Jas. Chew C.C.
At a late Superior Court of Chancery held in the Town of Fredericksburg on the 5th day of May 1830.

Richard Foote plaintiff

 Against

Aaron Grigsby defendant

This cause came on this day to be heard upon the Bill, answer, exhibits and examination of witnesses, and was argued by counsel: On consideration whereof, the court being of opinion that the award between the parties in the proceedings mentioned having been made by the arbitrators upon matters not submitted to them by the parties, embraced within the rule of the court and the terms of the submission of the parties; and that the judgment of the County Court of Prince William rendered upon the said award is void as to the said plaintiff because entered up by surprise upon the said plaintiff, so as to give him no opportunity of apposing and excepting thereto, doth adjudge order and decree that the aforesaid order and judgment thereon in the proceedings mentioned be had between the parties, upon which trials the plaintiff is inhibited from availing himself of the plea of the statute of limitations in bar of the claim and demand of the defendant Grigsby, of any time which may have elapsed between the rendition of the judgment of the county court upon the award aforesaid and the time of the new trials at law – And the court doth further adjudge, order and decree, that the plaintiff recover from the defendant the costs by him expended in the prosecution of this suit.

Teste, Jno. Jas. Chew

Forbes vs Fitzhugh

5 June 1826

Judgment vs defendant

Note - John Fitzhugh to James Wallace - On demand I promise to pay or cause to be paid to Doctor James W. Wallace one hundred and fifty dollars as witness my hand this 18th day of September 1825

John Fitzhugh

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting: We command you, that you take John Fitzhugh if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in June next, to answer Murray Forbes, assignee of James W. Wallace of a plea of debt for $150 damage $20.00

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 3rd day of June 1826, and in the 50th year of our foundation.

P. D. Dawe

Foster vs Grigsby

10 March 1826

Note - Mr. James Foster, Bradley, Dear Sir, I will pay you for Henry D. Hooe, Ninety Dollars if you will be kind enough to wait with me until after harvest to bear interest from this date.

A. Grigsby

April 14th 1820

Prince William County to Wit: James Foster complains of Aaron Grigsby in custody of a plea for this to wit. that one Henry D. Hooe on the day of April 1820 at the county aforesaid was indebted to the plaintiff in the sum of $30 for goods wares and merchandise sold and delivered by the plaintiff to the said Hooe at his special instance and ___ in consideration whereas the said _____ to wit on the day and year last aforesaid at the county aforesaid under took I promised the plaintiff to pay him the said sum of money whenever he should be ____ _____ and being so indebted and having __ ___ the said sum of money, the plaintiff was about to sue the said Hooe for the money thereof and the said ___ on the 14th April 1824 at the county aforesaid in consideration that the plaintiff would then and there at the special request of the said defendant for ___to sue the said Hooe for the purpose and cause aforesaid and for the further consideration that the said defendant was indebted to the said Hooe in the like sum of $30 promised the plaintiff if he would wait with him until after the ensuing harvest to pay the said sum of money with ____ from that date then due and owing from ___ Hooe to the plaintiff and the plaintiff _____, that ____ in the said promise of the said Grigsby he hath hitherto ____ to sue or ___ on the said Hooe for the payment of said sum or any part ___ and although such ____ has ___ since the then ensuing harvest the time fixed only the deft. for the payment of the same so owing by the said Hooe; yet the said defendant though on the (not given) of August 1820 at the county aforesaid and at various times thereafter between that and the time of the _____ of this action has been requested to pay the said sum of $30 with interest thereon hath to pay the said sum of $30 with interest thereon hath never paid the same, but hath wholly refused and neglected to do so, and the said sum of money with interest so owing from the said Hooe as aforesaid is still upon ____ to the plaintiff __ the said defendant refused and neglected to pay the same to the damage of the plaintiff and therefore he sues &c.

Gibson P.Q.

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting: We command you, as before you were commanded that you take Aaron Grigsby alias A. Grigsby if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in March next, to answer James Foster of John Grigsby of a plea of trespass on the case Damage one hundred dollars.

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 22nd day of January 1824, and in the 48th year of our foundation.

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting: We command you, that you take Aaron Grigsby alias A. Grigsby if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in November next, to answer James Foster of John Grigsby of a plea of trespass on the case Damage one hundred dollars.

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 19th day of June 1826, and in the 50th year of our foundation.

P. D. Dawe

Foster vs Larkin

8 Jun 1826 - judgment

Know all Men by these Presents - That we, William Larkin, Daniel Larkin administrators are held and firmly bound unto James and Redmon Foster in the sum of $119.04 to be paid to the said James & Redmon Foster attorney their heirs, executors, administrators or assigns to which payment well and truly to be made, we bind ourselves, jointly and severally, and each of our joint and several heirs, executors and administrators firmly by these presents. Sealed with our seals, and dated this 1st day of March 1826.

The Condition of the above Obligation is such, That, whereas, James Fewell D.S. for Charles Ewell, Sheriff of Prince William County, hath this day served a writ of fieri facias which issued from the Clerk’s office
of Prince William County Court on the 14th day of February 1826, in the name of James & Redmon Foster against William Larkin & Daniel Larkin administrators of Thomas Larkin deceased and hath levied the said writ on the property of the said Larkin to wit: 3 horses.

To satisfy the said James & Redmon Foster aforesaid their debt interest and cost amounting to fifty seven dollars & two cents. Now if the aforesaid William Larkin, Daniel Larkin and Francis D. Larkin or either of them, shall see the property aforesaid forthcoming, and delivered to the said Sheriff or either of his Deputies, on the 1st Monday of April 1826, being the time and place appointed for the sale of the property aforesaid by the Sheriff, and shall pay all costs that shall, or may, arise, then the above obligation to be void else to remain in full force and effect.

William Larkin (seal)

Signed, sealed, and delivered

Daniel Larkin (seal)

in presence of

F. D. Larkin (seal)

Messieurs William Larkin, Daniel Larkin & Francis D. Larkin take notice, That on the fourth day of the next court to be holden for the county of Prince William we shall move that court for an award of Judgment and Execution against you on your forthcoming bond to us in the penal sum of $114.04 conditioned for the delivery of certain property therein mentioned, which said bond bears date first day of March 1826. With the condition whereof you and each of you have failed to comply with.

May 30th 1825

Yours, &c.

James & Redmon Foster joint merchants

and partners trading under the name &

firm of James & R. Foster

Mr. James Foster

Bradley

Dear Sir I will pay you for Henry D. Hooe thirty dollars if you will be kind enough to wait with me until after harvest to bear interest from this date.

A. Grigsby

April 14th 1820

Thomas Foster trustee

vs John Leachman & others

6 March 1826

The said John Leachman the Sheriff of Prince William as well as other persons are hereby enjoined from proceeding to sell under execution or otherwise any of the property specified in a deed of trust bearing date the 2nd day of November 1822, in which certain property is conveyed in trust to said Thomas Foote by Griffin Stith(?), and now in possession of the said Stith (?), to recover the payment of one thousand dollars due to George Chapman for the rent of his farm known by the name of Abbeville. & upon subpoena for defts. named in bill

To the Worshipful County Court of Prince William in Chancery Sitting. Humbly complaining wherewith unto your worships ___ orator Thomas Foster that on the 2nd day of November 1822, a certain Griffin Stith being largely indebted to one George Chapman of this County executed to your orator as trustee, a deed of trust day and date above mentioned wherein he conveyed in trust to your orator certain property specified in said (two or three words torn) is hereunto ____ and prayed to be taken or a part of this ___, in order to secure to said Chapman the amount of money due him, which said has been duly recorded in the office of this court, that your orator is informed by our the deputy sheriff of this county that a certain John Leachman has caused to be levied upon the property specified in said __ and conveyed ___ the ____ of said Chapman sundry executions, under which the said Leachman intends to advertise & ___ to sale the property mentioned in the annexed deed. To ____ therefore that injustice and oppression may be avoided your orator prays that the said John Leachman the sheriff and all other persons interested be enjoined from further proceedings in regards to the property, and be particular restrained from selling any of the property mentioned in the aforesaid deed until the further order & decree of this court, your orator prays the Commonwealth _____ with a subpoena and that said Leachman, Griffin Stith & George Chapman be made defendants to this ___ and they answer upon their oaths all the ____ & things herein contained as particularly as if they were there unto _______ and your orator will ever Prays(?).

Personally appeared before me a justice of the peace for the county aforesaid Thomas Foote and made ___ ___ ___ ___ __the foregoing bill.

[This case started in September 1824 and was continued at least 12 times before being “dismissed by order of the plaintiff.”]
Foster vs Welsh

8 February 1826

Prince William County to Wit: - To the Sheriff or Constable of the said County - Whereas James Foster hath this day complained before me Michael Cleary a Justice of the peace for the said County that Hugh W. Welsh is indebted to him in the sum of two hundred and thirteen dollars 66 cents. due by open account and that defendant Hugh W. Welsh is running out of the said county privately and so conceals himself that the ordinary process of law cannot be served upon him and the said James Foster having given bond and security according to law. These are therefore in the name of the Commonwealth to require you to attach the Estate of the said Hugh W. Welsh or so much thereof as shall be of value sufficient to satisfy the said sum of Two Hundred & Thirteen Dollars 66 cents and the costs and such estate so attach in your hands to secure or so to provide that the same may be liable to further proceedings thereon to be had at the next court to be held for this county; and that you then and there make return how you have executed this warrant - Given under my hand this 13th day of January 1826.

To John M. Reeves

Michael Cleary

Constable.

Levied on one bay mare the 13th January 1826, also one bed on the 14th January 1826.

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon John W. Reeves to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 3rd day of February court inst, the truth to say in behalf of Hugh W. Welsh in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between James Foster & him. And this he shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 7th day of February 1826, and in the 50th year of our foundation.

P. D. Dawe

Executed - Mathias Cole D.S. for Charles Ewell

Know all Men by these Presents - That we, James Foster and Silas Foster and William Selecman are held and firmly bound to Hugh W. Welsh in the sum of four hundred & twenty seven dollars and thirty two cents to be paid to the said Hugh W. Welsh his certain attorney, his heirs, executors, administrators or assigns for the true payment whereof we bind ourselves, jointly and severally, and each of our joint and several heirs, executors and administrators firmly by these presents. Sealed with our seals, and dated this 13th day of January in the year of our Lord 1826.

Jas Foster (seal)

Silas Foster (seal)

William Selecman (seal)

The Condition of the above Obligation is such, That, whereas the above bound James Foster hath this day applied to Michael Cleary a justice of the peace for the County of prince William for an attachment against the Estate of the above Hugh W. Welsh for the sum of two hundred and thirteen dollars and sixty six cents which attachment hath been granted or previously entering into this bond, returnable to the next County Court if therefore the said James Foster shall satisfy and pay all costs which shall be awarded to the said Hugh W. Welsh in case the said James Foster is cast in the said suit and also all damages which shall be recovered against the said James Foster for his suing out the said attachment then the above obligation to be void else to remain in full force. Signed and Sealed and delivered before me.

Michael Cleary

Mason French

5 June 1826

The Commonwealth of Virginia to the Sheriff of Prince William County Greetings: Whereas Mason French lately in our County Court of Prince William that is to say, At a court of Quarterly Session continued and held for Prince William County the 6th day of June 1833 hath recovered against Cornelius Wells $21.94 for his costs by him expended about his defence for a certain action of Trover at the suit of said Cornelius Wells, whereof he is convicted as appears to us of record. Nevertheless execution thereof still remains to be made And whereas at a court of Quarterly Session continued and held for Prince William County the 5th day of June 1826. George Atkinson of the said County of Prince William personally appeared and undertook for the said Cornelius wells, that he should satisfy and pay all such damage, costs and charges as might be awarded to the said Mason French in case the said Cornelius Wells should be cast in the said suit; and also that he the said Cornelius Wells should satisfy and pay all the fees which would become due from him to the officers of the said county court, on that he the said George Atkinson would do it for him. But the said Cornelius Wells or the said George Atkinson the costs aforesaid to the said Mason French hath not paid, as by the said Mason French we are informed. Therefore we command you, that you make known to the said George Atkinson that he be at the clerks office of our said county court, of Prince William, at the rules to be holden for the said court, on the first Monday in September next, to shew, if any thing he can say, why the said Mason French execution against him of the costs aforesaid according to the form and effect of the recognizance ought not to have if to him it seems expedient, and further to do and receive what our said court shall in this part consider. And have then their this writ. Witness John Williams clerk of our said Court, at the Court House this 10th day of August 1833 in the 58th year of our foundation.

John Williams
Fox vs Mathews – Debt

1824-1825

Note (very bad condition) - We Moses Mathews and (left blank) do hereby bind & oblige ourselves our heirs jointly and severally to pay unto John Fox his heirs &c. the just and full sum of fifty dollars on or before the 25th day of December next for the hire of a Negro Man named Ben, and I do hereby bind & oblige myself my heirs &c to return said man if living on the said 25 of December next to the said Fox his heirs &c. Well clothed with twilled yarn clothes good strong Oznabgs shirt & large twilled blanket, and moreover to give him good and sufficient summer clothing. In witness whereof have hereunto set our hands & seals this 6th day of January 1824.
Teste, T. Hampton

Moses Mathews (seal)

Written on back of note – I assign the within to James Hampton & Co. leaving the sum of forty dollars for value and witness my hand and seal the 7th day of June 1825.

Charles J. Fox (seal)

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting: We command you, that you take Moses Mathews if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in August next, to answer John Fox of a plea of debt for $50.00 damage $10.00

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 5th day of July 1825, and in the 50th year of our foundation.

P. D. Dawe
Executed & Lucinda Keyes his appearance bail – bond herewith returned.- Jno. W. Williams, deputy sheriff for Charles Ewell.

Prince William County to wit:
John Fox complains of Moses Mathews in custody &c. of a plea that he render unto him Fifty Dollars which to him he owes and from him unjustly detains. For that the said defendant on the 6th day of January 1824 at the county aforesaid by his certain bill obligatory with his seal sealed and to the court now here shewn, the date whereof is on the day and year aforesaid bound obliged himself his heirs &c. to pay unto the said John Fox his heirs &c. on or before the 25th day of December their next ensuing the just and full sum of or any part thereof to the plaintiff hath not paid, but the same to him to pay hath hitherto refused, and still doth refuse; to the damage of the plaintiff, and therefore he brings suit, &c.

John Doe
And
Pledges, &c.

Gibson p.q.

Richard Roe
Gaines vs Gaines

August 1826

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting: We command you, that you take William B. Gaines and Nathaniel Gaines if they be found in your bailiwick, and them safely keep, so that you have their bodies before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in March next, to answer William Brawner administrator of Augustine Gaines deceased of a plea of debt for $24.15 damage $20.00

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 7th day of February 1826, and in the 50th year of our foundation.

P. D. Dawe

[Executed & Elizabeth Gaines’ appearance bail - Mathias Cole D.S. for Charles Ewell]

Prince William County &c.

William Brawner alias Wm. Brawner administrator of Augustine Gaines deceased complains of William P. Gaines and Nathaniel Gaines in custody, &c. of a plea that they render unto him the sum of Twenty Four Dollars and Fifteen Cents which to him they owe and from him unjustly detain for this - that on the seventeenth day of November in the year one thousand eight hundred and twenty-two at the county aforesaid, the said defendants made their note in writing; sealed with their seals and to the court now here shewn, and dated on the day and year aforesaid, whereby they promised and obliged themselves, their heirs &c. to pay or cause to be paid nine months after the date of the said note in writing unto William Brawner administrator of Augustus Gaines deceased the just and full sum of twenty four dollars and fifteen cents, bearing interest from the date of the said note in writing, if not punctually paid.

Whereby, and by virtue of the statute in that case provided, action accrued to the plaintiff to demand and receive of the defendants the sum of Twenty four dollars and fifteen cents.

Nevertheless the defendants the said sum of money or any part of the same, although often required to the plaintiff did not pay, but the same to pay have always refused and still doth refuse to the damage of the plaintiff Twenty dollars, and therefore he brings suit, &c.

B. Hooe P.Q.

John Doe

 and

Pledges, &c.

Richard Roe

We the jury find in favor of the plaintiff and find to be due him the sum of twenty four dollars and fifteen cents with interest thereon from the seventeenth day of August 1826

D. McCarty Fitzhugh

Galleher vs Tomlin

7 June 1826

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take William Tomlin if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in August next, to answer James Galleher of a plea of Trespass assault and battery Damage $1,000

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 24th day of July 1824, and in the 49th year of our foundation.

P. D. Dawe

Executed by Mathias Cole D.S. for Phillip Alexander, sheriff. This case was continued until 7 June 1826 where there is a notation “Plaintiff Dead”

Gill vs Hamilton

10 March 1826

dismissed - agreed

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting. We command you as before you were commanded, that you take Robert Hamilton and Thomas B. Hamilton executors of Alexander Compton decd. if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in June next, to answer John Gill of a plea of debt for $60 Damage $60

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 13th day of April 1824, and in the 48th year of our foundation.

P. D. Dawe

Basil Gordon vs John Fitzhugh

October 1826

Prince William County to wit: Basil Gordon complains of Jno alias John Fitzhugh in custody &c. of a plea that he render unto him Fifty Three Pounds Three Shillings and Two Pence with interest thereon from the 1st day of February 1824 which to him he owes and from him unjustly detains. For that whereas the said defendant on the 8th day of April 1824 at the county aforesaid by his certain bill obligatory with his seal sealed and to the court now here shewn, the date whereof is on the day and year aforesaid promised to pay to the said plaintiff the aforesaid fifty three pounds three shillings and two pence with interest as aforesaid, whenever he the said defendant should be there unto afterwards required: To which payment well and truly to be made the said defendant bound himself his heirs, executors and administrators firmly by the said bill - Nevertheless the said defendant although often required the aforesaid Fifty three pounds three shillings and two pence with interest as aforesaid to the said plaintiff yet hath not paid but the same to him to pay hath hitherto wholly refused and still doth refuse to the damage of the said plaintiff twenty dollars. And therefore he brings suit &c.
Moncure p.q.

Prince William County to wit: John Hays complains of John Fitzhugh, administrator of Phillip Fitzhugh deceased, in custody &c. of a plea &c. that he render unto him the sum of $21.90 which he unjustly detains from the plaintiff for that the said Phillip Fitzhugh on the 26th August 1823 in his life time at the county aforesaid made his certain note in writing commonly called promissory note with his own proper hand hereto subscribed bearing date the day and year aforesaid and then and there delivered the same to the plaintiff by which said note the said Philip Fitzhugh in his life time never paid the said sum of $21.90 though thereto often requested so do the sum of $21.90 Though thereto also often requested but did not pay the same the said Phillip Fitzhugh in his lifetime always refused and the plaintiff since his death hath detained and still detains, thereupon he sues &c.

Gibson P.Q.

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take Jno alias John Fitzhugh if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in March next, to answer Basil Gordon of a plea of Debt for fifty three pounds three shillings and two pence with interest thereon from 1st day of February 1824 damage twenty dollars.

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 16th day of February 1826, and in the 50th year of our foundation.

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take John Fitzhugh administrator of Philip Fitzhugh deceased if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in August next, to answer John Hays of a plea of debt for $21.90 Damage $10

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 21st day of July 1826, and in the 51th year of our foundation.

P. D. Dawe

Know all men by these presents, That we John Fitzhugh & John P. Fitzhugh are held and firmly bound unto Charles Ewell, Sheriff of Prince William County, in the just and full sum of one hundred pounds six shillings four pence to be paid unto the sheriff, his attorney, his heirs, executors, administrators or assigns; to which payment, well and truly to be made, we bind ourselves, our heirs, executors and administrators, jointly and severally, firmly by these presents. Sealed with our seals, and dated this 6th day of March 1826.

The condition of the above obligation is such, That if the above bound John Fitzhugh shall make his personal appearance at the next Prince William county March court, then and there to answer the suit of Basil Gordon of a plea of debt for forty three pounds three shillings & two pence within interest thereon from the 1st day of February 1824 damage twenty dollars then the above obligation to be void; else to remain in full force and effect.

Signed, Sealed, and Delivered,

Jno Fitzhugh (seal)

 in Presence of

John Fitzhugh (seal)

In the suit of Basil Gordon against me in which the writ was returnable to the last March Court of Prince William County & has been served on me, the clerk of the County Court of said County will enter judgment against me at the next June Court for the amount and interest mentioned in the note filed in that suit.

April 3rd, 1826

John Fitzhugh

On demand for value received I promise to pay to Basil Gordon on order fifty three pounds, three shillings and two pence, with interest thereon from the 1st day of February last until paid. To which payment well and truly to be made I bind myself my heirs, exors and admins. firmly by these presents. Witness my hand and seal this 8th day of April 1824.

John Fitzhugh (seal)

Witness - John C. Shelton

[This case went to Judgment 5 June 1826 “confessed by writing according to the debt. “ For an unknown reason this case or a branch of it continued in the court for a few months]

Governor vs W. Arrington

18 October 1826

The Commonwealth of Virginia to the sheriff of Prince William County, Greetings, Whereas Washburn Arrington personally appeared before Charles Ming a justice of the peace for the said county on the 8th day of August 1826 and acknowledged himself to owe and be indebted to John Tyler, Governor or chief magistrate of the Commonwealth of Virginia, and his successors in the sum of five & twenty dollars of good and lawful money of Virginia to be made and levied of his goods and chattels lands and tenements to the use of the Commonwealth, upon condition that if Grayton Arrington should personally appear before the Commonwealths justices of the peace for the county aforesaid at a court to be held on the 14th day of August 1826 at the Court house of the said county, for the examination of the said Grayton Arrington touching a certain felony wherewith said Grayton stands charged in stealing various articles of John Thomas of the said county & that the said Grayton Arrington should then and there do and receive what should be enjoined by the said court & should not depart thence without leave of the same, then the said recognizance was to be void as by the said recognizance to owe said county court sent, now remaining in our said court manifestly appears and whereas the said Grayton Arrington hath failed to make his personal appearance before our said court at the time & place aforesaid, and since according to the condition of the said recognizance as appears of record - Therefore we command you that you make known to the said Washburn Arrington that he be __ appear before the justices of our said county court at the court house on the first Monday in November next to shew if any thing for himself he hath or can say why the said John Tyler Governor as aforesaid his successors for the use of the Commonwealth execution against him of the said sum of five and twenty dollars to be levied as aforesaid according to the force form and effect of the recognizance aforesaid ought not to have, if to him it seems _____, and further to do and receive what our said court then & there of him in this part shall consider - and have then there this writ - witness P. D. Dawe, clerk of our said Court at the Court house aforesaid this 18th day of October 1826 and in the 51st year of our foundation.

P. D. Dawe

[Executed by Jno W. Williams D. S. for Charles Ewell]

Grigsby vs Akers

October 1826 - Judgment vs Defendant

Note - 11 months after date I promise to pay Grigsby the sum of seventy five dollars it being for value received as witness my hand and seal this August 1824.

Walter Akers (seal)

Witness, Alfred Graham

Prince William County to wit: Lewis Grigsby assignee of John Grigsby complains of Walter Akers in custody &c. of a plea, that he render unto him the sum of seventy five dollars which to him he owes, and from him unjustly detains, for this that on the third day of August in the year eighteen hundred and twenty four, at the county aforesaid, the said defendant made his certain mark in writing, sealed with his seal and to the court now here shewn, and dated on the day and year aforesaid, whereby he promised to pay to the said John Grigsby eleven months after the date of the said note in writing, the sum of seventy five dollars, it being for value received; which said note, the said John Grigsby on the thirteenth day of December eighteen hundred and twenty four, by his writing of assignment thereon endorsed with his hand thereto subscribed, assigned to the plaintiff for value received, at the county aforesaid, of which said assignment the defendant on the day and year last mentioned, at the county aforesaid, has notice, whereby and by virtue of the statute in that case provided, action accrued to the plaintiff to demand and receive of the defendant the said sum of seventy five dollars.

Nevertheless the defendant, the said sum of money or any part of the same, altho often required, to the assignor of the said note previous to the assignment of the same, did not pay, nor hath he paid the same to the assignee of the said note, since the date of the said assignment, altho after thereto required, but the same to pay to the assignor before the assignment of the same he always did refuse, and to the assignee since the assignment of the same, he still doth refuse to pay to the damage of the plaintiff Seventy Dollars, and therefore he brings his suit &c.

B. Hooe P.Q.

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting: We command you, that you take Walter Akers if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in June next, to answer Lewis Grigsby assignee of John Grigsby of a plea of debt for $75.00 damage $20.00

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 5th day of May 1826, and in the 50th year of our foundation.

P. D. Dawe

[Not Found - James Fewell D.S. for Charles Ewell]

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting: We command you, that you take Walter Akers if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in August next, to answer Lewis Grigsby assignee of John Grigsby of a plea of debt for $75.00 damage $20.00

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 19th day of June 1826, and in the 50th year of our foundation.

P. D. Dawe

[Executed and Francis D. Bumbrey his appearance bail - James Fewell D.S. for Charles Ewell]

Know all men by these presents, That we Walter Akers and Francis Bumbrey are held and firmly bound unto Charles Ewell, Sheriff of Prince William County, in the just and full sum of $150 to be paid to the said Ewell as aforesaid, his certain attorney, his heirs, executors, administrators or assigns; to which payment, well and truly to be made, we bind ourselves, our heirs, executors and administrators, jointly and severally, firmly by these presents. Sealed with our seals, and dated this 26th day of July one thousand eight hundred and twenty six.

The condition of the above obligation is such, That whereas Lewis Grigsby hath sued out of the County court of Prince William a writ of Capias ad Respondendum, against the body of the above bound Walter Akers of a plea of $75 Damage $20 which writ hath been duly executed. Now if the above bound Walter Akers do and shall well and truly make his personal appearance before Justices 1 day of the next August Court, to be holden for the said County for said County then and there to answer the suit of the said Lewis Grigsby assignee of John Grigsby and do not depart from thence without leave of the said Court; then the above obligation to be void, or else to remain in full force and virtue.

Sealed and delivered in the presence of

Walter Akers (seal)

F. D. Bumbrey (seal)

Grigsby vs Peake

1822 – 1827

Small note in Grigsby vs Peake file – On or before the first day of Sept. I promise to pay to Thomas Jones the sum of fifty dollars for value received. This 5th day of august 1815 .

Henry Peake

Henry Peakes Account Against A. Grigsby

Sept. 10, 1812 Mr. Aaron Grigsby to Henry Peake Dr

January 1, 1813 – To 11 ½ barrels corn

11. 10. 0

January 1, 1813 – To 56 barrels corn delivered by ___
56. 0. 0

January 1, 1814 – To Parcel Hogs

4. 1. 0

January 1, 1814 – To one year rent of my farm

30. 0. 0

January 1, 1815 – To one year rent of my farm

30. 0. 0
January 1, 1816 – To one year rent of my farm

30. 0. 0

January 1, 1817 – To one year rent of my farm

30. 0. 0

January 1, 1818 – To one year rent of my farm

30. 0. 0

January 1, 1819 – To one year rent of my farm

30. 0. 0

January 1, 1820 – To one year rent of my farm

30. 0. 0

281. 11. 0

January 1, 1813 – By two mules at 15pounds

30. 0. 0

May 15, 1815 – By cash received of Samuel Bond

30. 0. 0
January 10, 1816 – By order in favor T. Jones

15. 10. 0

May 10, 1816 - By order in favor of T. Jones

3. 4. 9

May 10, 1816 – By order in favor of (F. M.?)

30. 0. 0

December 21, 1820 – By cash at your house

12. 0. 0

December 21, 1820 – Two mules at your house

30. 0. 0

Balance Due

150. 14. 9

130. 16. 3

What expenses you have incurred in Account of my Son Humphrey is to be deducted out of the sum due.

Henry Peake

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Richard Foote to appear before the Justices of our County Court of Prince William at the Court -House in the town of Dumfries, on the second day of August Court next, the truth to say in behalf of Aaron Grigsby in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between Henry Peake and him And this he shall in no wise omit, under the penalty of one hundred pounds. And have then there this writ.

Witness, Phillip D. Dawe, clerk of our said court, at the court house aforesaid, this 8th day of July 1822 and in the 47th year of the Commonwealth.

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Richard Foote to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 1st day of November court next, the truth to say in behalf of Henry Peake in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between Henry Peake and him And this he shall in no wise omit, under the penalty of one hundred pounds. And have then there this writ.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 13th day of October 1823, and in the 48th year of our foundation.

P. D. Dawe

Executed by James Fewell D.S. for P. Alexander
The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Richard Foote to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 1st day of March court next, the truth to say in behalf of Aaron Grigsby in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between Henry Peake and him And this he shall in no wise omit, under the penalty of one hundred pounds. And have then there this writ.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 29th day of January 1824, and in the 48th year of our foundation.

P. D. Dawe

Executed by James Fewell D.S. for P. Alexander

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Richard Foote to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 1st day of June court next, the truth to say in behalf of Aaron Grigsby in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between Henry Peake and him And this he shall in no wise omit, under the penalty of one hundred pounds. And have then there this writ.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 29th day of April 1824, and in the 48th year of our foundation.

P. D. Dawe

Executed by James Fewell D.S. for P. Alexander

Prince William County to Wit:

Aaron Grigsby personally appeared before me this 11th June 1824 and made oath that John Humphrey Peake is a material witness for him in a suit now depending in the County Court of Prince William wherein Henry Peake is plaintiff and said Grigsby is defendant and that the said John Humphrey Peake resides without the Commonwealth of Virginia. Given under my hand the date above mentioned.

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Thomas Hume & James Cave & John Suthard to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 2nd day of November court next, the truth to say in behalf of Aaron Grigsby in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between Henry Peake and him And this they shall in no wise omit, under the penalty of one hundred pounds. And have then there this writ.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 23th day of October 1824, and in the 49th year of our foundation.

P. D. Dawe

I acknowledge the service of the within – Thomas Hume and John Suthard

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Daniel M. Fitzhugh to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 2nd day of March court next, the truth to say in behalf of Aaron Grigsby in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between Henry Peake and him And this they shall in no wise omit, under the penalty of one hundred pounds. And have then there this writ.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 5th day of March 1825, and in the 49th year of our foundation.

P. D. Dawe

I acknowledge the service of the within subpoena – D. M. Carty Fitzhugh, 5 March 1825

The Commonwealth of Virginia, to the Sheriff of Fauquier County, Greetings: You are hereby commanded to summon John Suthard & James Cave to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 2nd day of March court next, the truth to say in behalf of Aaron Grigsby in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between Aaron Grigsby and him And this they shall in no wise omit, under the penalty of one hundred pounds. And have then there this writ.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 5th day of March 1825, and in the 49th year of our foundation.

P. D. Dawe

I acknowledge the service of the within – John Suthard, James Cave
The Commonwealth of Virginia, to the Sheriff of Fauquier County, Greetings: You are hereby commanded to summon John Suthard and James Cave to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 2nd day of June court next, the truth to say in behalf of Aaron Grigsby in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between Henry Peake and him And this they shall in no wise omit, under the penalty of one hundred pounds. And have then there this writ.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 12th day of April 1825, and in the 49th year of our foundation.

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Fauquier County, Greetings: You are hereby commanded to summon Thomas Hume, James Cave, George Wm. Foote, Daniel M. Fitzhugh & Jno Suthard to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 2nd day of August court next, the truth to say in behalf of Aaron Grigsby in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between Henry Peake and him And this they shall in no wise omit, under the penalty of one hundred pounds. And have then there this writ.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 28th day of June 1825, and in the 49th year of our foundation.

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon John Suddith, Thomas Hume and Daniel M. Fitzhugh to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 1st day of August court next, the truth to say in behalf of Aaron Grigsby in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between Henry Peake and him And this he shall in no wise omit, under the penalty of one hundred pounds. And have then there this writ.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 28th day of July 1825, and in the 50th year of our foundation.

P. D. Dawe
The Commonwealth of Virginia, to the Sheriff of Fauquier County, Greetings: You are hereby commanded to summon Thomas Hume, James Cave, George Wm. Foote, Daniel M. Fitzhugh & Jno Suthard to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 2nd day of March court next, the truth to say in behalf of Aaron Grigsby in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between Henry Peake and him And this they shall in no wise omit, under the penalty of one hundred pounds. And have then there this writ.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 10th day of February 1826, and in the 50th year of our foundation.

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Fauquier County, Greetings: You are hereby commanded to summon Daniel M. Fitzhugh to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 2nd day of November court next, the truth to say in behalf of Aaron Grigsby in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between Henry Peake and him And this they shall in no wise omit, under the penalty of one hundred pounds. And have then there this writ.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 31st day of August 1826, and in the 51th year of our foundation.

P. D. Dawe
Executed by James Fewell D.S. for Charles Ewell

Gwatkin vs Alexander

October 1826

On demand I bind myself heirs executors or administrators to pay to James Gwatkin the sum of Four Hundred and Four Dollars and Forty Six Cents, money loaned at legal interest. Given under my hand and seal this twenty seventh day of November Eighteen Hundred and Twenty Five &c.

Lawrence G. Alexander (seal)

attest - Edward Gwatkin

Prince William County, to wit: James Gwatkin complains of Lawrence G. Alexander in custody, &c. of a plea that he render unto him the sum of $404.46 with legal interest from the 27th day of November 1825 which to him he owes and from him unjustly detains: For that the defendants, on the 27th day of November in the year and county aforesaid, by his certain writing obligatory, sealed with his seal, and to the court now here shewn, the date whereof is on the day and year aforesaid, bound himself his heirs assigns or administrators to pay to the plaintiff till the sum of $404.46 money loaned at legal interest on demand.

Nevertheless the said defendants, although often required, the said sum of $404.46 with interest as aforesaid to the plaintiff hath not paid, but the same to him to pay hath hitherto refused, and still do refuse; to the damage of the plaintiff and therefore they bring suit, &c.

Gibson P. Q.

John Doe, &

Richard Roe, pledges, &c.

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take Lawrence G. Alexander if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in August next, to answer James Gwatkin of a plea of debt for $404.46 Damage $20

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 15th day of July 1826, and in the 51th year of our foundation.

P. D. Dawe

Prince William County, to wit: Memorandum - That upon 3rd day of August in the year 1826, Alexander Foote personally appeared before me, James Fewell deputy for Charles Ewell, Sheriff of the said County, and undertook for Lawrence G. Alexander at the suit of James Gwatkins in an action of debt now depending in the county court of Prince William County, that in case the said Lawrence G. Alexander shall be cast in said suit, he the said Lawrence G. Alexander pay and satisfy the condemnation of the court, or render his body to prison in execution for the same, or that the said Alexander Foote will do it for him. Given under my hand this 3rd day of August 1826.
James Fewell D.S for Charles Ewell have acknowledged the above recognizance of bail, and in testimony thereof have hereunto affixed hand and seal this 3rd day of August 1826.

Alexander Foote (seal)

Gwatkin vs Claytor - debt

August 1826

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you as before you were commanded that you take William Claytor and Lawrence G. Alexander if they be found in your bailiwick, and them safely keep, so that you have their bodies before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in August next, to answer James Gwatkin of a plea of debt for $239.68 damage $50

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 19th day of June 1826, and in the 50th year of our foundation.

P. D. Dawe

For money due by note under seal & bail is required
Gib. p.g. - To be served on Claytor only. P. D. Dawe

No Inhabitant of my Bailiwick - W. Chapman D.S. for Charles Ewell

August 1826

Helms vs Claytor - debt

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, as before you were commanded that you take William Claytor and Lawrence G. Alexander if they be found in your bailiwick, and them safely keep, so that you have their bodies before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in August next, to answer Joseph B. Helms of a plea of debt for $181.00 damage $20.

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 19th day of June 1826, and in the 51th year of our foundation.

No Inhabitant of my Bailiwick, W. Chapman deputy sheriff for Charles Ewell

P. D. Dawe

Hampton vs Foote

January 1826

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take George W. Foote if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in November next, to answer Thomas R. Hampton assignee of Thomas R. Hampton & John Hampton late joint Merchants & Partners trading under the firm of Thomas R. Hampton & Company of a plea of debt for $47.99 damage $10

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 7th day of October 1825, and in the 50th year of our foundation.

P. D. Dawe

Know all men by these presents, That we George W. Foote are held and firmly bound unto Charles Ewell, Sheriff of Prince William County, in the just and full sum of $45.98 to be paid unto the sheriff, his attorney, his heirs, executors, administrators or assigns; to which payment, well and truly to be made, we bind ourselves, our heirs, executors and administrators, jointly and severally, firmly by these presents. Sealed with our seals, and dated this 14th day of October one thousand eight hundred and twenty five.

The condition of the above obligation is such, That if the above bound George W. Foote shall make his personal appearance at the next Prince William county court, then and there to answer the suit of Thomas R. Hampton assignee of Thomas R. Hampton and John Hampton late joint merchants & partners trading under the firm of Thomas R. Hampton & Company of a plea of debt for $47.99 damage $10 then the above obligation to be void; else to remain in full force and effect.

Signed, Sealed, and Delivered,

George W. Foote (seal)

 in Presence of

George ____ (seal)

January 11th 1825 - On demand I promise to pay or cause to be paid to Thomas R. Hampton & Company the just and full sum of Forty seven dollars and ninety nine cents for value received. Witness my hand & seal.

George W. Foote (seal)

Prince William County &c. Thomas R. Hampton assignee of Thomas R. Hampton and John Hampton late merchants and partners trading under the firm of T. R. Hampton & Co. complains of George W. Foote in custody, &c. of a plea of debt, that he render unto him the sum of $47.99 which to him he owes, and from him unjustly detains: for this that on the 11th day of January, in the year one thousand eight hundred and twenty - five at the county aforesaid, the said defendant by his certain note commonly called a single bill in writing, with his hand subscribed thereto, and dated on the day and year aforesaid, by promised & bound himself & his heirs to pay or cause to be paid to Thomas R. Hampton & Co. the just and full sum of forty seven dollars and ninety nine cents, for value received. Afterwards, and before the payment thereof, to wit, on the 5th May 1825 at the county aforesaid by their writing of assignment thereon endorsed, with this our proper hand writing thereto subscribed, ordered and appointed the contents of said note to be paid to the plaintiff for value received and then and there delivered said note so endorsed to said plaintiff of which said assignment the defendant on the day and year last mentioned had notice at the county aforesaid whereby, and by virtue of the statute in that case provided, action accrued to the plaintiff to demand and receive of the defendant the said sum of $47.99.

Nevertheless the defendant the said sum of money, or any part of the same, although often required, to the plaintiff did not pay, but the same to pay has always refused, and still doth refuse: to the damage of the plaintiff of $47.99, and therefore he
 brings suit, &c.

Gibson P.Q.

John Doe and Richard Roe - Pledges &c.

Hampton & Company vs Green &c.

3 July 1826

Know all Men by these Presents - That we, James Thornberry and Thompson Green & George Green are held and firmly bound unto James Hampton & Thomas R. Hampton joint merchants &c. in the sum of $91.24 to be paid to the said attorney heirs, executors, administrators or assigns to which payment well and truly to be made, we bind ourselves, jointly and severally, and each of our joint and several heirs, executors and administrators firmly by these presents. Sealed with our seals, and dated this 10th day of March 1826.

The Condition of the above Obligation is such, That, whereas James Fewell D.S. for Charles Ewell, Sheriff of Prince William County, hath this day served a writ of fieri facias which issued from the Clerk’s office
of Prince William County Court on the 23rd day of February 1826, in the name of James Hampton & Thomas R. Hampton trading under the firm of James Hampton & Company assignee of Thomas R. Hampton who was assignee of Lewis Blackwell against James Thornberry and Thompson Green and Cuthbert Harris their appearance bail joint merchants & partners Green & C to wit: 3 horses
.

To satisfy the said Hampton & Co. assignee aforesaid their interest and cost amounting to forty five dollars and sixty two cents. Now if the aforesaid Thomas Green and Geo. Green or either of them, shall see the property aforesaid forthcoming, and delivered to the said Sheriff or either of his Deputies, on the 1st Monday of April 1826, being the time and place appointed for the sale of the property aforesaid by the Sheriff, and shall pay all costs that shall, or may, arise, then the above obligation to be void else to remain in full force and effect. [Judgment against Thompson Green $4.86 court cost]

Signed, sealed, and delivered

in presence of

Thompson Green (seal)

George Green (seal)

Hampton vs Hoff

October 1826

Judgment by default vs Defendant

On demand I promise and oblige myself my heirs &c. to pay unto Thomas R. Hampton or order the sum of thirty two dollars and eighty six cents for value received as witness my hand and seal this 20th day November 1825.

Moore Hoff (seal)

Prince William County &c.

Thomas R. Hampton, for the use of Hugh Smith & Company complains of Moore Hoff in custody, &c. of a plea that he render unto him the sum of Thirty Two Dollars and Eighty Six Cents which to him he owes and from him unjustly detains for this - that on the twentieth day of November in the year one thousand eight hundred and twenty-five at the county aforesaid, the said defendant made his note in writing; sealed with his seals and to the court now here shewn, and dated on the day and year aforesaid, whereby he promised and obliged himself, his heirs &c. to pay unto Thomas R. Hampton, or order on demand, and for value received the sum of Thirty two dollars and Eighty six cents. Whereby, and by virtue of the statute in that case provided, action accrued to the plaintiff to demand and receive of the defendants the sum of Thirty Two Dollars and Eighty Six Cents.

Nevertheless the defendants the said sum of money or any part of the same, although often required to the plaintiff did not pay, but the same to pay have always refused and still doth refuse to the damage of the plaintiff Twenty dollars, and therefore he brings suit, &c.

B. Hooe P.Q.

John Doe

 and

Pledges, &c.

Richard Roe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take Moore Hoof if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in June next, to answer Thomas R. Hampton use of Hugh Smith & Company of a plea of debt for $32.86 Damage $20

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 20th day of June 1826, and in the 50th year of our foundation.

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, as before you were commanded, that you take Moore Hoof if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in August next, to answer Thomas R. Hampton use of Hugh Smith & Company of a plea of debt for $32.86 Damage $20

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 19th day of June 1826, and in the 50th year of our foundation.

P. D. Dawe

[executed by James Fewell deputy sheriff for Charles Ewell]

Know all Men by these Presents - That we Moore Hoff and Thomas Hoff are held and firmly bound to Charles Ewell sheriff of Prince William county, in the just and full sum of $66.72 to be made unto the said sheriff his certain attorney, his heirs, executors, administrators or assigns for the true payment whereof we bind ourselves, jointly and severally, and each of our joint and several heirs, executors and administrators firmly by these presents. Sealed with our seals, and dated this 7th day of August in the year one thousand eight hundred and twenty-six

The Condition of the above Obligation is such, That if the above bound Thomas R. Hampton use of Hugh Smith & Company hath sued out of the County Court of Prince William a writ of capias ad respondendum, against the body of the above bound Moore Hoff of a plea of $32.06 which writ hath been duly executed. Now, if the above bound Moore Hoff shall make their personal appearance at the next Prince William County court, then and there to answer the suit of James Hampton & Thomas R. Hampton joint merchant and partners trading under the name and style of James Hampton & Co. of a plea of damage the obligation to be void, otherwise to remain in full force and virtue.

Moore Hoff (seal)

Thomas Hoff (seal)

Hampton vs Horton - attachment

7 February 1826

Prince William County to wit: To the Sheriff of said County. Whereas James Hampton & Co. of the County aforesaid have this day complained and made oath before me, one of the Commonwealth’s Justices of the Peace for said county, that Marshall W. Horton of the said county is indebted to them in the sum of forty four dollars and seventeen cents, current money of Virginia, and that the said Horton, is about to render or himself remove from the county, or so absconds or conceals himself, that the ordinary process of law cannot be served upon him - These an therefore in the name of the Commonwealth to require you to attach the Estate of the said Marshall W. Horton, or so much thereof, as shall be sufficient to satisfy the said debt & costs, and such Estate so attach in your hands to secure or so to promise, that the same may be liable to further proceedings there upon to be had at the next court to be held for this county, and that you then and their make return, how you have executed this warrant. Given under my hand this 10th day of January 1826.

James B. T. Thornton

Know all men by these presents, That we James Hampton, Thomas R. Hampton and Larkin M. Sanders are held and firmly bound unto Marshall W. Horton in the just and full sum of Eighty Eight Dollars and Thirty One Cents lawful money of Virginia; To which payment, well and truly to be made unto the said Marshall W. Horton, his heirs, administrators or assigns we bind ourselves and each of us and each of our heirs, executors and administrators jointly and severally by these presents. Sealed with our seals, and dated this 10th day of January 1826.

The condition of the above obligation is such that whereas the above bound James Hampton and Thomas R. Hampton merchants and partners acting and trading under the style and name of James Hampton & Company have this day obtained from James R. T. Thornton a Justice of the peace for the county of Prince William an attachment against the estate of Marshall W. Horton for the sum of Forty Four Dollars and Seventeen Cents returnable to the next county court. If therefore the said James Hampton and Thomas R. Hampton merchants as aforesaid shall satisfy and pay all costs which shall be awarded to the said Horton in case the said Hamptons shall be cast in the said suit and also all damages which shall be recovered against the said Hamptons for them suing out the said attachment; then this obligation to be void, else, to remain in full force and virtue.

Jas Hampton (seal)

Thos R. Hampton (seal)

Larkin Sanders (seal)

By virtue of the within I summoned Rebecca Matthews & Ann Wheeler to appear at February Court 1826 to answer the within they admitting they were indebted to the within named Horton the first the sum of $12.50 the latter $15.00. I could find nothing besides to levy upon.

James Fewell D.S.

for Chas. Ewell

[Judgment on 7 February 1826 for $44.17 and interest from 10th January 1826 until paid & the costs. It is further ordered that Rebecca Matthews a Garnishee summoned in this case pay to the plaintiffs $12.50 & Ann Wheeler another garnishee summoned in this case pay to the plaintiff $15.00 it appearing to the court that they an thus indebted to the defendant.]

Jas Hampton & Co. vs Legg

Money Due By Note

1826

Judgment by default vs defendant

Note - On or before the first day of January 1826 we promise to pay Truman Townshend on order Forty Dollars on account of a draft drawn by Elijah Clowe on Richard Alexander for forty dollars dated the 7th May 1824 provided said Alexander should fail to pay said order on or before the first January 1826, as witness our hands and seals this 25th day of September 1825.

George Legg (seal)

James M. Legg (seal)

Prince William County, &c. - James Hampton and Thomas R. Hampton joint merchants & partners trading under the firm & style of James Hampton & Co. assignees of Truman Townshend complain of George Legg and James M. Legg in custody, &c. of a plea that they render unto them the sum of Forty Dollars which to them they owe and from them unjustly detain for this - that on the twenty fifth day of September in the year one thousand eight hundred and twenty five at the county aforesaid, the said defendants made their note in writing; sealed with their seals and to the court now here shewn, and dated on the day and year aforesaid, whereby they promised to pay to the said Trueman Townshend or order, on or before the first day of January eighteen hundred and twenty six, forty dollars on account of a draft drawn by Elijah Clowe on Richard Alexander for forty dollars dated the seventeenth of May eighteen hundred and twenty four provided said Alexander should fail to pay said order on or before the first of January eighteen hundred and twenty six; Which said note the said Trueman Townshend on the tenth day of June in the year one thousand eight hundred and twenty six by his writing of assignment thereon endorsed, with his hand subscribed assigned to the plaintiffs for value received, to wit, at the county aforesaid. Whereby, and by virtue of the statute in that case provided, action accrued to the plaintiffs to demand and receive of the defendants the sum of Forty Dollars.

Nevertheless the defendants the said sum of money or any part of the same, although often required to either of the holders of the said note or to the plaintiffs did not pay, but the same to pay have always refused and still do refuse to the damage of the plaintiffs Ten dollars, and therefore they brings suit, &c.

B. Hooe P.Q.

John Doe

 and

Pledges, &c.

Richard Roe

Know all Men by these Presents - That we George Legg, James Legg & Eli Legg are held and firmly bound to Charles Ewell gentleman sheriff of Prince William county, in the just and full sum of $80 to be made unto the said sheriff his certain attorney, his heirs, executors, administrators or assigns for the true payment whereof we bind ourselves, jointly and severally, and each of our joint and several heirs, executors and administrators firmly by these presents. Sealed with our seals, and dated this 22 day of June in the year one thousand eight hundred and twenty-five

The Condition of the above Obligation is such, That if the above bound George Legg and James Legg shall make their personal appearance at the next Prince William County court, then and there to answer the suit of James Hampton & Thomas R. Hampton joint merchant and partners trading under the name and style of James Hampton & Co. of a plea of damage the obligation to be void, otherwise to remain in full force and virtue.

George Legg (seal)

James Legg (seal)

Eli Legg (seal)

Hampton vs Scott - Debt

October 1826

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you as before you were commanded, that you take James C. Scott and Howsen Hooe Jr. if they be found in your bailiwick, and them safely keep, so that you have their bodies before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in June next, to answer Thomas R. Hampton of a plea of debt of debt for $60.00 damage $20.00

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 20th day of June 1825, and in the 50th year of our foundation.

P. D. Dawe

Obligation to Thomas R. Hampton - note

Six months after date we promise and oblige ourselves to pay to Mr. Thomas R. Hampton his heirs or assigns, the full and just sum of Sixty Dollars for value received, in witness whereof whereunto subscribe our hands, and affix our seals this the third day of October eighteen hundred and twenty five. [The backside of this note has “Rec’d of Mr. Howson Hooe twenty six dollars and seventy five cents Nov. 24th 1825 and signed Jas. Hampton & Co.]

Jas. C. Scott (seal)

Howson Hooe Jr. (seal)

Obligation to Jas. Hampton - note

Nine months after date we promise and oblige ourselves to pay to Mr. James Hampton his heirs or assigns, the full and just sum of Forty Five Dollars for value received, in witness whereof whereunto subscribe our hands, and affix our seals this the 20th day of October eighteen hundred and twenty five.

Jas. C. Scott (seal)

H. Hooe Jun. (seal)

Know all men by these presents, That we Howson Hooe Jr. and F. T. Hooe
are held and firmly bound unto Charles Ewell Sheriff of Prince William County, in the just and full sum of $120.00 to be paid to the said as aforesaid, his certain attorney, his heirs, executors, administrators or assigns; to which payment, well and truly to be made, we bind ourselves, our heirs, executors and administrators, jointly and severally, firmly by these presents. Sealed with our seals, and dated this 29th day of June one thousand eight hundred and Twenty Six.

The condition of the above obligation is such, That if the above bound Howson Hooe Jr. shall make his personal appearance at the next Prince William county court, then and there to answer the suit of Thos. R. Hampton of a plea of debt for $60.00 the above obligation to be void; else to remain in full force and effect.

Signed, Sealed, And Delivered in the presence of.

Howson Hooe Jr. (seal)

F. T. Hooe (seal)

Prince William County to wit: Memorandum, that on the 1st day of August in the year 1826 F. T. Hooe of the County aforesaid personally appeared before me Mathias Cole deputy for Charles Ewell sheriff of said County and undertook for H. Hooe Jr. at the suit of James Hampton in an action of debt for forty five dollars damage twenty dollars now depending in the county court & of said County, that, in the case their said H. Hooe Jr. shall be cast(?) in the said suit he the said H. Hooe Jr. will satisfy the condemnation of the court, either by paying to the said James Hampton the specific sum which he may recover in said suit, and paying all costs, or will render his body to prison in Execution for the same, or that the said F. T. Hooe will do it for him. Given under my hand 1st August 1826.

Mathias Cole D.S. for Charles Ewell

I F. T. Hooe have acknowledged the above recognizance of bail, and in the testimony thereof have hereunto affixed my hand and seal this 1st day of August 1826.

F. T. Hooe (seal)

Prince William County, to wit: Thomas R. Hampton complains of Jas C. Scott & Howson Hooe Jr. in custody, &c. of a plea that they render unto him the sum of $60 which to him they owe and from him unjustly detain: For that the defendants, on the 3rd day of October in the year of our Lord eighteen hundred and 25 at the county aforesaid, by their certain writing obligatory, sealed with their seals, and to the court now here shewn, the date whereof is on the day and year aforesaid, promised and obliged themselves to pay Thomas R. Hampton his heirs or assigns six months after date the full and just sum of $60 for value received.

Nevertheless the said defendants, although often required, the said sum of $60 to the plaintiffs have not paid, but the same to them to pay have hitherto refused, and still do refuse; to the damage of the plaintiffs and therefore he bring suit, &c.

Gibson - P.Q.

John Doe, & Richard Roe,

 pledges, &c.

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take Jas. C. Scott and H. Hooe Jr. if they be found in your bailiwick, and them safely keep, so that you have their bodies before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in August next, to answer Thomas R. Hampton of a plea of debt of debt for $60.00 damage $20.00

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 1st day of June 1826, and in the 50th year of our foundation.

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take Jas. C. Scott and H. Hooe Jr. if they be found in your bailiwick, and them safely keep, so that you have their bodies before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in August next, to answer Thomas R. Hampton of a plea of debt of debt for $60.00 damage $20.00

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 21st day of July 1826, and in the 51th year of our foundation.

P. D. Dawe

Prince William County, to wit: James Hampton complains of Jas C. Scott & Howson Hooe Jr. in custody, &c. of a plea that they render unto him the sum of $45 which to him they owe and from him unjustly detain: For that the defendants, on the 3rd day of October in the year of our Lord eighteen hundred and twenty five at the county aforesaid, by their certain writing obligatory, sealed with their seals, and to the court now here shewn, the date whereof is on the day and year aforesaid, promised and obliged themselves to pay Thomas R. Hampton his heirs or assigns six months after date the full and just sum of $60 for value received.

Nevertheless the said defendants, although often required, the said sum of $45 to the plaintiffs have not paid, but the same to them to pay have hitherto refused, and still do refuse; to the damage of the plaintiffs and therefore he bring suit, &c.

Gibson - P.Q.

John Doe, & Richard Roe,

 pledges, &c.

Hampton vs Smith

6 June 1826

dismissed - agreed

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting: We command you, that you take William Smith if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in June next, to answer James Hampton (for use of Hugh Smith & Company) of a plea of debt of trespass on the case Damage $100

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 5th day of May 1826, and in the 50th year of our foundation.

P. D. Dawe

Hampton vs Wright &c.

for the use of A. C. Cazenor & Co.

6 February 1826

Know all men by these presents, That we Thomas R. Hampton and John Wright are held and firmly bound unto Thomas R. Hampton & John Hampton late Merchants and partners trading under the firm of Thomas R. Hampton & Company a plea in the just and full sum of $130.34 to be paid to the said Hampton & Co. as aforesaid, their certain attorney, his heirs, executors, administrators or assigns; to which payment, well and truly to be made, we bind ourselves, our heirs, executors and administrators, jointly and severally, firmly by these presents. Sealed with our seals, and dated this 30th day of July one thousand eight hundred and twenty five.

The condition of the above obligation is such, That whereas W. Chapman deputy for Charles Ewell hath this day served a writ of fieri facias which issued from the Clerks Office of Prince William County on the 22nd day of June 1825 in the name of Thomas R. Hampton & John Hampton late Merchants & Partners trading under the firm of Thomas R. Hampton & Company against John Wright and Thomas R. Hampton, his appearance bail and hath levied the said writ on the property of the said Wright and Hampton to wit: Two Horses to satisfy the said Thomas R. Hampton & Company as aforesaid this debt interest and cost amounting to Sixty Five Dollars & Seventeen Cents. Now if the aforesaid John Wright, Thomas R. Hampton or either of them, shall see the property aforesaid forthcoming, and delivered to the said Sheriff or either of his deputies, on the 1st Monday of September 1825 at Brentsville, being the time and place appointed for the sale of the property aforesaid by said Sheriff, and shall pay all costs that shall, or may arise, then the above obligation to be void else to remain in full force and effect. Signed. Sealed, and Delivered, in presence of.

John Wright (seal)

Thomas R. Hampton (seal)

To Messrs. John Wright and Thomas R. Hampton take notice, That on the first day of next Prince William county court, I shall move that court for an award of Judgment and execution against you, for the amount of your forthcoming bond that was given by you to me, on the 30th day of July 1825, conditioned for the delivery of certain property therein named at the time and place therein mentioned. The condition of which you and each of you, failed to comply with. Yours &c. January 10th 1826 Thomas R. Hampton & John Hampton late Merchants & Partners trading under the firm of Thomas R. Hampton & Co.

Harris vs Davis
1825-1826

Note – Twelve months after date I promise and oblige myself my heirs &c. to pay to Agnes Harris the sum of forty dollars for the hire of her son Newman Harris the ensuing year of eighteen hundred and twenty four, he is to have the following clothing viz. two shirts and a pair of pantaloons in summer and a pair pantaloons and coat in winter and also shoes, stockings, hat, and blanket, also his publick dues paid. In testimony whereof I have hereunto set my hand and seal this first day of January 1824.

Teste, Caleb Simpson

Wm. C. Harris (seal)

Prince William County, &c. Agnes Harris complains of William C. Davis (alias Wm. C. Davis) in custody, &c. of a plea, that he render unto her the sum of forty dollars which to her he owes, and from her unjustly detains: for that the defendant on the 1st day of January in the year one thousand eight hundred and twenty-four at the county aforesaid, the said defendant by his certain writing obligatory sealed with his seal and to the court now here shewn dated on the day and year aforesaid, promised and obliged himself his heirs &c. to pay to the plaintiff twelve months after date the sum of $40.

Nevertheless the defendant, although often required the said sum of $40 or any part thereof to the plaintiff hath not paid, but the same to her to pay hath hitherto always refused and still doth refuse to the damage of the plaintiff and therefore he brings suit, &c.

Macrae P.Q.

John Doe

 and

Pledges, &c.

Richard Roe

Know all men by these presents, That we William C. Davis & John F. Davis are held and firmly bound unto Charles Ewell, Sheriff of Prince William County, in the just and full sum of eighty dollars to be paid unto the sheriff, his attorney, his heirs, executors, administrators or assigns; to which payment, well and truly to be made, we bind ourselves, our heirs, executors and administrators, jointly and severally, firmly by these presents. Sealed with our seals, and dated this 6th day of June one thousand eight hundred and twenty five.

Now the condition of the above obligation is such, That if the above bound William C. Davis shall make their personal appearance at the next Prince William county June court, then there to answer the suit Agnes Harris of a plea of debt for forty dollars damage ten dollars then the above obligation to be void; else to remain in full force and effect.

Sealed and delivered

Wm. C. Davis (seal)
in the presence of

John F. Davis (seal)

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take Wm. C. Davis if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in June next, to answer Agnes Harris of a plea of debt for $40.00 damage $10

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 30th day of May 1825, and in the 49th year of our foundation.

P. D. Dawe

Executed on Jno F. Davis his appearance bail – bond herewith returned

Jno. W. Williams D.S.

For Charles Ewell

Harris vs Kincheloe

October 1826

Know all men by these present that I Daniel Kincheloe am firmly bound to pay to Sarah Harris the sum of fifty five dollars for the hire of her son Jesse for the present year payable at the expiration of the year. I also am to give the said Jesse two suits of summer clothes and one winter suit of good strong sufficient cloth suitable for the season given under my hand this 17th January in the year of our Lord 1820 as witness my hand this day and date within.

Daniel Kincheloe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take Daniel Kincheloe if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in March next, to answer Sarah Harris of a plea of debt for $55.00 damage $25

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 16th day of December 1825, and in the 50th year of our foundation.

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you as before you were commanded, that you take Daniel Kincheloe if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in June next, to answer Sarah Harris of a plea of debt for $55.00 damage $25

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 18th day of March 1825, and in the 50th year of our foundation.

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you as oftentimes you were commanded, that you take Daniel Kincheloe if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in August next, to answer Sarah Harris of a plea of debt for $55.00 damage $25

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 16th day of June 1825, and in the 50th year of our foundation.

P. D. Dawe

Prince William County &c. Sarah Harris complains of Daniel Kincheloe in custody, &c. of a plea, that he render unto her the sum of $55 for the hire of her son Jesse for the year 1820 which to her he owes, and from her unjustly detains: for this that on the 27th day of January 1820
 at the county aforesaid, the said defendant made his certain promissory note in writing, with his own proper hand thereto subscribed, bearing date the same day and year aforesaid and then and there delivered the said note to the plaintiff by which said note the defendant acknowledged himself and ___ bound to pay to the plaintiff the said sum of $55 at the expiration of said year for the hire of her son Jesse for the then present year by reason whereof and by virtue of the statute in such case made and provided as action has accrued to the plaintiff to demand and have of the defendant the said sum of $55.

Nevertheless the defendant although often required the said sum of $55 to pay the same or any part thereof hath not paid, but the same and every part thereof to pay still doth refuse to pay to the plaintiff to the damage of the plaintiff and therefore she brings suit &c.

Macrae P.Q.

John Doe and Richard Roe - Pledges &c.

Harrison Adms. vs Kankey

For money due by account no bail is required

7 June 1826

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take Zabulon Kankey if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in March next, to answer Gerard Alexander Jr. and Lawrence G. Alexander administrators with the will annexed of Thomas Harrison deceased of a plea of trespass on the case Damage $100.

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 19th day of February 1823, and in the 47th year of our foundation.

P. D. Dawe

[7 June 1826 Wt. of judgment waived & judgment confessed for $40 with interest from 19th February 1823 until paid & $9.72 costs.]

Harrison vs Larkin

January 1826

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take Daniel Larkin if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in June next, to answer Phillip Harrison of a plea of debt for $50.00 damage $10

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 24th day of May 1825, and in the 49th year of our foundation.

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take Daniel Larkin if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in August next, to answer Phillip Harrison of a plea of debt for $50.00 damage $10

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 30th day of June 1825, and in the 49th year of our foundation.

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take Daniel Larkin if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in November next, to answer Phillip Harrison of a plea of debt for $50.00 damage $10

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 9th day of August 1825, and in the 50th year of our foundation.

P. D. Dawe

Judgment - Paid by default by defendant and costs.

Know all men by these presents, That we Daniel Larkin and F. D. Larkin are held and firmly bound unto Charles Ewell, Sheriff of Prince William County, in the just and full sum of $100.00 to be paid to the said as aforesaid, his certain attorney, his heirs, executors, administrators or assigns; to which payment, well and truly to be made, we bind ourselves, our heirs, executors and administrators, jointly and severally, firmly by these presents. Sealed with our seals, and dated this 5th day of November one thousand eight hundred and twenty five

The condition of the above obligation is such, That if the above bound shall make personal appearance at the next Prince William county court, then and there to answer the suit of Phillip Harrison of a plea of debt for $50 damage $10 then the above obligation to be void; else to remain in full force and effect.

Daniel Larkin (seal)

F. D. Larkin Seal)

Prince William County, &c. Philip Harrison complains of Daniel Larkin in custody, &c. of a plea, that he said Larkin render unto him the sum of fifty dollars which to him Larkin owes, and from him said Larkin unjustly detains: for this that on the 18th day of May in the year one thousand eight hundred and twenty-four at the county aforesaid, the said defendant by his certain writing obligatory sealed with his seal and to the court now here shewn dated on the day and year aforesaid, promised to pay to the plaintiff the said sum of fifty dollars above demanded when the said defendant __ __ afterwards requested.

Nevertheless the defendants the said sum of money or any part of the same, although often required to the plaintiffs did not pay, but the same to pay hath always refused and still doth refuse to the damage of the plaintiff often dollars, and therefore he brings suit, &c.

Macrae P.Q.

John Doe

 and

Pledges, &c.

Richard Roe

Harrison vs Maddox

June 1826

Article of Agreement - Harrison to Maddox

An Article of Agreement entered into this 25th day of September 1820 between John Maddox of the one part and John P. Harrison of the other part witnesseth, That the said John Maddox hath this day rented unto the said Harrison a certain tract or parcel of land lying on Kettle Run and part of Bristoes Tract containing about six hundred acres, except a small corner of the said land to be taken of as follows: Beginning at a cross fence adjoining said Harrisons Fallow Land, at the North end of a piece of woods and running thence a West course so as to take in the houses that is on that corner of Land and the Garden annexed to them, after passing the houses &c. will run thence a North course until it meets a cross fence on another lot of said Maddox’s. Wm. Harrison will have the aforesaid Land and all the premises there unto belonging for the term of one year on the following terms. He binds himself to work six constant hands and six goods plow horses on said Farm. Also to seed 150 Bushels of which at least he is also bound to Repair a house on said farm known by the name of the Poplar Row House at his own expense except one dollar for nails, he is also to cut down or burn no green timber on said land. And with respect to seeding he is to allow the Liberty that he has been this present year. That is to allow any person who might succeed him to seed in proper time provided he leaves the place himself. And he the said Harrison is bound to give unto the said Maddox one there of every kind of crop made on the farm, vegetables &c. for rent - to be rendered to him in usual time (one omission) Wm. Harrison has the liberty of moving the small cabin on the reserved corner of land above named likewise another cabin in an old field to any place on the land that suits him. Now if either of the above bound fails to comply with the above contract, they shall forfeit and pay the sum of five hundred dollars. Given under our hands and seals the day and date above mentioned.

Teste

John P. Harrison (seal)

Richard Bradley

John Maddox

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Hugh Sweeney & William Petty, Elias King & John H. Sweeney to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 2nd day of August court next, the truth to say in behalf of John P. Harrison in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between Jno Maddox and him. And this he shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 22nd day of July 1824, and in the 49th year of our foundation.

P. D. Dawe

“Executed on Wm. Petty, Elias King & Hugh Sweeney - James Fewell deputy sheriff for Charles Ewell”

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Hugh Sweeney & William Petty, Elias King & John H. Sweeney to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 2nd day of March court next, the truth to say in behalf of John P. Harrison in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between Jno Maddox and him. And this he shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 11th day of January 1825, and in the 49th year of our foundation.

P. D. Dawe

“Executed - James Fewell deputy sheriff for Charles Ewell”

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Hugh Sweeney & William Petty, Elias King & John H. Sweeney to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 2nd day of June court next, the truth to say in behalf of John P. Harrison in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between Jno Maddox and him. And this he shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 12nd day of April 1825, and in the 49th year of our foundation.

P. D. Dawe

“Executed on Wm. Petty, Elias King & Hugh Sweeney - James Fewell deputy sheriff for Charles Ewell”

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Hugh Sweeney & William Petty, Elias King & John H. Sweeney to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 2nd day of August court next, the truth to say in behalf of John P. Harrison in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between Jno Maddox and him. And this he shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 28nd day of June 1825, and in the 49th year of our foundation.

P. D. Dawe

“Executed - James Fewell deputy sheriff for Charles Ewell”

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Hugh Sweeney & William Petty, Elias King & John H. Sweeney to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 2nd day of November court next, the truth to say in behalf of John P. Harrison in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between Jno Maddox and him. And this he shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 22nd day of August 1825, and in the 49th year of our foundation.

P. D. Dawe

“Executed - James Fewell deputy sheriff for Charles Ewell”

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Hugh Sweeney & William Petty, Elias King & John H. Sweeney to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 2nd day of March court next, the truth to say in behalf of John P. Harrison in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between Jno Maddox and him. And this he shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 10th day of February 1826, and in the 50th year of our foundation.

P. D. Dawe

“Executed - James Fewell deputy sheriff for Charles Ewell”

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon George Sweeney to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 2nd day of June court next, the truth to say in behalf of John P. Harrison in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between Jno Maddox and him. And this he shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 19th day of April 1826, and in the 50th year of our foundation.

P. D. Dawe

[“Not Found” - Mathias Cole deputy sheriff for Charles Ewell”]

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon George Sweeney to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 2nd day of March court next, the truth to say in behalf of John P. Harrison in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between Jno Maddox and him. And this he shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 10th day of February 1826, and in the 50th year of our foundation.

P. D. Dawe

“Not Found” - Mathias Cole deputy sheriff for Charles Ewell]

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon George Sweeney to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 2nd day of June court next, the truth to say in behalf of John P. Harrison in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between Jno Maddox and him. And this he shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 19th day of April 1826, and in the 50th year of our foundation.

P. D. Dawe

Holliday’s Exor. vs Gaines

7 June 1826

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take William P. Gaines and Nathaniel Gaines if they be found in your bailiwick, and them safely keep, so that you have their bodies before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in November next, to answer Joseph R. Lynn & Benjamin Cole Exor of James Holliday deceased of a plea of debt for $47.95 damage $10

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 25th day of October 1825, and in the 50th year of our foundation.

P. D. Dawe

Know all men by these presents, That we William P. Gaines, Nathaniel Gaines & Isaac Lynn are held and firmly bound unto Charles Ewell, Sheriff of Prince William County, in the just and full sum of ninety five dollars & ninety cents to be paid to the said
as aforesaid, his certain attorney, his heirs, executors, administrators or assigns; to which payment, well and truly to be made, we bind ourselves, our heirs, executors and administrators, jointly and severally, firmly by these presents. Sealed with our seals, and dated this 4th day of November one thousand eight hundred and twenty five.

The condition of the above obligation is such, That if the above bound William P. Gaines & Nathaniel Gaines shall make their personal appearance at the next Prince William county November court, then there to answer the suit of Jas. R. Lynn & Benjamin Cole Exor. of Jas Holliday deceased of a plea of debt for forty seven dollars & ninety five cents damage ten dollars then the above obligation to be void; else to remain in full force and effect.

Sealed and delivered

William P. Gaines (seal

in the presence of

Nathaniel Gaines (seal)

Isaac Lynn (seal)

Hooe’s Exor. vs Ball

Judgment against Defendants

3 July 1826

Know all Men by these Presents - That we, Spencer Ball and Alfred Ball are held and firmly bound
unto Elizabeth T. Hooe & Thomas Buckner Exocs. in the sum of $549.94 to be paid to the said attorney his heirs, executors, administrators or assigns to which payment well and truly to be made, we bind ourselves, jointly and severally, and each of our joint and several heirs, executors and administrators firmly by these presents. Sealed with our seals, and dated this 3rd day of April 1826.

The Condition of the above Obligation is such, That, whereas ___ Chapman, Deputy for Charles Ewell, Sheriff of Prince William County, hath this day served a writ of fieri facias which issued from the Clerk’s office the County Court of Prince William on the 27th day March 1826, in the name of Elizabeth T. Hooe & Thos. Buckner Exor. & Exor. of Bernard Hooe decd.
against Spencer Ball
 and hath levied the said writ on the property of the said Ball to wit: Two Negroes To satisfy the said Exors. interest and cost amounting to Two hundred & seventy two dollars and 97 cents. Now if the aforesaid Spencer Ball and Alfred Ball or either of them, shall see the property aforesaid forthcoming, and delivered to the said Sheriff or either of his Deputies, on the 1st Monday day of May 1826 at Brentsville, being the time and place appointed for the sale of the property aforesaid by the Sheriff, and shall pay all costs that shall, or may, arise, then the above obligation to be void else to remain in full force and effect.

Signed, sealed, and delivered in presence of

Spencer Ball
(seal)

Alfred Ball (seal)

Hooe vs Foster &c.

4 April 1826

Know all Men by these Presents - That we, James and Silas Foster are held and firmly unto Howson Hooe in the sum of $125.00 to be paid to the said Howson Hooe attorney heirs, executors, administrators or assigns to which payment well and truly to be made, we bind ourselves, jointly and severally, and each of our joint and several heirs, executors and administrators firmly by these presents. Sealed with our seals, and dated this 28th day of January 1826.

The Condition of the above Obligation is such, That, whereas James Fewell D.D. for Charles Ewell, Sheriff of Prince William County, hath this day served a writ of fieri facias which issued from the Clerk’s office of Prince William County Court on the 21st day of December 1825, in the name of Howson Hooe against
James Foster and hath levied the said writ on the property of the said Foster to wit:
 3 Horses -To satisfy the said Hooe his
interest and cost amounting to sixty two dollars & ninety cents.

Now if the aforesaid James Foster and Silas Foster or either of them, shall see the property aforesaid forthcoming, and delivered to the said Sheriff or either of his Deputies, on the 1st Monday of March 1826, being the time and place appointed for the sale of the property aforesaid by the Sheriff, and shall pay all costs that shall, or may, arise, then the above obligation to be void else to remain in full force and effect.

Signed, sealed, and delivered in presence of [Judgment according to bond with interest &c.]

James Foster (seal)

Silas Foster (seal)

To Messrs. James Foster and Silas Foster Take Notice, That on the 2nd day of next Prince William county court, I shall move that court for an award of Judgment and execution against you, for the amount of your forthcoming bond that was given by you to me, on the 20th day of January 1826 conditioned for the delivery of certain property therein named at the time and place therein mentioned. The condition of which you and each of you, failed to comply with.

Yours, &c.

Howson Hooe

March 20th 1826

(On the back side of the above notice) Hooe to Foster - Notice: James Fewell made oath before me a justice of the peace for Prince William County that more than two days previous to the present court has delivered James Foster a copy of this motion given under my hand this 4th day of April 1826.

Joseph R. Gilbert

Hooe’s Exor vs Hoff’s

February 1826

Judgment by default vs defendant

The Commonwealth of Virginia to the Sheriff of Prince William County, Greetings: Whereas, Bernard Hooe at a Court of Quarterly Sessions continued and held for the said county of Prince William on the 2nd day of August 1825, before our justices of our said County Court by the judgment of that court, had recovered against Moore Hoff and Thomas Hoff the sum of $253.26 for debt by motion on a replying bond and $5.36 for his costs in that behalf expended to be discharged by the payment of $126.63 with legal interest thereon from the 9th day of January 1824 until paid and the land tax of the land where the said Moore Hoff levied for 1823 and the costs aforesaid; whereof the said Hoff’s are convict as appears to us of record. And whereas, since the rendering of the said judgment, the said Bernard Hooe Sen. hath departed this life, having first made his last will and testament, in writing, and thereof appointed Elizabeth Thacker Hooe & Thomas H. Buckner his executrix and executor who have proved the same and taken upon the themselves the burden of the execution of the said will. And now on behalf of the said executrix and executor we are informed that, although judgment in form aforesaid hath been given, execution thereof still remains to be made. Therefore, we command you, that you make known to the said Hoff’s that they be before the justices of our said county court of Prince William, at the Court-house, on the first Monday in November next, to shew if any thing for their selves they hath or can say why the said Elizabeth Thacker Hooe & Thomas H. Buckner executrix and executor of Bernard Hooe Sen. deceased, Execution ought not to have according to the force and effect of the judgment aforesaid, if to them it seems expedient, and further to do and receive what our said court shall in this part consider; and have then there this writ. Witness, Phillip D. Dawe, clerk of our said court, at the Court-house aforesaid, this 12th day of September 1825, and in the 50th year of the Commonwealth.

P. D. Dawe

Hooe’s Exor vs Wright

October 1826

Note - On demand I bind myself my heirs &c. to pay or cause to be paid to Elizabeth T. Hooe executrix & Thomas H. Buckner executor to the estate of Bernard Hooe Sen. deceased the sum of sixty two dollars and fifty eight cents for value received as witness my hand and seal this 22 April 1826.

John Wright (seal)

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting: We command you, that you take John Wright if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in August next, to answer Elizabeth T. Hooe Ex. and Thomas Buckner Exor. of Bernard Hooe Sen. deceased of a plea of debt for $62.58 damage $20.00

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 12th day of July 1826, and in the 51th year of our foundation.

P. D. Dawe

Prince William County &c.

Elizabeth T. Hooe executrix and Thomas H. Buckner executor of Bernard Hooe Sen. deceased complains of John Wright in custody, &c. of a plea that he render unto them the sum of Sixty Two Dollars and Fifty Eight Cents which to them he owes and from them unjustly detains for this - that on the twenty second day of April in the year one thousand eight hundred and twenty-six at the county aforesaid, the said defendants made his note in writing; sealed with his seal and to the court now here shewn, and dated on the day and year aforesaid, whereby he promised to pay or cause to be paid on demand, to Elizabeth T. Hooe executrix and Thomas H. Buckner executor to the estate of Bernard Hooe Sen. deceased the sum of sixty two dollars and fifty eight cents for value received, to which payment he bound himself, his heirs &c. Whereby, and by virtue of the statute in that case provided, action accrued to the plaintiff to demand and receive of the defendants the sum of Sixty Two Dollars and Fifty Eight Cents.

Nevertheless the defendants the said sum of money or any part of the same, although often required to the plaintiffs did not pay, but the same to pay hath always refused and still doth refuse to the damage of the plaintiff Twenty dollars, and therefore he brings suit, &c.

B. Hooe P.Q.

John Doe

 and

Pledges, &c.

Richard Roe

Hord vs Claytor

10 March 1826

Prince William County to Wit: Robert Hord complains of William Claytor in custody of a plea of trespass on the case. For that the said defendant heretofore to wit on the 1 day of May 1823 in the County aforesaid was indebted ___ __ __ to the defendant at his special instance & __ request to the plaintiff in the sum of forty dollars for the hire of Slaves & being so indebted he the said defendant in consideration thereof, afterwards to wit, on the day and year aforesaid in the county aforesaid, undertook and then & there faithfully promised the plaintiff to pay him the said sum of money when he the said defendant promised __ ___ requested. And also for that the said defendant heretofore, that is to say on the (blank) day of (blank) in the year one thousand eight hundred and twenty three, at the county aforesaid was indebted to the plaintiff in the sum of forty dollars for turkeys and other goods before that time sold and delivered by the plaintiff to the defendant at his special request - and for money had and received by the defendant to the use of the plaintiff and for money lent and advanced by the plaintiff to the defendant at his special request; and for money paid, laid out and expended by the plaintiff for the defendant at his special request; and for work and labor done and performed by the plaintiff for the defendant at his special request. And being so indebted, the defendant afterwards, that is to say, on the day and year aforesaid, at the county aforesaid, in consideration thereof undertook, and then there faithfully promised to the plaintiff that he the defend the said several sums of money, when requested, would well and truly pay to the plaintiff.

And Whereas, the defendant afterward, that is to say, on the (blank) day of (blank) in the year aforesaid, at the county aforesaid, accounted with the plaintiff of and concerning divers sums of money from the said defendant to the said plaintiff before that time due, owing and then in arrears and unpaid, and upon such accounting the said defendant was then and there found arrears and indebted to the said plaintiff in the further sum of forty dollars and being so found in arrears and indebted the said defendant afterwards, that is to say, on the day and year last mentioned, at the county aforesaid, in consideration thereof, undertook, and then and their faithfully promised to pay to the plaintiff when thereto afterward required the said last mentioned sum of money.

Nevertheless the defendant said promises in no wise regarding, the said several sums of money nor any part thereof, though often required to the plaintiff has not paid, but the same to pay always refused and still refuse to the damage of the plaintiff of one hundred dollars, and thereupon he brings suit, &c.

J. Macrae P.Q.

“We the jury assess the plaintiffs damages to the sum of twenty seven dollars & 50 cents the principal sum due to carry interest from the 1st day of May 1823

Mason French

(note in file) May 1st 1823 William Claytor to Robert Hord - To hire of 4 Negro Men 3 months at 18/ - per man per month as per agreement $36.00, To 2 turkeys at 3/7 $1.25 for a total $37.25 Interest from 1st May till paid.

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take William Claytor if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in March next, to answer Robert Hord of a plea of trespass on the case damage $100

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 12th day of January 1825, and in the 49th year of our foundation.

P. D. Dawe

Not found - W. Chapman deputy sheriff for Chas. Ewell

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you as before you were commanded, that you take William Claytor if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in June next, to answer Robert Hord of a plea of trespass on the case damage $100

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 30th day of March 1825, and in the 49th year of our foundation.

P. D. Dawe

Not found - W. Chapman deputy Sheriff for Charles Ewell

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you that you take as oftentimes before you were commanded that you take William Claytor if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in August next, to answer Robert Hord of a plea of trespass on the case damage $100

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 29th day of June 1825, and in the 49th year of our foundation.

P. D. Dawe

Hord vs Grigsby

6 March 1826

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take Baylis Grigsby if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in March next, to answer Robert Hord of a plea of trespass on the case Damage $250

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 2nd day of February 1824, and in the 48th year of our

foundation. [This case was filed in February 1824 and dismissed at plaintiffs costs $4.18]

P. D. Dawe
Hord vs Maddox

1 January 1818

Prince William County to wit:

Hiram Hord plaintiff complains of Martin Maddox defendant in custody &c. of a plea that he render unto him the sum of one hundred & eighty dollars which to him he owes and from him unjustly detains & for that the said defendant on the 1st of January 1818 in the county aforesaid by his certain writing obligatory signed with his hand sealed with his seal and to the court now here shewn the date whereof did promise to pay the said plaintiff his heirs or assigns the sum of ninety dollars on or before the 1st of January 1819 for the hire of a man named Lewis and to return him well clothed at the end of the year with a hat and blanket for the due performance of which he bounds himself his heirs &c. in the aforesaid penal sum of 180 dollars and the plaintiff in fact says that the defendant the aforesaid often required to pay but hath not paid, neither was the said Lewis well clothed, and a hat and blanket furnished agreeable to the force and effect of said writing obligatory by reason whereof the said plaintiff is entitled to have and demand the said penal sum of 180 dollars.

Nevertheless the said defendant although often required the aforesaid penal sum of 180 dollars hath not paid but the same to pay hath altogether refused and still doth refuse to the damage of the plaintiff 10 dollars and therefore he brings suit.

J. Doe

Tyler p.q.

Richard Roe
Horner vs Tennell

8 March 1826

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take Alexander Tennell if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in June next, to answer Richard B. Horner assignee of Thomas L. Moore who was assignee of James English of a plea of debt for 4117.96 damage $10

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 8th day of March 1826, and in the 50th year of our foundation.

P. D. Dawe

Judgment - Confessed in writing for $117.96 with interest on $115.50 part thereof from this day until paid and court cost of $5.04 for $443.22 with interest from 15 April 1823 until paid and the costs.

I authorize the court of Prince William County to enter up a judgment against me at the sum of one hundred and seventeen dollars and ninety two cents with interest on $115.50 part thereof from this day until paid and the costs. Witness my hand & seal this 8th of March 1826
Howland vs Foster &c.

Judgment according to bond with interest

4 April 1826

Know all Men by these Presents - That we, James Foster, Silas Foster & Wm. J. Weldon
are held and firmly bound unto Thomas H. Howland in the sum of $139.74 to be paid to the said Howland his
 attorney his heirs, executors, administrators or assigns to which payment well and truly to be made, we bind ourselves, jointly and severally, and each of our joint and several heirs, executors and administrators firmly by these presents. Sealed with our seals, and dated this 2nd day of February 1826.

The Condition of the above Obligation is such, That, whereas James Fewell deputy for Charles Ewell, Sheriff of Prince William County, hath this day served a writ of fieri facias which issued from the Clerk’s office
of Prince William County on the 13th day of December
1825, in the name of Thomas H. Howland
 against James Foster and John Hall his appearance bail and hath levied the said writ on the property of the said Foster &c to wit: Two Horses To satisfy the said Howland his debt interest and cost amounting to sixty nine dollars & eighty seven cents. Now if the aforesaid James Foster, John Hall & Silas Foster & Mr. J. Weldon or either of them, shall see the property aforesaid forthcoming, and delivered to the said Sheriff or either of his Deputies, on the 1st Monday of March 1826 at Brentsville, being the time and place appointed for the sale of the property aforesaid by the Sheriff, and shall pay all costs that shall, or may, arise, then the above obligation to be void else to remain in full force and effect.

Signed, sealed, and delivered

Jas Foster (seal)

in presence of

Wm. J. Weldon (seal)

Silas Foster (seal)

To Messrs. James Foster, Wm. J. Weldon & Silas Foster Take Notice, That on the 2nd day of next Prince William county court, I shall move that court for an award of Judgment and execution against you, for the amount of your forthcoming bond that was given by you to me, on the 2nd day of February 1826, conditioned for the delivery of certain property therein named at the time and place therein mentioned. The condition of which you and each of you, failed to comply with.

Yours, &c.

Thomas H. Howland

March 20th 1826

Hunton vs Briscoe

1826

Prince William County, to wit: Charles Hunton assignee of Jas M. Legg who was assignee of John Latham complains of Alexander M. Briscoe in custody &c. of a plea that he render unto him the sum of $40 which to him he owes & from him unjustly detains for that the defendant by the name of Albert M. Briscoe on the 14th day of April 1824 at the county aforesaid by his certain writing obligatory sealed with his seal dated the day and year aforesaid and to the court now here shewn - promised eight months after the date aforesaid to pay to the said John Latham his heirs or assigns the said sum of $40 for value received. and afterwards to wit: on the 7th of August 1824 at the county aforesaid the said Latham by the name of Jno Latham, by his certain endorsement of that date or said writing obligatory, signed and subscribed with his proper hand & ___ __ hath aforesaid assigned and transferred the said writing obligatory to the said Jas M. Legg for value received - of which said ____ the defendant had notice on the day and year last aforesaid.

And afterwards to wit: on the 29th September 1824 at the county aforesaid the said Jas M. Legg by his certain endorsement upon said writing obligatory dated the day and year last aforesaid signed and subscribed with his own proper hand & name did for value received assign the same to the plaintiff of which assignment the defendant had notice on the day and year last aforesaid - By virtue of all which action hath ascertained to the plaintiff to demand and have of the defendant said sum of $40. Yet the defendant (thou often required) the said sum of $40 or any part thereof hath not paid either to the said Latham previous to the notice of his assignment aforesaid to the said Legg previous to the notice of his assignment as aforesaid - or to the plaintiff at any time - but to pay the same to the plaintiff at any time he the defendant hath hitherto wholly neglected and refused and still doth neglect and refuse to the Damage of the plaintiff $20 & therefore he brings suit &c.

Hunton

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take Alexander M. Briscoe if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in March next to answer Charles Hunton assignee of James M. Legg who was assignee of John Latham of a plea of debt for forty dollars Damage twenty dollars.

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 3rd day of February 1825, and in the 49th year of our foundation.

P. D. Dawe

[executed and John Gill Sr. his appearance bail, James Fewell deputy sheriff for Charles Ewell. - case went to judgment 10 March 1826 vs defendant]]

Know all Men by these Presents - That we Alexander M. Briscoe & John Gill are held and firmly bound to Charles Ewell gentleman sheriff of Prince William county, in the just and full sum of $800 to be made unto the said sheriff his certain attorney, his heirs, executors, administrators or assigns for the true payment whereof we bind ourselves, jointly and severally, and each of our joint and several heirs, executors and administrators firmly by these presents. Sealed with our seals, and dated this 3rd day of March in the year one thousand eight hundred and twenty-five

The Condition of the above Obligation is such, That if the above bound Alexander M. Briscoe & Francis Robinson do appear before the Justices of the court of Prince William at the court house of said county, on the first Monday March next, to answer the suit of Charles Hunton assignee of James W. Legg who was assignee of John Latham of a plea of $40 Damage $20 then this obligation to be void, otherwise to remain in full force and virtue.

Alexander M. Briscoe (seal)

John Gill (seal

Hunton vs Brooks
1824 -1828

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting: You are hereby commanded to summon Thomas L. Hunton & Beverly Sanders to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 1st day of May court next, the truth to say in behalf of Thomas Hunton in a certain matter of controversy in our said county court, depending and undetermined between them and Thomas Hunton and Henry Brooks. And this he shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 19th day of April 1824, and in the 48th year of our foundation.

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting: You are hereby commanded to summon Thomas L. Hunton & Beverly Sanders to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 1st day of May court next, the truth to say in behalf of Thomas Hunton in a certain matter of controversy in our said county court, depending and undetermined between them and Thomas Hunton and Henry Brooks. And this he shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 21st day of May 1825, and in the 49th year of our foundation.

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting: You are hereby commanded to summon Thomas L. Hunton & Beverly Sanders to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 1st day of September court next, the truth to say in behalf of Thomas Hunton in a certain matter of controversy in our said county court, depending and undetermined between them and Thomas Hunton and Henry Brooks. And this he shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 12th day of August 1825, and in the 50th year of our foundation.

P. D. Dawe

Executed – James Fewell D.S. for Charles Ewell

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting: You are hereby commanded to summon Thomas L. Hunton & Beverly Sanders to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 1st day of October court next, the truth to say in behalf of Thomas Hunton in a certain matter of controversy in our said county court, depending and undetermined between them and Thomas Hunton and Henry Brooks. And this he shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 23rd day of September 1825, and in the 50th year of our foundation.

P. D. Dawe
The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting: You are hereby commanded to summon Thomas L. Hunton & Beverly Sanders to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 1st Monday of February the truth to say in behalf of Thomas Hunton in a certain matter of controversy in our said county court, depending and undetermined between him and Henry Brooks. And this he shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 16th day of January 1826, and in the 50th year of our foundation.

P. D. Dawe

Executed – James Fewell D.S. for C. Ewell
The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting: You are hereby commanded to summon Thomas L. Hunton & Beverly Sanders to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 1st day of May court next, the truth to say in behalf of Thomas Hunton in a certain matter of controversy in our said county court, depending and undetermined between them and Thomas Hunton and Henry Brooks. And this he shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 22nd day of April 1826, and in the 50th year of our foundation.

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting: You are hereby commanded to summon Thomas L. Hunton & Beverly Sanders to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 1st day of September court next, the truth to say in behalf of Thomas Hunton in a certain matter of controversy in our said county court, depending and undetermined between them and Thomas Hunton and Henry Brooks. And this he shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 22nd day of August 1826, and in the 51th year of our foundation.

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting: You are hereby commanded to summon Thomas L. Hunton & Beverly Sanders to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 1st day of October court next, the truth to say in behalf of Thomas Hunton in a certain matter of controversy in our said county court, depending and undetermined between them and Thomas Hunton and Henry Brooks. And this he shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 6th day of September 1826, and in the 51st year of our foundation.

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting: You are hereby commanded to summon Thomas L. Hunton & Beverly Sanders to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 1st day of December court next, the truth to say in behalf of Thomas Hunton in a certain matter of controversy in our said county court, depending and undetermined between them and Thomas Hunton and Henry Brooks. And this he shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 7th day of October 1826, and in the 51th year of our foundation.

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting: You are hereby commanded to summon Thomas L. Hunton & Beverly Sanders to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 1st day of January court next, the truth to say in behalf of Thomas Hunton in a certain matter of controversy in our said county court, depending and undetermined between them and Thomas Hunton and Henry Brooks. And this he shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 7th day of January 1826, and in the 51th year of our foundation.

P. D. Dawe

NOT FOUND – James Fewell D.S. for Charles Ewell

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting: You are hereby commanded to summon Thomas L. Hunton & Beverly Sanders to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 1st day of February court next, the truth to say in behalf of Thomas Hunton in a certain matter of controversy in our said county court, depending and undetermined between them and Thomas Hunton and Henry Brooks. And this he shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 9th day of January 1827, and in the 51st year of our foundation.

P. D. Dawe

NO Inhabitant of this county – P. Norvill D.S. for Charles Ewell

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting: You are hereby commanded to summon Thomas L. Hunton & Beverly Sanders to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 1st day of October court next, the truth to say in behalf of Thomas Hunton in a certain matter of controversy in our said county court, depending and undetermined between them and Thomas Hunton and Henry Brooks. And this he shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 14th day of September 1827, and in the 51st year of our foundation.

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting: You are hereby commanded to summon Thomas L. Hunton & Beverly Sanders to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 1st day of April court next, the truth to say in behalf of Thomas Hunton in a certain matter of controversy in our said county court, depending and undetermined between them and Thomas Hunton and Henry Brooks. And this he shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 19th day of March 1828, and in the 52nd year of our foundation.

P. D. Dawe

Charles & Eppa Hunton vs Foshee Tebbs

7 June 1826

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take Foshee Tebbs if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in June 1826, to answer Charles Hunton & Eppa Hunton joint merchants & partners trading under the firm of C. & E. Hunton of a plea of debt for $245.

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 3rd day of June 1826, and in the 50th year of our foundation.

P. D. Dawe

[Judgment 7 June 1826 - confessed in writing for $245 with interest from 30 December 1825 till paid and court cost,]

Hutchison vs Perry & Wigginton

October 1826

On or before the 19th day of August next we promise to pay or cause to be paid unto Warren Crosen administrator of Thomas Crosen deceased the just and full sum of thirty seven dollars for value received, we bind ourselves our heirs executors and administrators firmly by these presents sealed with our seals and dated this 19th day of November 1823.

teste.

Fewell A. Perry (seal)

Thomas Crosen

Henry Wigginton (seal)

Prince William County to wit: Samuel Hutchison assignee of Warren Crosen adm. of Thomas Crosen complains of Fewell A. Perry & Henry Wigginton in custody &c. of a plea that they render unto him the sum of $37, which to him they owe & from him unjustly detain for this that on the 19th November 1823 at the county aforesaid the said defendants made their note in writing sealed with their seals & to the court now here shewn & dated on the day & year aforesaid whereby he promised to pay to the said Warren Crosen administrator of Thomas Crosen on or before the 19th August 1824 & for value received the aforesaid sum of $37 which said note the said Warren Crosen on the 20th August 1824 by his writing of assignment thereon rendered with his hand thereto subscribe assigned to the said Lemuel Hutchison the said note which was their due & unpaid for value received to wit at the county aforesaid of which said assignment the defendant on the day and year last mentioned at the county aforesaid had notice whereby & by virtue of the statue in that case made & provided action accrued to the plaintiff to demand & receive of the defendants the said sum of $37. Nevertheless the defendants the said sum of money or any part thereof although often required to the said Crosen before assignment ___ to the plaintiff ___ assignment did not pay but the same to pay hath always refused & still does refuse to the damage of the said plaintiff $10 & therefore he brings suit &c.

Prince William County to wit: Memorandum, that on the 5th day of August in the year 1826 John D. Wigginton of the County aforesaid personally appeared before me James Fewell deputy for Charles Ewell sheriff of said County and undertook for Henry Wigginton at the suit of Lemuel Hutchison assignee of Warren Crosen in an action of debt now depending in the county court of law for Prince William County that in case the said Henry Wigginton shall be cast in the said suit he the said Wigginton will pay and satisfy the condemnation of the court or render his body to prison in execution for the same, or that the said John D. Wigginton will do it for him. Given under my hand 5th August 1826.

John D. Wigginton

Executed on Henry Wigginton and John Wigginton not inhabitant of my bailiwick - James Fewell D.S. for Charles Ewell

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take Fewell A. Perry & Henry Wigginton if they be found in your bailiwick, and them safely keep, so that you have their bodies before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in August next, to answer Lemuel Hutchison assignee of Warren Crosen adms. of Thomas Crosen of a plea of debt for t$37.00 Damage $10

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 20th day of July 1826, and in the 50th year of our foundation.

P. D. Dawe

Executed on Henry Wigginton and John Wigginton not inhabitant of my bailiwick - James Fewell D.S. for Charles Ewell

Johnson vs Calvert &c.

October 1826

For value received we promise to pay or cause to be paid unto Joseph Johnson, Moses Cockrell and John H. Dye their heirs or assigns the just and full sum of Twenty Nine Dollars and thirty cents on or before the 26th October next with legal interest on the same from this date hereof; for the faithful payment of which we bind ourselves, our heirs, executors and administrators in the penal sum of fifty eight dollars sixty cents as Witness our hands and seals this 24th day of January 1825. - If the within note is paid when due, or within five days there after interest will be remitted. (Interest $1.02)

Rhodham Calvert (seal)

John Hall (seal)

Prince William County, to wit: Joseph Johnson, Moses Cockrell and John H. Dye complains of Rhodham Calvert & John Hall in custody, &c. of a plea that they render unto the plaintiffs the sum of fifty eight dollars & 50 cents which to plaintiffs they owe and from plaintiffs unjustly detain: For that the defendants, heretofore to wit. on the 24th day of January in the year of our Lord eighteen hundred and twenty five at the county aforesaid, by their certain writing obligatory, sealed with their seals, and to the court now here shewn, the date whereof is on the day and year aforesaid, promised to pay the plaintiffs on or before the 26th October next ____ the sum of $29.30 with interest thereon from the said date; and for the payment thereof bound themselves & their heirs to the plaintiffs in the penal sum of $58.60 and the plaintiffs aver that the defendant did ___ ___ pay them the said ___ of $29.30 with interest thereon __ ___ on or before the 26th ___ 1825___ to the tenor & effect of ____ obligatory: by reason whereof ___ ___ hath accrued to the plaintiffs; to demand & ___ ___ __ the said penal sum of $58.60.

Nevertheless the said defendants, although often required, the said sum of fifty eight dollars and 60 cents above demanded, have not paid, but the same to them to pay have hitherto refused, and still do refuse; to the damage of the plaintiffs of $10 and therefore they bring suit, &c.

__ Macrae P.Q.

Know all men by these presents, That we Rhodham Calvert & John Hall & John Wiatt are held and firmly bound unto Charles Ewell, Sheriff of Prince William County, in the just and full sum of $117.20
 to be paid to the said Ewell as aforesaid, his certain attorney, his heirs, executors, administrators or assigns; to which payment, well and truly to be made, we bind ourselves, our heirs, executors and administrators, jointly and severally, firmly by these presents. Sealed with our seals, and dated this 1st day of August one thousand eight hundred and twenty six.

The condition of the above obligation is such, That whereas Joseph Johnson, Moses Cockrell, John H. Dye hath sued out of the County court of Prince William a writ of Capias ad Respondendum, against the bodies of the above bound Rhodham Calvert & John Hall of a plea of $50.60 Damage $20 which writ hath been duly executed. Now if the above bound Rhodham Calvert & John Hall do and shall well and truly make his
 personal appearance before Justices for said County to be held the first Monday in August then and there to answer the suit of the said Joseph Johnson, Moses Cockrell and John H. Dye and do not depart from thence without leave of the said Court; then the above obligation to be void, or else to remain in full force and virtue.

Sealed and delivered in the presence of

Rhodham Calvert (seal)

John Hall (seal)

John H. Dye (seal)

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, as before you were commanded that you take Rhodham Calvert and John Hall if they be found in your bailiwick, and them safely keep, so that you have their bodies before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in June next, to answer Joseph Johnson, Moses Cockrell and John H. Dye of a plea of debt for $58.60 damage $20.

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 27th day of May 1826, and in the 50th year of our foundation. [Not Executed - “not found” James Fewell D.S. for C. Ewell, sheriff]

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, as before you were commanded that you take Rhodham Calvert and John Hall if they be found in your bailiwick, and them safely keep, so that you have their bodies before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in August next, to answer Joseph Johnson, Moses Cockrell and John H. Dye of a plea of debt for $58.60 damage $20.

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 20th day of June 1826, and in the 50th year of our foundation.

P. D. Dawe

Johnson vs Cornwell

1826 – 1827

The Commonwealth of Virginia to the Coroner of Prince William County, Greetings: You are hereby commanded to summon Charles Ewell sheriff of Prince William County, to whom the estate of William Cornwell deceased hath been committed for administration to appear before the Justices of our County Court of Prince William, at the Court-House, on the first Monday in June next, to answer Rut Johnson, William Hixon & Elizabeth his wife, John H. Dye & Nancy his wife, Benjamin Johnson, Joseph Johnson & Mary Johnson of a plea of trespass on the case Damage $100.
And have there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 22th day of April 1826, and in the 50th year of our foundation.

P. D. Dawe
Executed on Charles Ewell – Joseph R. Gilbert, Coroner, 6 May 1826

The Commonwealth of Virginia, to the Sheriff of Loudoun County, Greeting: You are hereby commanded to summon James Arnold to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 8th day of March inst.,to testify and the truth to say in behalf of Johnson &c in a certain matter of controversy in our said county court, depending and undetermined between them and Cornwell admrs. And this he shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 7th day of March 1827, and in the 51th year of our foundation.

P. D. Dawe

Executed – Mathias Cole D.S. for Charles Ming
Keirle assignee vs Grigsby

Judgment – January 1827 by default against defendant

Prince William County to Wit: MEMORANDUM – That upon 6th day of November in the year 1826, James Fewell personally appeared before me, John W. Williams deputy for Charles Ewell sheriff of the said county, and undertook for Bayliss Grigsby at the suit of John W. Keirle assignee of James Hampton & Thomas R. Hampton joint merchants and partners trading in the name and firm of James Hampton & Company in an action of debt now depending County Court for Prince William County, that in case Grigsby shall be cast in said suit, He the said Grigsby will pay and satisfy the condemnation of the court, or render his body to prison in execution for the same, or that the Fewell will do it for him. Given under my hand, this 6th day of November 1826.

I James Fewell have acknowledged the above recognizance of bail, and in testimony thereof have hereunto affixed hand and seal this (blank) day of (blank) 1826.

James Fewell (seal)

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take Bayliss Grigsby if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in November next, to answer John W. Keirle assignee of James Hampton & Thomas R. Hampton joint Merchants & Partners trading under the name and firm of James Hampton and Company of a plea of debt for $172.12/100 damage $50

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 14th day of August 1826, and in the 51st year of our foundation.

P. D. Dawe
Executed & James Fewell his special bail – Recognizance herewith returned.

James Fewell D.S.

For Charles Ewell

Kerr & Fitzhugh vs Fitzhugh
November 1826

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take John Fitzhugh if he be found in your bailiwick, and him safely keep, so that you have his bodies before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in November next, to answer James D. Kerr & Norman R. Fitzhugh joint merchants and partners trading under the firm and style of Kerr & Fitzhugh assigns of Jas. Hampton & Thomas R. Hampton joint merchants and partners trading under the firm and style of James Hampton & Company of a plea of debt for $122.50 damage $10

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 6th day of September 1826, and in the 51st year of our foundation.

P. D. Dawe
Executed & Lynaugh H. Fitzhugh his surety bail. Recognizance herewith returned.

Jno W. Williams D.S.

For Charles Ewell

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you as before you were commanded that you take Howison Hooe Jr. if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court of Prince William at the Court-house of the said county, on the first Monday in June next, to answer James D. Kerr & Norman R. Fitzhugh joint merchants and partners trading under the firm and style of Kerr & Fitzhugh assigns of Jas. Hampton & Thomas R. Hampton joint merchants and partners trading under the firm and style of James Hampton & Company of a plea of debt for $132 damage $10

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 19th day of March 1827, and in the 51st year of our foundation.

P. D. Dawe
NOT FOUND – Mathias Cole D.S. for Charles Ewell

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you as before you were commanded that you take Howison Hooe Jr. if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court of Prince William at the Court-house of the said county, on the first Monday in March next, to answer James D. Kerr & Norman R. Fitzhugh joint merchants and partners trading under the firm and style of Kerr & Fitzhugh assigns of Jas. Hampton & Thomas R. Hampton joint merchants and partners trading under the firm and style of James Hampton & Company of a plea of debt for $132 damage $10

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 16th day of November 1826, and in the 51st year of our foundation.

P. D. Dawe
NOT FOUND – James Fewell D.S. for Charles Ewell

Keys vs Prince William County - Account

3 July 1826

Prince William County to Walter Keys - October 1824 - To 3 days attendance as surveyor of the road leading from Chappawamsic to Raccoon Hill at 3 days $1.50.

Walter Keys made oath before me the above article is just & true.

Jas. R. Gilbert

4th June 1825

King vs Butler

1826
Judgment – Jan 1827 default against defendant
NOTE – On demand I promise to pay unto Robt. H. King on order Seventy Dollars for value received. Witness my hand and seal this 13th May 1826.

N. B. Butler

Prince William County to wit; Robert H. King complains of Nathaniel B. Butler in custody, &c. of a plea &c. that he render unto plaintiff the sum of $70 which to the plaintiff he owes and from the plaintiff he unjustly detains for this that the defendant on the 13th day of May in the year one thousand eight hundred and six at the county aforesaid, by their certain writing obligatory sealed with their seals and now here to the court shewn, the date whereof is the day and year last aforesaid promise to pay to the said plaintiff the said sum of seventy dollars above demanded or on demand.

Nevertheless the defendant the said sum of money or any part of the same, although often required to has not paid but the same to pay has always refused to the damage of the said plaintiff and therefore he brings suit, &c.

J. Macrae P.Q.
The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take Nathaniel B. Butler if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in November next, to answer Robert H. King of a plea of debt for $70.00 damage $20.00

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 26th day of October 1826, and in the 51th year of our foundation.

P. D. Dawe
Executed and no bail taken by order of the plaintiff.

 Leachman D.S.

For Chas. Ewell
King Jr. vs Tyler & Co.

8 March 1826

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take George G. Tyler & William B. Tyler joint Merchants and partners trading under the name and style of George G. Tyler & Company if they be found in your bailiwick, and them safely keep, so that you have their bodies before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in June next, to answer Joseph King Jr. of a plea of debt for $443.32 with interest from 15 April 1823 damage $100

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 8th day of March 1826, and in the 50th year of our foundation.

P. D. Dawe

Judgment - Confessed for $443.22 with interest from 15 April 1823 until paid and the costs.

$224.34 - Haymarket Va. 1824 - On or before the fifteenth day of November 1824 we promise to pay to Joseph King Jr. on order Two Hundred and Twenty One Dollars and Thirty Four Cents value received - payable and negotiable at the Bank of Potomac in Alexandria DC with interest from the fifteenth day of April 1823.

George G. Tyler & Co.

Haymarket Va. 1824 - On or before the first day of January 1825 we promise to pay Joseph King Jr. on order two hundred & twenty one Dollars and ninety eight cents payable and negotiable at the Bank of Potomac in Alexandria DC with interest from the fifteenth of April 1823.

George G. Tyler & Co.

6 February 1826

Lane vs Fitzhugh - bond

Know all Men by these Presents - That we, Edward D. Fitzhugh, Alexander Howison and E. H. Fitzhugh
are held and firmly bound Mary D. Lane in the sum of $106.84
to be paid to the said Lane her attorney her heirs, executors, administrators or assigns to which payment well and truly to be made, we bind ourselves, jointly and severally, and each of our joint and several heirs, executors and administrators firmly by these presents. Sealed with our seals, and dated this 21st day of November 1825.

The Condition of the above Obligation is such, That, whereas W. Chapman, Deputy for Charles Ewell, Sheriff of Prince William County, hath this day served a writ of fieri facias which issued from the Clerk’s office
of Prince William County on the 21st day of November
1825, in the name of Mary D. Lane against Edward D. Fitzhugh, Alexander Howison & E. H. Fitzhugh their appearance bail and hath levied the said writ on the property of the said Fitzhugh to wit: One Horse & Twenty Head of Sheep to satisfy the said Mary D. Lane her interest and cost amounting to Fifty three dollars and forty two cents. Now if the aforesaid Edward D. Fitzhugh, Alexander Howison & E. H. Fitzhugh or either of them, shall see the property aforesaid forthcoming, and delivered to the said Sheriff or either of his Deputies, on the 1st Monday of January 1826 at Brentsville, being the time and place appointed for the sale of the property aforesaid by the Sheriff, and shall pay all costs that shall, or may, arise, then the above obligation to be void else to remain in full force and effect.

Signed, sealed, and delivered in presence of

Edward D. Fitzhugh (seal)

Alexander Howison (seal)

E. H. Fitzhugh (seal)

10 January 1826
Lane to Fitzhugh

To Messrs. Edward D. Fitzhugh, Alexander Harrison & E. H. Fitzhugh Take Notice, That on the first day of next Prince William county court, I shall move that court for an award of Judgment and execution against you, for the amount of your forthcoming bond that was given by you to me, on the 21st day of November 1825, conditioned for the delivery of certain property therein named at the time and place therein mentioned. The condition of which you and each of you, failed to comply with.
January 10th 1826

Mary D. Lane

October 1826

Lane vs Lewis

Know all men by these presents, That we John Lewis are held and firmly bound unto Charles Ewell, Sheriff of Prince William County, in the just and full sum of $206.04 to be paid to the said Ewell as aforesaid, his certain attorney, his heirs, executors, administrators or assigns; to which payment, well and truly to be made, we bind ourselves, our heirs, executors and administrators, jointly and severally, firmly by these presents. Sealed with our seals, and dated this 26th day of July one thousand eight hundred and twenty six.

The condition of the above obligation is such, That whereas George W. Lane assignee of Catherine Lane hath sued out of the County court of Prince William a writ of Capias ad Respondendum, against the body of the above bound John Lewis of a plea of $143.02
which writ hath been duly executed. Now if the above bound John Lewis do and shall well and truly make his personal appearance before the Justices 1 day of the next August Court to be holden for the said then and there to answer the suit of the said (blank) then and there to answer the suit of the said George W. Lane assignee of Catherine Lane and do not depart from thence without leave of the said Court; then the above obligation to be void, or else to remain in full force and virtue.

Sealed and delivered in the presence of

John Lewis (seal)

Isaac Henry (seal)

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take John Lewis if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in June next, to answer George W. Lane assignee of Catherine Lane of a plea of debt for $143.02 damage $10.00

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 31st day of March 1826, and in the 50th year of our foundation.

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you as before you were commanded, that you take John Lewis if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in August next, to answer George W. Lane assignee of Catherine Lane of a plea of debt for $143.02 damage $10.00

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 17th day of July 1826, and in the 51th year of our foundation.

P. D. Dawe

[Executed by James Fewell D.S. for Charles Ewell - For money due by note under seal and bail is required - Judgment in October 1826 by default of defendant - bail and $7.60 costs]
Lane vs Lewis & Henry

January 1826

On or before the 8th day of November next we promise to pay or cause to be paid unto Catherine Lane adms. of Wormley Carter deceased, or to her assigns the just and full sum of forty three dollars it being for value received of her as witness our hands and seals this 29th day of January 1824.

Witness

John Lewis (seal)

George N. Buckley

Isaac Henry (seal)

Know all men by these presents, That we Robert Robinson and Addison B. Carter
are held and firmly bound unto Charles Ewell, Sheriff of Prince William County, in the just and full sum of $44 to be paid to the said
as aforesaid, his certain attorney, his heirs, executors, administrators or assigns; to which payment, well and truly to be made, we bind ourselves, our heirs, executors and administrators, jointly and severally, firmly by these presents. Sealed with our seals, and dated this 2nd day of November one thousand eight hundred and twenty five.

The condition of the above obligation is such, That if the above bound Robert Robinson and A. B. Carter shall make their personal appearance at the next Prince William county court, then and there to answer the suit of George W. Lane assignee of Catherine Lane of a plea of debt for $22 damage $10 then the above obligation to be void; else to remain in full force and effect.

Signed, Sealed, and Delivered,

Addison B. Carter (seal)

 in Presence of

Isaac Henry (seal)

Prince William County to wit; George W. Lane assignee of Catherine Lane complains of John Lewis & Isaac Henry in custody, &c. of a plea &c. that they render unto him the sum of $43 which to the plaintiff the defendants owe and from him unjustly detain for that the defendant on the 29th day of January in the year one thousand eight hundred and twenty-three at the county aforesaid, by their certain writing obligatory sealed with their seals and now here to the court shewn, the date whereof is the day and year last aforesaid promise to pay or earn to be paid to the said Catherine Lane admix. of Wormly Carter deceased or her assigns the sum of $43 twelve months after the debt of the __ __ obligatory and the said Catherine Lane afterwards on the (blank) day of (blank) at the county aforesaid, by her certain endorsement on the back of the said writing obligatory subscribed with her hand did assign the same to the plaintiff for value received of which assignment the defendants had notice at the time and place aforesaid. And the plaintiff avers, that the defendant did not pay the said sum of $43 to Catherine Lane. By reason whereof and by virtue of the statute in such cases made and provided, an action has accrued to the plaintiff to demand and have of the defendants the said sum of $43 yet the defendants although often required, have not paid the said sum of $43 either to the said Catherine Lane previous to the notice of his assignment to the plaintiff or to the plaintiff at any time, but the same to the plaintiff to pay, the defendants have and still do refuse to the damage of the said plaintiff and therefore he brings suit, &c.

Tyler P.Q.

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take John Lewis & Isaac Henry if they be found in your bailiwick, and them safely keep, so that you have their bodies before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in November next, to answer George W. Lane assignee of Catherine Lane of a plea of debt for $43 damage $10

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 18th day of October 1825, and in the 50th year of our foundation.
P. D. Dawe

Know all men by these presents, That we Isaac Henry & Alfred Ball are held and firmly bound unto Charles Ewell, Sheriff of Prince William County, in the just and full sum of $206.04 to be paid to the said as aforesaid, his certain attorney, his heirs, executors, administrators or assigns; to which payment, well and truly to be made, we bind ourselves, our heirs, executors and administrators, jointly and severally, firmly by these presents. Sealed with our seals, and dated this 2nd day of November one thousand eight hundred and twenty five

The condition of the above obligation is such, That if the above bound Isaac Henry shall make personal appearance at the next Prince William county court, then and there to answer the suit of George W. Lane ___of Catherine Lane of a plea of debt for $143.02 damage $10 then the above obligation to be void; else to remain in full force and effect.

Lane vs Robinson

January 1826

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take Robert Robinson and Addison B. Carter if they be found in your bailiwick, and them safely keep, so that you have their bodies before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in November next, to answer George W. Lane assignee of Catherine Lane of a plea of debt for $22 damage $10

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 18th day of October 1825, and in the 50th year of our foundation.

P. D. Dawe

Twelve months after date we promise to pay or cause to be paid unto Catherine Lane admis. of Wormley Carter deceased assigns the just and full sum of twenty two dollars it being for value received of her as witness our hands and seals this 2nd day of November 1823.

Witness

Rob.
Robinson (seal)

Richard Carter

Addison B. Carter (seal)

Prince William County to wit; George W. Lane assignee of Catherine Lane complains of Robert Robinson & Addison B. Carter in custody, &c. of a plea &c. that they render unto him the sum of $22 which to the plaintiff the defendants owe and from him unjustly detain for that the defendant on the 8th day of November in the year one thousand eight hundred and twenty-three at the county aforesaid, by their certain writing obligatory sealed with their seals and now here to the court shewn, the date whereof is the day and year last aforesaid promise to pay or earn to be paid to the said Catherine Lane admix. of Wormly Carter deceased or her assigns the sum of $22 twelve months after the debt of the __ __ obligatory and the said Catherine Lane afterwards on the (blank) day of (blank) at the county aforesaid, by her certain endorsement on the back of the said writing obligatory subscribed with her hand did assign the same to the plaintiff for value received of which assignment the defendants had notice at the time and place aforesaid. And the plaintiff avers, that the defendant did not pay the said sum of $22 to Catherine Lane. By reason whereof and by virtue of the statute in such cases made and provided, an action has accrued to the plaintiff to demand and have of the defendants the said sum of $22 yet the defendants although often required, have not paid the said sum of $22 either to the said Catherine Lane previous to the notice of his assignment to the plaintiff or to the plaintiff at any time, but the same to the plaintiff to pay, the defendants have and still do refuse to the damage of the said plaintiff $22 and therefore he brings suit, &c.

Tyler P.Q.

Larkin summon

6 March 1826

Prince William County Court, February 6th 1826. On motion of Thomas D. Larkin, Francis D. Larkin, Henry D. Larkin and Daniel Larkin. It is ordered that William Larkin administrator of Thomas Larkin, deceased, be summoned to appear here on the first day of the next court to give their county security or enter into a new bond.

[proved in open court by Jas Fewell]

P. D. Dawe

3 January 1826

Leachman vs Larkin

Know all Men by these Presents - That we, Daniel Larkin & Henry D. Larkin are held and firmly bound unto John Leachman in the sum of $66.30 to be paid to the said
Leachman his
 attorney his heirs, executors, administrators or assigns to which payment well and truly to be made, we bind ourselves, jointly and severally, and each of our joint and several heirs, executors and administrators firmly by these presents. Sealed with our seals, and dated this 30th day of July 1826.

The Condition of the above Obligation is such, That, whereas James Fewell D.S. for Charles Ewell
, Sheriff of Prince William County, hath this day served a writ of fieri facias which issued from the Clerk’s office
of Prince William County on the 16th June 1825, in the name of John Leachman against Daniel Larkin administrator of Thomas Larkin deceased and hath levied the said writ on the property of the said Larkin to wit: One Negro,To satisfy the said Leachman his debt interest and cost amounting to Eighty One Dollars & nineteen cents. Now if the aforesaid
Daniel Larkin & Henry D. Larkin or either of them, shall see the property aforesaid forthcoming, and delivered to the said Sheriff or either of his Deputies, on the first day of August 1825 at Brentsville, being the time and place appointed for the sale of the property aforesaid by the Sheriff, and shall pay all costs that shall, or may, arise, then the above obligation to be void else to remain in full force and effect.

Signed, sealed, and delivered in the presence of

Daniel Larkin (seal)

Henry D. Larkin (seal

Messieurs Daniel Larkin & Henry D. Larkin Take Notice, that on the first day of next Court to be holden for the county of Prince William I shall move that court for an award of Judgment and Execution against you on your Forthcoming bond to me in the penal sum of $162.38 conditioned for the delivery of certain property therein mentioned, which said bond bears date 30 of July 1825. With the condition whereof you and each of you have failed to comply.

Yours, &c.

William Leachman

December 12th 1825

July 2, 1825 received of William Larkin one of the administrators of Thomas Larkin deceased the sum of forty five dollars on account of my Ex. against said Thomas Larkin administrators $45 the balance to be paid at August Court.

___ Leachman

26 July 1826

John Lewis - summon & bond

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, as before you were commanded that you take John Lewis if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in June next, to answer George W. Lane assign of Catherine Lane of a plea of debt for $43.00, damage $10.
00

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 17th day of July 1826, and in the 50th year of our foundation.

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, as before you were commanded that you take John Lewis if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in August next, to answer George W. Lane assign of Catherine Lane of a plea of debt for $43, damage $10.

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 17th day of July 1826, and in the 51th year of our foundation. (executed by James Fewell D.S. for Charles Ewell)

P. D. Dawe

Know all men by these presents, That we John Lewis are held and firmly bound unto Charles Ewell Sheriff of Prince William County, in the just and full sum of $86 to be paid to the said Ewell as aforesaid, his certain attorney, his heirs, executors, administrators or assigns; to which payment, well and truly to be made, we bind ourselves, our heirs, executors and administrators, jointly and severally, firmly by these presents. Sealed with our seals, and dated this 26 day of July one thousand eight hundred and twenty six

The condition of the above obligation is such, That whereas George W. Lane hath sued out of the County court of Prince William a writ of Capias ad Respondendum, against the body of the above bound John Lewis of a plea of $43, Damage $10 which writ hath been duly executed. Now if the above bound John Lewis do and shall well and truly make his personal appearance before Justices 1 day of the next August Court to be holden for the said County then and there to answer the suit of the said George W. Lane assign of Catherine Lane and do not depart from thence without leave of the said Court; then the above obligation to be void, or else to remain in full force and virtue.

Sealed and delivered in the presence of

John Lewis (seal)

Isaac Henry (seal)

Linton vs Cole

For money due by penal bill

1823 – 1826
Note – We promise & oblige ourselves, our heirs, executors, administrators & pay to William A. Linton his executors administrators or assigns on or before the 1st day of January 1824 the sum of Sixty dollars for the hire of Negro William or Bill for the present year, to give said Negro two shirts and trousers of good oznaburg in the Spring pay his taxes & levies and return him at the end of the year well clothed, with a good oznaburg & shirt and a coat and pantaloons of good twilled woolen cloth good double soled shoes & stockings and a hat and blanket or two dollars in lieu of the blanket at the option of said Linton for the faithful payment and performance of which we bind ourselves our heirs executors or administrators in the penal sum of one hundred and twenty dollars. Witness our hands and seals this 4th day of January 1823.

Daniel Cole (seal)

Bernard Cole (seal)
Prince William County to Wit:

William A. Linton complains of Daniel Cole and Bernard Cole in custody of a plea, that they render unto him the sum of $120.00 which to him they owe and from him unjustly detains from him. Whereas the defendants on the 4th day of January 1823 at the county aforesaid by their writing obligatory sealed with their seals, to the court here shewn the date whereof is the day and year aforesaid promise to pay to William A. Linton the aforesaid sum of sixty dollars on the 1st day of January 1824. And to the said payment well and truly to be made they bounded themselves their heirs executors or assigns in the penal sum of one hundred and twenty dollars, and the plaintiff prays the defendants did not pay the aforesaid sum of $60 as aforesaid by reason whereof action has occurred to the plaintiff to demand and have of the defendants the said penal sum of $120.

Nevertheless the defendants although often required the said sum of $120 have not paid but the same to pay and every part thereof have thereto wholly refused and still refuse to the damage of the plaintiff and therefore he brings suit,

Tyler P.Q
The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take Daniel Cole & Bernard Cole if they be found in your bailiwick, and them safely keep, so that you have their bodies before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in June next, to answer William A. Linton a plea of debt for $120 damage $10.

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 16th day of March 1825, and in the 49th year of our foundation.

P. D. Dawe

Executed upon Daniel Cole & there as his appearance bail – Bond herewith returned & Bernard Cole not found.

Mathias Cole D.S.

For Charles Ewell

Know all men by these presents, That we Daniel Cole and Thomas Jones are held and firmly bound unto Charles Ewell, Sheriff of Prince William County, in the just and full sum of two hundred and forty dollars
 to be paid to the said Ewell as aforesaid, his certain attorney, his heirs, executors, administrators or assigns; to which payment, well and truly to be made, we bind ourselves, our heirs, executors and administrators, jointly and severally, firmly by these presents. Sealed with our seals, and dated this 30 day of April one thousand eight hundred and twenty five.

The condition of the above obligation is such, That the above bound Daniel Cole shall make his personal appearance at the next Prince William County June Court, then and there to answer the suit of William A. Linton debt for one hundred and twenty dollars damage ten dollars, then the above obligation to be void; else to remain in full force and effect.
Signed, Sealed and delivered

Daniel Cole (seal)

in the presence of

Thomas Jones (seal)
Little vs Bennett

8 November 1826

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting: We command you, that you take R. H. Little alias Robert H. Little if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in March next, to answer Charles Bennett of a plea of debt for 288 pounds 19 shillings damage 20 pounds

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 7th day of December 1820, and in the 50th year of our foundation.

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Loudoun County, Greeting: You are hereby commanded to summon Aris Buckner to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 2nd day of August court next, the truth to say in behalf of Robert H. Little in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between Charles Bennett and him. And this he shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 14th day of July 1823, and in the 48th year of our foundation.

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Loudoun County, Greeting: You are hereby commanded to summon Aris Buckner to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 2nd day of November court next, the truth to say in behalf of Robert H. Little in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between Charles Bennett and him. And this he shall in no wise omit, under the penalty of one hundred pounds.

13th day of October 1823, and in the 48th year of our foundation.

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Loudoun County, Greeting: You are hereby commanded to summon Aris Buckner to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 1st day of March court next, the truth to say in behalf of Robert H. Little in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between Charles Bennett and him. And this he shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 29th day of January 1824, and in the 48th year of our foundation.

P. D. Dawe

6 February 1826

Lyles vs Hebb &c.

Know all Men by these Presents - That we, William Hebb and Stewart G. Thornton are held and firmly bound unto Ignatius P. Lyles in the sum of $573.68 to be paid to the said Lyles his attorney his heirs, executors, administrators or assigns to which payment well and truly to be made, we bind ourselves, jointly and severally, and each of our joint and several heirs, executors and administrators firmly by these presents. Sealed with our seals, and dated this 23rd day of November 1826.

The Condition of the above Obligation is such, That, whereas W. Chapman deputy sheriff for Charles Ewell, Sheriff of Prince William County, hath this day served a writ of fieri facias which issued from the Clerk’s office of Prince William County on the 15th day of November 1825, in the name of Ignatius P. Lyles against William Hebb and hath levied the said writ on the property of the said Hebb to wit: One Negro - To satisfy the said interest and cost amounting to Two hundred and fifty six dollars and 84 cents. Now if the aforesaid William Hebb and Stewart G. Thornton or either of them, shall see the property aforesaid forthcoming, and delivered to the said Sheriff or either of his Deputies, on the 1st Monday of January 1826 at Brentsville, being the time and place appointed for the sale of the property aforesaid by the Sheriff, and shall pay all costs that shall, or may, arise, then the above obligation to be void else to remain in full force and effect.

Signed, sealed, and delivered

in presence of W. Chapman

Wm Hebb (seal)

S.G. Thornton (seal)

To Messrs. William Hebb and Stewart G. Thornton, Take Notice, That on the first day of next Prince William county court, I shall move that court for an award of Judgment and execution against you, for the amount of your forthcoming bond that was given by you to me, on the 23rd day of November 1825, conditioned for the delivery of certain property therein named at the time and place therein mentioned. The condition of which you and each of you, failed to comply with.

Yours, &c. Ignatius P. Lyles

January 10th 1826

June 1826

Maddox vs Harrison

Know all men by these presents, That we John P. Howison are held and firmly bound unto Phillip Alexander, Sheriff of Prince William County, in the just and full sum of $100.00 to be paid to the said
as aforesaid, his certain attorney, his heirs, executors, administrators or assigns; to which payment, well and truly to be made, we bind ourselves, our heirs, executors and administrators, jointly and severally, firmly by these presents. Sealed with our seals, and dated this 8th day of April one thousand eight hundred and Twenty Three

The condition of the above obligation is such, That if the above bound John P. Harrison shall make his personal appearance at the next Prince William county court on the first Monday in June, then and there to answer the suit of John Maddox of a plea of debt for $45.00 damage $50 then the above obligation to be void; else to remain in full force and effect.

Signed, Sealed, and Delivered,

John P. Harrison (seal)

 in Presence of

H. Piercy (seal)

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take John P. Harrison if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in March next, to answer John Maddox of a plea of covenant broken, Damage five hundred dollars

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 6th day of February 1824, and in the 47th year of our foundation.

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take John P. Harrison if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in June next, to answer John Maddox of a plea of covenant broken, Damage five hundred dollars

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 14th day of March 1824, and in the 47th year of our foundation.

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Elias King, Jno Brown Sen. & Wm. P. Dunnington & John Sweeney personally to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 2nd day of March court next, the truth to say in behalf of John Maddox in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between him and Jno P. Harrison. And this they shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 13th day of February 1824, and in the 48th year of our foundation.

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Elias King, Jno Brown Sen. & Wm. P. Dunnington & John Sweeney personally to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 2nd day of June court next, the truth to say in behalf of John Maddox in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between him and Jno P. Harrison. And this they shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 29th day of April 1824, and in the 48th year of our foundation.

P. D. Dawe

Executed by James Fewell D. S. for P. Alexander

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Stephen Howison Sen. personally to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 4th day of June court next, the truth to say in behalf of John Maddox in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between him and Jno P. Harrison. And this they shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 9th day of June 1824, and in the 48th year of our foundation.

P. D. Dawe

I acknowledge the within notice this 9th day of June 1824, Stephen Howison

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Stephen Howison Sen. Jno Turner, Elias King, & Wm. P. Dunnington, Elijah Petty, & Wm. Petty personally to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 2nd day of August court next, the truth to say in behalf of John Maddox in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between him and Jno P. Harrison. And this they shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 10th day of July 1824, and in the 49th year of our foundation.

P. D. Dawe

Executed by James Fewell D. S. for P. Alexander

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Stephen Howison Sen. Jno Turner, Elias King, & Wm. P. Dunnington, Elijah Petty, & Wm. Petty personally to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 2nd day of November court next, the truth to say in behalf of John Maddox in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between him and Jno P. Harrison. And this they shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 27th day of September 1824, and in the 49th year of our foundation.

P. D. Dawe

Executed by James Fewell D. S. for P. Alexander

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Stephen Howison Sen. Jno Turner, Elias King, & Wm. P. Dunnington, Elijah Petty, & Wm. Petty personally to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 2nd day of March court next, the truth to say in behalf of John Maddox in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between him and Jno P. Harrison. And this they shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 11th day of January 1825, and in the 48th year of our foundation.

P. D. Dawe

Executed by James Fewell D. S. for Charles Ewell

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Stephen Howison Sen. Jno Turner, Elias King, & Wm. P. Dunnington, Elijah Petty, & Wm. Petty personally to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 2nd day of June court next, the truth to say in behalf of John Maddox in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between him and Jno P. Harrison. And this they shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 12th day of April 1825, and in the 48th year of our foundation.

P. D. Dawe

Executed by James Fewell D. S. for Charles Ewell

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Stephen Howison Sen. Jno Turner, Elias King, & Wm. P. Dunnington, Elijah Petty, & Wm. Petty personally to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 2nd day of August court next, the truth to say in behalf of John Maddox in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between him and Jno P. Harrison. And this they shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 28th day of June 1825, and in the 49th year of our foundation.

P. D. Dawe

Executed by James Fewell D. S. for Charles Ewell

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Stephen Howison Sen. Jno Turner, Elias King, & Wm. P. Dunnington, Elijah Petty, & Wm. Petty personally to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 2nd day of November court next, the truth to say in behalf of John Maddox in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between him and Jno P. Harrison. And this they shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 22nd day of August 1825, and in the 50th year of our foundation.

P. D. Dawe

Executed by James Fewell D. S. for Charles Ewell

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Stephen Howison Sen. Jno Turner, Elias King, & Wm. P. Dunnington, Elijah Petty, & Wm. Petty personally to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 2nd day of March court next, the truth to say in behalf of John Maddox in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between him and Jno P. Harrison. And this they shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 10th day of February 1826, and in the 50th year of our foundation.

P. D. Dawe

Executed on Howison & Two Petty's

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Stephen Howison Sen. Jno Turner, Elias King, & Wm. P. Dunnington, Elijah Petty, & Wm. Petty personally to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 2nd day of June court next, the truth to say in behalf of John Maddox in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between him and Jno P. Harrison. And this they shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 19th day of April 1826, and in the 48th year of our foundation.

P. D. Dawe

Executed on Dunnington, Wm. Petty & Elijah Petty

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Vickey Skinner, Elias King and Wm. P. Dunnington personally to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 2nd day of June court next, the truth to say in behalf of John Maddox in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between him and Jno P. Harrison. And this they shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 19th day of April 1826, and in the 50th year of our foundation.

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Vickey Skinner, Elias King and Wm. P. Dunnington personally to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 2nd day of March court next, the truth to say in behalf of John Maddox in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between him and Jno P. Harrison. And this they shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 10th day of February 1826, and in the 50th year of our foundation.

P. D. Dawe

20 March 1826

Metcalf to Warder

Walter Warders & John Leachman take notice, that on the 2nd day of next Prince William county court, I shall move that court for an award of Judgment and execution against you, for the amount of your forthcoming bond that was given by you to me, on the 10th day of September 1825, conditioned for the delivery of certain property therein named at the time and place therein mentioned. The conditioned of which you and each of you, failed to comply with.

yours, &c.

James Metcalf assigns of

Jno & Jas Hampton

Personally appeared James Fewell before me a Justice of the peace for Prince William County and made oath that more than ten days before this present time he showed and explained to John Leachman a copy of this notice & also in like time left at the dwelling of Walter Warders one other copy of the same with his wife and explained to her the purpose thereof given under my hand this 4th day of April 1826.

Joseph R. Gilbert

Mitchell assignee vs Davis

August 1826

Judgment against Levi K. Davis

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting: We command you, as oftentimes before you were commanded that you take Levi K. Davis, William Davis & Daniel H. King if they be found in your bailiwick, and them safely keep, so that you have their bodies before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in August next, to answer Richard T. Mitchell assignee of Thomas Brown of a plea of debt for $27.25 damage $20.00

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 19th day of June 1826, and in the 50th year of our foundation.

P. D. Dawe

Know all Men by these Presents - That we William Davis, Daniel King & John Davis are held and firmly bound to Charles Ewell sheriff of Prince William county, in the just and full sum of $54.50 to be made unto the said sheriff his certain attorney, his heirs, executors, administrators or assigns for the true payment whereof we bind ourselves, jointly and severally, and each of our joint and several heirs, executors and administrators firmly by these presents. Sealed with our seals, and dated this 5th day of August in the year one thousand eight hundred and twenty-six

The Condition of the above Obligation is such, That if the above bound William Davis & Daniel King shall make his personal appearance at the next Prince William County August court, then and there to answer the suit of Richard T. Mitchell assignee of Thomas Brown of a plea of debt for $27.75 Damage $20 then the above obligation to be void, otherwise to remain in full force and virtue. Signed, Sealed, and Delivered, in the presence of.

William Davis (seal)

Daniel King (seal)

John W. Davis (seal)

4 April 1826

Morris vs Pomroy &c.

Judgment against Francis Pomroy & Walter Akers

Know all Men by these Presents - That we, Francis D. Pomroy, Walter Akers & Joshua Pomroy are held and firmly bound unto John Morris in the sum of $130.12 to be paid to the said attorney his heirs, executors, administrators or assigns to which payment well and truly to be made, we bind ourselves, jointly and severally, and each of our joint and several heirs, executors and administrators firmly by these presents. Sealed with our seals, and dated this 15th day of December 1825.

The Condition of the above Obligation is such, That, whereas W. Chapman Deputy for Charles Ewell, Sheriff of Prince William County, hath this day served a writ of fieri facias which issued from the Clerk’s office
of Prince William County on the 2nd day of December
1825, in the name of John Morris against Francis D. Pomroy, Walter Akers & Joshua Pomroy their appearance bail and hath levied the said writ on the property of the said
Pomroy to wit: Two Horses
-To satisfy the said Morris his debt interest and cost amounting to Sixty five dollars & six cents.

Now if the aforesaid Francis D. Pomroy, Walter Akers, & Joshua Pomroy or either of them, shall see the property aforesaid forthcoming, and delivered to the said Sheriff or either of his Deputies, on the 1st Monday of February 1826 at Brentsville, being the time and place appointed for the sale of the property aforesaid by the Sheriff, and shall pay all costs that shall, or may, arise, then the above obligation to be void else to remain in full force and effect.
Signed, sealed, and delivered in presence of

F. D. Pomroy (seal)

Walter Akers (seal)

Joshua Pomroy (seal)

August 1826

Nelms vs Claytor - debt

For Money Due by Note

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you as before you were commanded, that you take William Claytor and Lawrence G. Alexander if they be found in your bailiwick, and them safely keep, so that you have their bodies before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in August next, to answer Joseph B. Nelms of a plea of debt for $181.00 damage $20

And have then there writ. Witness, Phillip D. Dawe, clerk of our said Court, at the Court-house aforesaid this 19th day of June 1826, and in the 50th year of our foundation.

P. D. Dawe

For money due by note under seal & bail is required

Gib. p.g. -

To be served on Claytor only. P. D. Dawe

No Inhabitant of my Bailiwick - W. Chapman D.S. for Charles Ewell

10 March 1826

Nelson vs Newman Exor.

Judgment for Costs

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take Mary Newman Exor. of William Newman deceased if she be found in your bailiwick, and her safely keep, so that you have her body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in March next, to answer James Nelson of a plea of a plea of debt for $25 damage $10.

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 9th day of February 1826, and in the 49th year of our foundation.

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you as before you were commanded, that you take Mary Newman Exor. of William Newman deceased if she be found in your bailiwick, and her safely keep, so that you have her body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in June next, to answer James Nelson of a plea of a plea of debt for $25 damage $10.

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 30th day of March 1825, and in the 49th year of our foundation.

P. D. Dawe

Nelson vs Newman - debt

January 1826

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take Richard Newman surviving Executor of Thomas Newman deceased if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in November next, to answer James Nelson of a plea of Debt for $59.37 damage $10

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 10th day of August 1825, and in the 50th year of our foundation.

P. D. Dawe

Executed by James Fewell deputy sheriff for Charles Ewell. Judgment in January 1826 by default vs defendant, costs $7.20

Ogden vs Carter

10 March 1826

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting: We command you, that you take Landon Carter Jr. if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in June next, to answer David Ogden assignee of Elias Lacey & Benjamin R. Lacey of a plea of debt for $44 damage $10

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 24th day of May 1825, and in the 49th year of our foundation.

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting: We command you, that you take Landon Carter Jr. if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in August next, to answer David Ogden assignee of Elias Lacey & Benjamin R. Lacey of a plea of debt for $44 damage $10

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 30th day of June 1825, and in the 49th year of our foundation.

P. D. Dawe

Know all Men by these Presents - That we Landon Carter Jr. & Richard Carter are held and firmly bound to Charles Ewell sheriff of Prince William county, in the just and full sum of $80 to be made unto the said sheriff his certain attorney, his heirs, executors, administrators or assigns for the true payment whereof we bind ourselves, jointly and severally, and each of our joint and several heirs, executors and administrators firmly by these presents. Sealed with our seals, and dated this 23 day of June in the year one thousand eight hundred and twenty-five

The Condition of the above Obligation is such, That if the above bound Landon Carter Jr. shall make their personal appearance at the next Prince William County court, then and there to answer the suit of David Ogden & Benjamin Lacy debt of $44 of a plea of damage the obligation to be void, otherwise to remain in full force and virtue.

Landon Carter (seal)

Richard H. Carter (seal)

6 June 1826

Owens vs Heath

Prince William County to wit: Cuthbert Owens complains of Isaac Heath in custody &c. of a plea that he render unto him the sum of $27.22 cents which to him he owes and from him unjustly detains; for that the defendant on the 9th day of December 1825 at the County aforesaid by his certain writing obligatory sealed with his seal and to the court now here shewn the date whereof is on the same day & year aforesaid promised and obligated himself & his heirs to pay to the plaintiff heirs or assigns the said sum of $27.22 cents on demand - Nevertheless the defendant thou often required the said sum of money to pay hitherto hath refused still doth refuse to the damage of the plaintiff $10 therefore he sues.

Moore p.q.

Know all men by these presents, That we Isaac Heath are held and firmly bound unto Charles Ewell, Sheriff of Prince William County, in the just and full sum of $54.44 to be paid to the said Charles Ewell as aforesaid, his certain attorney, his heirs, executors, administrators or assigns; to which payment, well and truly to be made, we bind ourselves, our heirs, executors and administrators, jointly and severally, firmly by these presents. Sealed with our seals, and dated this 20th day of May one thousand eight hundred and Twenty (?)

The condition of the above obligation is such, That whereas Cutbert Owens hath sued out of the County court of Prince William a writ of Capias ad Respondendum, against the body of the above bound Isaac Heath of a plea of $27.22 Damage $10 which writ hath been duly executed. Now if the above bound Isaac Heath do and shall well and truly make his personal appearance before the Justices of the next March Court to be holden for the said then and there to answer the suit of the said Cuthbert Owens then and there to answer the suit of the said and do not depart from thence without leave of the said Court; then the above obligation to be void, or else to remain in full force and virtue.

Sealed and delivered in the presence of

Isaac Heath (seal)

Andrew T. Heath (seal)

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, as before you were commanded that you take Isaac Heath if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in June next, to answer Cuthbert Owens of a plea of debt for $27.22 damage $10

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 7th day of February 1826, and in the 50th year of our foundation.

P. D. Dawe

[“Not Found” by James Fewell D.S. for Charles Ewell, sheriff. This case was continued and finally settled 7 March 1827]

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, as before you were commanded that you take Isaac Heath if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in June next, to answer Cuthbert Owens of a plea of debt for $27.22 damage $10

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 18th day of March 1826, and in the 50th year of our foundation.

P. D. Dawe

[This summon was executed by James Fewell D.S. for Charles Ewell and Andrew S. Heath gave appearance bail.]

6 June 1826

Owens vs Heath

Prince William County to wit: Cuthbert Owens complains of Isaac Heath in custody &c. of a plea that he render unto him the sum of $27.22 cents which to him he owes and from him unjustly detains; for that the defendant on the 9th day of December 1825 at the County aforesaid by his certain writing obligatory sealed with his seal and to the court now here shewn the date whereof is on the same day & year aforesaid promised and obligated himself & his heirs to pay to the plaintiff heirs or assigns the said sum of $27.22 cents on demand - Nevertheless the defendant thou often required the said sum of money to pay hitherto hath refused still doth refuse to the damage of the plaintiff $10 therefore he sues.

Moore p.q.

Know all men by these presents, That we Isaac Heath are held and firmly bound unto Charles Ewell, Sheriff of Prince William County, in the just and full sum of $54.44 to be paid to the said Charles Ewell as aforesaid, his certain attorney, his heirs, executors, administrators or assigns; to which payment, well and truly to be made, we bind ourselves, our heirs, executors and administrators, jointly and severally, firmly by these presents. Sealed with our seals, and dated this 20th day of May one thousand eight hundred and Twenty (?)

The condition of the above obligation is such, That whereas Cutbert Owens hath sued out of the County court of Prince William a writ of Capias ad Respondendum, against the body of the above bound Isaac Heath of a plea of $27.22 Damage $10 which writ hath been duly executed. Now if the above bound Isaac Heath do and shall well and truly make his personal appearance before the Justices of the next March Court to be holden for the said then and there to answer the suit of the said Cuthbert Owens then and there to answer the suit of the said
and do not depart from thence without leave of the said Court; then the above obligation to be void, or else to remain in full force and virtue.

Sealed and delivered in the presence of

Isaac Heath (seal)

Andrew T. Heath (seal)

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, as before you were commanded that you take Isaac Heath if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in June next, to answer Cuthbert Owens of a plea of debt for $27.22 damage $10

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 7th day of February 1826, and in the 50th year of our foundation.

P. D. Dawe

[“Not Found” by James Fewell D.S. for Charles Ewell, sheriff. This case was continued and finally settled 7 March 1827]

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, as before you were commanded that you take Isaac Heath if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in June next, to answer Cuthbert Owens of a plea of debt for $27.22 damage $10

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 18th day of March 1826, and in the 50th year of our foundation.

P. D. Dawe

[This summon was executed by James Fewell D.S. for Charles Ewell and Andrew S. Heath gave appearance bail.]

Peake vs Grigsby

1824-1827
I hereby certify that Richard Foote Esq. of Prince William has credit on my books under date January 18th 1820 for the sum of seven pounds four shillings by Aaron Grigsby.

Humphrey Peake

Alexandria – June 21st 1824

NOTE – Doctor Peake receipt $24 paid to Aaron Grigsby Esq. near Walnut Branch, Fauquier, Va.

NOTE – I have attended as a witness for Peake vs Grigsby – August 1822, 3 days; Nov. 1822, 3 days; March 1823, 4 days; June 1823, 4 days; August 1823, 3 days; November 1823, 4 days; March 1824, 4 days; June 1824, 4 days; August 1824, 4 days; March 1825, 3 days – for a total of 40 days and $21.50

Thomas Nelson - attendance

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Richard Foote & Thomas Nelson to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 1st day of June court next, the truth to say in behalf of Henry Peake in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between him and Aaron Grigsby. And this they shall in no wise omit, under the penalty of one hundred pounds. And have then there this writ.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 29th day of April 1824, and in the 48th year of our foundation.

P. D. Dawe

Executed by James Fewell D.S. for P. Alexander

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Richard Foote & Thomas Nelson to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 2nd day of November court next, the truth to say in behalf of Henry Peake in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between him and Aaron Grigsby. And this they shall in no wise omit, under the penalty of one hundred pounds. And have then there this writ.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 27th day of Sept. 1824, and in the 49th year of our foundation.

P. D. Dawe

Executed by Mathias Cole D.S. for P. Alexander

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Richard Foote & Thomas Nelson to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 2nd day of March court next, the truth to say in behalf of Henry Peake in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between him and Aaron Grigsby. And this they shall in no wise omit, under the penalty of one hundred pounds. And have then there this writ.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this day of October 1824, and in the 49th year of our foundation.

P. D. Dawe

Executed by Jno W. Williams D.S. for Phillip Alexander

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Richard Foote & Thomas Nelson to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 2nd day of March court next, the truth to say in behalf of Henry Peake in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between him and Aaron Grigsby. And this they shall in no wise omit, under the penalty of one hundred pounds. And have then there this writ.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 11th day of January 1825, and in the 49th year of our foundation.

P. D. Dawe

Executed by Mathias Cole D.S. for Charles Ewell

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Richard Foote & Thomas Nelson to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 2nd day of June court next, the truth to say in behalf of Henry Peake in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between him and Aaron Grigsby. And this they shall in no wise omit, under the penalty of one hundred pounds. And have then there this writ.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 12th day of April 1825, and in the 98th year of our foundation.

P. D. Dawe

Executed by Mathias Cole D.S. for Charles Ewell

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Richard Foote & Thomas Nelson to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 2nd day of August court next, the truth to say in behalf of Henry Peake in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between him and Aaron Grigsby. And this they shall in no wise omit, under the penalty of one hundred pounds. And have then there this writ.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 28th day of June 1825, and in the 48th year of our foundation.

P. D. Dawe

Executed by Mathias Cole D.S. for Charles Ewell

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Richard Foote & Thomas Nelson to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 20th day of November court next, the truth to say in behalf of Henry Peake in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between him and Aaron Grigsby. And this they shall in no wise omit, under the penalty of one hundred pounds. And have then there this writ.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 13th day of August 1825, and in the 50th year of our foundation.

P. D. Dawe

Executed by Mathias Cole D.S. for Charles Ewell

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Richard Foote & Thomas Nelson to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 2nd day of March court next, the truth to say in behalf of Henry Peake in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between him and Aaron Grigsby. And this they shall in no wise omit, under the penalty of one hundred pounds. And have then there this writ.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 10th day of February 1826, and in the 50th year of our foundation.

P. D. Dawe

Executed by Mathias Cole D.S. for Charles Ewell

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Richard Foote & Thomas Nelson to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 2nd day of June court next, the truth to say in behalf of Henry Peake in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between him and Aaron Grigsby. And this they shall in no wise omit, under the penalty of one hundred pounds. And have then there this writ.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 19th day of April 1826, and in the 50th year of our foundation.

P. D. Dawe

Executed by Mathias Cole D.S. for Charles Ewell

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Richard Foote & Thomas Nelson to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 2nd day of August court next, the truth to say in behalf of Henry Peake in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between him and Aaron Grigsby. And this they shall in no wise omit, under the penalty of one hundred pounds. And have then there this writ.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 7th day of July 1826, and in the 51th year of our foundation.

P. D. Dawe

Executed by Mathias Cole D.S. for Charles Ewell

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Richard Foote & Thomas Nelson to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 2nd day of November court next, the truth to say in behalf of Henry Peake in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between him and Aaron Grigsby. And this they shall in no wise omit, under the penalty of one hundred pounds. And have then there this writ.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 31st day of August 1826, and in the 51st year of our foundation.

P. D. Dawe

Executed by Mathias Cole D.S. for Charles Ewell

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Richard Foote to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 2nd day of March court next, the truth to say in behalf of Henry Peake in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between him and Aaron Grigsby. And this they shall in no wise omit, under the penalty of one hundred pounds. And have then there this writ.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 29th day of November 1826, and in the 51st year of our foundation.

P. D. Dawe

Executed by James Fewell D.S. for Charles Ewell

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Thomas Nelson to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 2nd day of March court next, the truth to say in behalf of Henry Peake in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between him and Aaron Grigsby. And this they shall in no wise omit, under the penalty of one hundred pounds. And have then there this writ.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 29th day of November 1826, and in the 51st year of our foundation.

P. D. Dawe

Pierce vs Tyler

1826

Note - On or before the first of September I promise to pay H. Pierce twenty five dollars for value received.

George G. Tyler

5 June 1826

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting: We command you, that you take George G. Tyler if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in June next, to answer Hubbell Pierce of a plea of debt for $25.00 damage $10.00

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 12th day of April 1825, and in the 49th year of our foundation.

P. D. Dawe

10 March 1826

Potts Adms. vs Dowell

Dismissed at Plaintiffs Costs

Know all men by these presents, That we William D. Dowell & George W. Dulaney
are held and firmly bound unto Charles Ewell, Sheriff of Prince William County, in the just and full sum of One Hundred Dollars to be paid to the said as aforesaid, his certain attorney, his heirs, executors, administrators or assigns; to which payment, well and truly to be made, we bind ourselves, our heirs, executors and administrators, jointly and severally, firmly by these presents. Sealed with our seals, and dated this day of January 1825.

The condition of the above obligation is such, That if the above bound William D. Dowell shall make his personal appearance at the next Prince William county March court, then and there to answer the suit of Mary Ann Potts adms. of John Potts deceased of a plea of debt for fifty dollars damage ten dollar then the above obligation to be void; else to remain in full force and effect.

Signed, Sealed, and Delivered, in Presence of

W. D. Dowell (seal)

Geo. W. Dulaney (seal)

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take William D. Dowell if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in March next, to answer Mary Ann Potts adms. of John Potts deceased of a plea of debt for $50 damage $10

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 12th day of January 1826, and in the 49th year of our foundation.

P. D. Dawe

Executed & Geo. W. Dulaney his appearance bail - bond herewith returned - Jno. W. Williams D.S. for Charles Ewell.

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon James B. C. Thornton, James Dowell, Peter Trone, Joshua Taylor & Jackson to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 30th day of August court next, the truth to say in behalf of Wm. D. Dowell in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between John Potts Exor. & him And this they shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 19th day of July 1825, and in the 50th year of our foundation.

P. D. Dawe

Executed upon Peter Trone, Joshua Taylor, James B. C. Thornton and James Dowell not found - signed Mathias Cole, deputy sheriff for Charles Ewell.

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Elizabeth Keys, Gracy Jackson, and John Tansill to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 3rd day of November court Inst., the truth to say in behalf of John Potts adms.in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between her and William D. Dowell And this ___ shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 7th day of November 1825, and in the 50th year of our foundation.

P. D. Dawe

Executed on John Tansill 5 December 1825, on Jackson the 15th December 1825, on Elizabeth Keys 26th December 1826, and on Gracy Jackson 24 December 1825. - signed John C. Weedon, constable.

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Walter King, Peter Trone, Lucinda Trone, & Julia Trone to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 3rd day of November court Inst., the truth to say in behalf of Jno Potts adms. in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between her and William D. Dowell And this they shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 7th day of November 1825, and in the 50th year of our foundation.

P. D. Dawe

Executed on Walter King 13 February 1826, Peter Trone 8 November 1825, Lucinda Trone 8 Nov 1825, Julia Trone 8 November 1825. - signed John C. Weedon, constable.

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings: You are hereby commanded to summon Peter Trone, James B. C. Thornton, James Dowell & Jachuany Taylor to appear before the Justices of our County Court of Prince William at the Court -House of the said county, on the 3rd day of March court next, the truth to say in behalf of William D. Dowell in a certain matter of controversy in our said court, before our said Justices, depending and undetermined between said Dowell & Mary A. Potts adms. of John Potts deceased. And this they shall in no wise omit, under the penalty of one hundred pounds.

Witness, Phillip D. Dawe, Clerk of our said court, at the Court-House, aforesaid, this 27th day of February 1826, and in the 50th year of our foundation.

P. D. Dawe

Executed on Peter Trone, James B. C. Thornton, James Dowell, and Jachuany Taylor. signed Mathias Cole D. S. for Charles Ewell.

6 February 1826

President & Directors of Literary Fund vs Barron

To John Barron & Samuel Barron take notice that on the first day of the next Prince William County Court we shall move that court for an award of Judgment and Execution on your ____ bond given by you to us on the 17th day of October 1825 conditioned for the payment thereof at the end of three months which condition you have failed to comply with

January 27th 1826

The President & Directors of the Literary Fund

Know all men by these presents that we John Barron and Samuel Barron are held and firmly bound unto the President and Directors of the Literary Fund in the full and just sum of Quantity of One Thousand Pounds of Crop Tobacco to be paid unto the said President & Directors of the Literary Fund their certain attorneys their successors in office their heirs, executors, administrators or assigns for the true payment hereof we bind ourselves our heirs executors and administrators firmly by these presents sealed with our seals and dated this 17th day of October 1825.

The condition of the above obligation is such that whereas Divers goods of the said John Barron to wit: Two Horses have been detained by James Fewell deputy for Charles Ewell Sheriff of Prince William County to satisfy the sum or quantity of five hundred pounds of crop tobacco due the said President and Directors of the Literary Fund for arrears of rent the cost of which distress amounts to twenty five pounds of crop tobacco & sixty three cents in money which said goods have been bestowed to the said John Barron on his entering into this bond with sufficient security to pay the said rent & cost of distress at the end of three months. Now if the above bound John Barron and Samuel Barron shall at the end of three months next following the date hereof pay unto the said President & Directors of the Literary Fund or this sum appear in office their heirs, executors, administrators or assigns the sum of Quantity of Five Hundred & Twenty Five Pounds of Crop Tobacco & Sixty Three Cents in money with legal interest thereon from the date hereof from the above obligation to be void or __ to remain in full force and effect.

Signed, Sealed and Delivered in the

John Barron (seal)

presence of W. Chapman

Samuel Barron (seal)

6 February 1826

President & Directors of Literary Fund vs Goodwin

To J. Charles Goodwin & John Goodwin take notice that on the first day of the next Prince William County Court we shall move that court for an award of Judgment and Execution on your ____ bond given by you to us on the 17th day of October 1825 conditioned for the payment thereof at the end of three months which condition you have failed to comply with

January 24th 1826

The President & Directors of the Literary Fund

Know all men by these presents that we Charles Goodwin and John Goodwin are held and firmly bound unto the President and Directors of the Literary Fund in the full and just sum Two Thousand Eight Hundred & Six Pounds of Crop Tobacco to be paid unto the said President & Directors of the Literary Fund their certain attorneys their successors in office or assigns for the true payment. Whereof, we bind our selves our heirs executors and administrators firmly and severally by these presents sealed with our seals and dated this 17th day of October 1825.

The condition of the above obligation is such that whereas Divers goods of the said Goodwin to wit: 4 Horses and wagon have been detained by James Fewell deputy for Charles Ewell Sheriff of Prince William County to satisfy the sum of fourteen hundred & three pounds of crop tobacco due the said President and Directors of the Literary Fund for arrears of rent the cost of which distress amounts to seventy pounds of crop tobacco & sixty three cents in money which goods have been bestowed to the said Goodwin upon his entering into this bond with sufficient security to pay the said rent & cost at the end of three months following the above doth now if the said Charles Goodwin and John Goodwin or either of them their heirs, executors or administrators shall at the end of three months next following the date hereof pay unto the said President & Directors of the Literary Fund their successors the sum of fourteen hundred & seventy three pounds of crop tobacco & sixty three cents with legal interest thereon then the above obligation to be void or remain in full force and effect.

Signed, Sealed and Delivered in the

Charles Goodwin (seal)

presence of W. Chapman

John Goodwin (seal)

President & Directors of Literary Fund vs Howison

6 February 1826

Know all men by these presents that we Stephen Howison are held and firmly bound unto the President and Directors of the Literary Fund in the full and just sum of Seven thousand nine hundred and twelve pounds of crop tobacco to be paid unto the said President & Directors of the Literary Fund their certain attorneys their successors in office their heirs, executors, administrators or assigns for the true payment hereof we bind ourselves our heirs executors and administrators firmly by these presents sealed with our seals and dated this 17th day of September in the year 1825.

The condition of the above obligation is such that whereas Divers goods of the said Stephen Howison to wit: two Negroes named Jesse & Janney have been detained by James Fewell deputy for Charles Ewell Sheriff of Prince William County to satisfy the sum or quantity of three thousand nine hundred and fifty six pounds of crop tobacco due the said President and Directors of the Literary Fund for arrears of rent the cost of which distress amounts to hundred and ninety seven pounds of crop tobacco & sixty three cents which said goods have been restored to the said Stephen Howison on his entering into this bond with sufficient security to pay the said rent and costs at the end of three months.

Now if the said Stephen Howison & Alexander Howison their executors, administrators shall at the end of three months inst following the date hereof pay to the said President & Directors of the Literary Fund their successors in office or assigns the sum of 4153 pounds of crop tobacco & sixty three cents with lawful interest thereupon their the above obligation to be void or else to remain in full force

Signed, Sealed and Delivered in the

Stephen Howison (seal)

presence of James Fewell

Alfred Howison (seal)

10 March 1826

Prince William justice vs Weedon

For money due by bond with collateral condition

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take Richard W. Weedon, George Weedon & Joseph Smith if they be found in your bailiwick, and them safely keep, so that you have their bodies before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in August next, to answer William Smith surviving justice of _____ Alexander Henderson, William Grant, Bernard Hooe Jr., John Linton & William Smith justices of Prince William County of a plea of debt for three thousand dollars. Damage $3,000

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 1st day of July 1823, and in the 47th year of our foundation.

P. D. Dawe

Executed upon Richard W. Weedon and Henry F. Roe became his appearance bail - Executed upon George Weedon - Joseph Smith no inhabitant.

Jno W. Williams D.S. for Phillip Alexander

Prince William County to wit: Betsy Tebbs personally appeared before me the undersigned a Justice of the Peace for the County aforesaid and made oath that she hath just cause of action against Richard W. Weedon to the amount of fifty dollars & interest thereon from the first day of March 1822; and that from the information of others as to the intention of said Weedon to remove from this Commonwealth, she hath good reason to apprehend that he will depart from the jurisdiction of the court so that process of execution cannot be served upon him.

July 15th 1823

J. W. Macrae

Prince William County to Wit: William Smith survivor of Alexander Henderson, William Grant, Bernard Hooe Jr., John Linton & said Wm. Smith justices of Prince William County Court, at the relation & for the benefit of Betsy Tebbs, complains of Richard W. Weedon & George Weedon, upon the process in this case has been served, Joseph Smith the co-obligor being no inhabitant of the county aforesaid, & so returned by the sheriff and this ___ having abated as to him, in custody & of a plea that they render him the sum of Three Thousand Dollars which to him they owe & from him they unjustly detain. For that the said defendants and the said Joseph Smith heretofore, to wit, on the 4th day of April 1815, in the county aforesaid, by their certain writing obligatory, sealed with their seals, acknowledged themselves to be held & firmly bound unto the said Hendrson, Grant, Hooe Jr., Linton & Smith justices of the County Court of Prince William their sitting in the said sum of Three Thousand Dollars above demanded to be paid to them said Justices when they the said Weedons & Smith ___ __ afterwards requested; to which payment well & truly to be made as aforesaid they the said Weedons, & Smith thereby bound themselves & their heirs ____ the said Justices, on their succession;
Nevertheless the said defendants, & the said Smith, although often requested so to do, have not, nor has either of them paid the said sum of three thousand dollars, above demanded, or any part thereof, to the said Henderson, Grant, Hooe Jr., Linton & Smith or any of them in the lifetime of the said Henderson, Grant, Hooe Jr., & Linton, or to aforesaid Smith survivor as aforesaid since their death, or to either of them; but to pay the same, or any part thereof as aforesaid they the said defendants, & the said Smith hitherto have refused & still do refuse. To the damage of the Plaintiff of $1000 & therefore he brings suit &c.

J. Macrae, P. Q.

The plaintiff assigns as a breach of the condition of the writing obligatory the following to wit:

That the said Richard W. Weedon, administrator of Richard Cole, deceased, did not will, & truly administer according to law the goods, & chattels, & credits of his intestate the said R. Cole, deceased, in this to wit, that he did not satisfy the judgment of Betsy Tebbs against him as administrator as aforesaid recovered in Prince William County Court on the (blank) day of March 1821 for the sum of fifty dollars and $24.35 cents costs.

“We of the Jury, find for the Plaintiff upon the issue joined, and assess his damages to the sum of Sixty Five Dollars.

Mason French

10 March 1826

Prince William Justice vs Sanders Adm.

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, that you take George Boswell administrator de bonis non of Robert Sanders deceased if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in August next, to answer Washington John Washington surviving oblige of Henry Washington, Gerard Alexander, Washington John Washington & John Linton justices of the county court of Prince William of a plea of debt for $3000 damage $200 at the relation of Wm. Selecman.

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 24th day of July 1824, and in the 49th year of our foundation.

P. D. Dawe

[Executed by Mathias Cole D.S. for Phillip Alexander, sheriff. The judgment 10 March 1826 for costs.]

4 April 1826

Ratcliffe assignee vs Pomroy

Know all men by these presents, That we Francis D. Pomroy, Walter Akers & Joshua Pomroy are held and firmly bound unto Charles Ratcliffe assignee of Sanford Martin in the just and full sum of $82.40 to be paid to the said Ratcliffe assignee as aforesaid his attorney, his heirs, executors, administrators or assigns; to which payment, well and truly to be made, we bind ourselves, our heirs, executors and administrators, jointly and severally, firmly by these presents. Sealed with our seals, and dated this 15th day of December 1825

The condition of the above obligation is such, That whereas, W. Chapman deputy for Charles Ewell, sheriff of Prince William County, hath this day served a writ of fieri facias which issued from the Clerk’s office
of Prince William County on the 2nd day of December
1825, in the name of Charles Ratcliffe assignee of Sanford Martin against
Francis D.Pomroy & Sanford Pomroy his appearance bail and hath levied the said writ on the property of the said Pomroy to wit: One Horse - To satisfy the said Ratcliffe assignee as aforesaid his debt interest and cost amounting to forty one dollars and twenty cents.

Now if the aforesaid Francis D. Pomroy & Joshua Pomroy or either of them, shall see the property aforesaid forthcoming, and delivered to the said Sheriff or either of his Deputies, on the 1st Monday of February 1826 at Brentsville, being the time and place appointed for the sale of the property aforesaid by the Sheriff, and shall pay all costs that shall, or may, arise, then the above obligation to be void else to remain in full force and effect.

Signed, sealed, and delivered

F. D. Pomroy (seal)

in presence of

Joshua Pomroy (seal)

Walter Akers (seal)

To Messrs. Francis D. Pomroy and Joshua Pomroy and Walter Akers Take Notice, That on the 2nd day of next Prince William county court, I shall move that court for an award of Judgment and execution against you, for the amount of your forthcoming bond that was given by you to me, on the 15th day of December 1825, conditioned for the delivery of certain property therein named at the time and place therein mentioned. The condition of which you and each of you, failed to comply with.

Yours &c.

Charles Ratcliffe assignee

of Sanford Martin

Thomas Reno

1826 - note

Prince William County to wit: To guarding the Goal one day while George Roe & Patrick Obryan was in Goal.

Thomas Reno

Reno vs Compton

10 March 1826

Breach of Covenant

Judgment confessed for $70 and costs

Prince William County to Wit: William Renoe complains of Ann Compton in a plea of covenant broken for that the said Ann Compton on the 13 day of July 1823 at the county aforesaid by her __ of that date in court to be ___ covenant with the plaintiff to give him seventy dollars but for a small farm in Prince William County near the turnpike road adjoining the land of Capt. Hooe the year 1824; yet the said Ann Compton thou often required, hath not paid the said sum of $70 or any part thereof but wholly rejected and refused so to do, and so the said plaintiff saith the said Ann Compton hath not kept her covenant, but hath broken the same to be damage of the plaintiff $200 and therefore he brings sues &c.

Gibson P.Q.

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting. We command you, that you take Ann Compton if she be found in your bailiwick, and her safely keep, so that you have her body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in June next, to answer William Reno of a plea of Covenant broken Damage $200

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 2nd day of April 1825, and in the 49th year of our foundation.

P. D. Dawe

Memorandum of agreement for rent made 13th day of July 1823 between William Renoe and Ann Compton both of Prince William County witnesseth that said Renoe hath this day rented to Ann Compton for the next year a small farm in said county near the turnpike road adjoining the land of Capt. Hooe on the following terms - said Ann Compton to give seventy dollars rent to have the use of timber for any repairs on said farm or for buildings such cabbins as are necessary; and any work she may have done in or about the house to be at her own expence - witness our hands & seals the date above written.

George Reno

William Reno (seal)

T. B. Hamilton

Ann Compton (seal)

6 March 1826

Renoe vs Skinner

Prince William County to Wit: To the Constable of said County. Whereas George N. B. Renoe, hath this day complained before me Charles Meng a justice of the peace for the said county, that Parkerson Skinner, is indebted to him in the sum of twenty seven dollars, with interest there on from the 5th day of January 1826 due by account, and that the said Parkerson Skinner has absconded or so conceals himself, so that the ordinary process of the law cannot be served upon him and the said George N. B. Renoe having given bond and security according to law. These are therefore in the name of the Commonwealth to require you to attach the estate of the said Parkerson Skinner or so much thereof as shall be sufficient to satisfy the said sum of twenty seven dollars together with interest thereon from the 5 day of January 1826, and costs; and such estate so attached in your hands to secure, or so to provide, that the same may be liable to further proceedings thereon to be had at the next court to be held for this county, and that you then and there make return how you have executed this warrant. Given under my hand & seal this 10th day of February 1826.

Charles Meng (seal)

Prince William County to wit: In pursuance of the within attachment I have levied on five yards of broad cloth shown to me as the property of Parkerson Skinner.

Wm. Florance, Constable

Know all Men by these Presents - That we, George N. B. Renoe and Alfred Florance are held and firmly bound to Parkerson Skinner
in the sum of fifty four dollars to be paid to the said Parkerson Skinner his certain attorney, his executors, administrators or assigns for the true payment whereof we bind ourselves, jointly and severally, and each of our joint and several heirs, executors and administrators firmly by these presents. Sealed with our seals, and dated this 10th day of February in the year of our Lord 1826.

The Condition of the above Obligation is such, That, whereas the above bound George N. B. Renoe hath this day applied to Charles Meng a justice of the peace for the County of Prince William for an attachment against the estate of the above named Parkerson Skinner, for the sum of twenty seven dollars which attachment hath been granted on previously entering into this bond, returnable to the next county court, of therefore the said George N. B. Renoe shall satisfy and payable costs which shall be awarded to the said Parkerson Skinner, in case the said George N. B. Renoe shall be cast in the said suit, and also all damages, which shall be recovered against the said George N. B. Renoe, for his suing out the said attachment then the above obligation to be void - Else to remain in full force.

George N. B. Renoe (seal)

Signed, sealed, and delivered

Alfred Florance (seal)before Charles Meng

[This case went to judgment 6 March 1826 for $17 and interest from this day until paid plus the court cost of $5.41]

10 March 1826

Riggs & Gaither vs Barron & Mason

For money owe by promissory note

$408.71 - Washington City January 13th 1820 - Twelve Months after date we promise to pay to Elisha Riggs and George R. Gaither on order four hundred and eighty dollars ans seventy one cents with legal interest from the date hereof for value received.

Barron & Mason

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting. We command you as before you were commanded that, you take William Barron & Thomas Mason trading under the firm of Barron & Mason if they be found in your bailiwick, and them safely keep, so that you have their bodies before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in August next, to answer Elisha Riggs and George R. Gaither of a plea of debt for $408.71 Damage $100

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 17th day of July 1822, and in the 47th year of our foundation.

P. D. Dawe

[Not Found - John Tansill D.S. for Charles Ewell]

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting. We command you as before you were commanded that, you take William H. Barron & Thomas Mason trading under the firm of Barron & Mason if they be found in your bailiwick, and them safely keep, so that you have their bodies before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in November next, to answer Elisha Riggs and George R. Gaither of a plea of debt for $408.71 Damage $100

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 26th day of August 1822, and in the 47th year of our foundation.

P. D. Dawe

[Executed on Wm. Barron and Henry A. Barron & Thomas Mason not found - John Tansill D.S. for E. Brooke]

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting. We command you as often heretofore we have commanded you take William H. Barron & Thomas Mason trading under the firm of Barron & Mason if they be found in your bailiwick, and them safely keep, so that you have their bodies before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in March next, to answer Elisha Riggs and George R. Gaither of a plea of debt for $408.71 Damage $100

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 26th day of November 1822, and in the 47th year of our foundation.

P. D. Dawe

Executed 10 December 1822 by Jno W. Williams deputy sheriff for Phillip Alexander. For money due by promissory note.]

Know all men by these presents, That we William Barron and Henry A. Barron are held and firmly bound unto E. Brooke, Sheriff of Prince William County, in the just and full sum of eight hundred and seventeen dollars and forty two cents to be paid unto the sheriff, his attorney, his heirs, executors, administrators or assigns; to which payment, well and truly to be made, we bind ourselves, our heirs, executors and administrators, jointly and severally, firmly by these presents. Sealed with our seals, and dated this 5th day of August 1822.

Now the condition of the above obligation is such, That if the above bound William Barron shall make his personal appearance at the next Prince William county August court, then and there to answer the suit of Elisha Riggs & George R. Gaither
 of a plea of debt for four hundred and eight dollars & seventy one cents damage one hundred dollars then the above obligation to be void; else to remain in full force and effect.

Signed, Sealed, and Delivered,

William H. Barron (seal)

 in Presence of

Henry A. Barron (seal)

Prince William County: Elisha Riggs & George R. Gaither complain of William Barron & Thomas Mason trading under the firm of Barron & Mason in custody, &c. of a plea that they render unto them the sum of four hundred and eight dollars & 71 cents with legal interest thereon from the 13th January 1820 which to them they owe and from them unjustly detain for this - that on the 13th day of January in the year one thousand eight hundred and 20 at Washington City in the county aforesaid, the said defendant, made their note in writing, dated on the day and year aforesaid, whereby they promised to pay the said Elisha Riggs & Geo. R. Gaither on order Twelve Months after date four hundred and eighty dollars and seventy one cents with legal interest thereon from the 13th January 1820 for value received.

Nevertheless the defendants the said sum of money or any part of the same, although often required, to the plaintiffs did not pay, but the same to pay have always refused and still do refuse to the damage of the plaintiffs four hundred dollars and therefore they bring suit &c. [This case went from 1820 to 10 march 1826 “All the pleadings set aside by consent and release for Barron pleaded and Infancy for Mason pleaded.” “We the jury find for the defendants” signed, Mason French]

We the subscribers Justices of peace in and for Washington County in the District of Columbia in obedience of the Annexed Commission from the Commonwealth of Virginia Prince William County in the Suits where Elisha Riggs and Geo R. Gaither are Plaintiffs and William H. Barron and Thomas Masson are defendants and in obedience of the annexed notice we did meet at the office of Daniel Bussard in George Town, on the 11th of September 1824 at 12 o'clock where Geo R. Gaither one of the plaintiffs and Thomas Masson one of the defendants attended we proceeded to take the deposition of John Masson Viz who was duly sworn on the Holy Evangelist true answers to make to the interrogatories put to him by either of the parties.

1st Interrogatory - Do you know the Plaintiff & Defendants in this Suit.

Answer - I am acquainted with all the Persons whom I have heard named as Plaintiffs and

Defendants in this suit.

2nd Interrogatory - Do you know the age of Thomas Masson one of the defendants if yea

state particularly at
what time he was born and what is his age.

Answer - Thomas Masson one of the defendants is my brothers son and altho I have

known him from his infancy I can’t speak of my own knowledge with precision as to

the time of his birth. I know that his Father died in the month of September in the

year 1800 and that he Thomas Masson the defendant was then an infant in the arms

and that he could not have been then more than a few months old at the time of the

death of his father.

3rd Interrogatory - Did you know the late Thomas Masson of Woodbridge, Father of the

defendant Thomas Mason. Did you ever see him write and do you know his hand

writing.

Answer - I knew him well and all his life he was my younger Brother and was brought up

with me. I have very often seen him write and am well acquainted with his hand

writing.

4th Interrogatory - Look on the Book which is now shown you and please to state if you

have ever seen it before and if yea when and where you have seen it and what you
know of it. Look at the manuscript pages in it and state if any and what part of the

writing thereon is in the hand writing of the said late Thomas Mason and particularly if

the following words and figures Viz: Thomas Masson was born at Woodbridge

Prince William County on Sunday the 6th July 1800 about 11 o’clock at night at the

foot of the second page are the hand writing of the said late Thomas Masson and if

so whether you now know or ever did know why the said words and figures herein

before recited where there so written by him.

Answer - I have often seen that Book it was the Family Bible of my late brother Thomas

Masson and the one in which he recorded the births and deaths of his children and

other family events. I have seen it in his family as well before as after the death of

my brother. All the writings in the first two manuscripts pages in that Bible except the
seventeenth and eighteenth lines from the top on the second page is the hand

writing of the late Thomas Masson of Woodbridge. None of the writing on the said

manuscript page is in his hand writing. The words and figures viz. Thomas Masson

was born at Woodbridge Prince William County on Sunday the 6th July 1800

about 11 o'clock at night at the foot of the second manuscript page are in the hand

writing of the said late Thomas Masson of Woodbridge. I have long ago seen those
words and figures there written and have always understood and believed that they

were there written by the said late Thomas Nasson to record the birth of his son

Thomas Masson the defendant and that they did accurately record the time of his

birth.

J. Mason

Sworn & Subscribed

before Daniel Bussard

Ist Interrogatory by Geo R. Gaither - Do you know that Thomas Masson was in the dry

good trade in Copartner ship with William H. Barron under the firm of Barron &

Masson in the City of Washington and did they not put up a sign over the door of

Barron & Masson and did they not hold out to the world that the said Masson was of
age . You will please state how long Barron and Masson continued in trade and

when the copartner ship was dissolved.

Answer - I well remember that Thomas Masson the defendant was in the dry good store

for a year or two with William H. Barron in the city of Washington and think that a sign

was over the door with the names of Barron & Masson for a part or perhaps the

whole of the time but how far there was a partnership understood between them or

by community I never knew.

2nd Interrogatory by Geo R. Gaither - You will please state if Barron & Masson notes was

not discounted at the Bank of Columbia and was it not understood that said Thomas

Masson was of age and was it ever mentioned when their notes was offered for

discount that Thomas Masson was a minor.

Answer - No note drawn by Barron & Masson or having their names on it in any way was

ever discounted at the Bank of Columbia that I ever knew and as an officer of that

Bank I am confident none such ever was discounted.

3rd Interrogatory by Geo R. Gaither - Do you not know that Thomas Masson attended in

the Store of Barron and Masson and bought and sold the goods that came in the

store when they were copartner ship.

Answer - I have often seen delivering the time mentioned in my answer to the first

interrogatory Thomas Masson in the store there mentioned but always behind the

counter acting as an assistant in selling goods as a person attending to customers. I

never had a knowledge of his having bought goods for the store or of having

transacted any business out of it on account of William H. Barron or the Store.

4th Interrogatory by Geo R. Gaither - You will please state if you did not at times endorse

Barron & Masson papers for them to get discounts at Bank and was it known to you

at the time you made these endorsements that Masson was a minor.

Answer - I never did endorse paper of Barron & Masson for the purpose of getting

discounts at Bank or for any other purpose. I believe I never saw a note with their

names on it as a firm. I well knew Thomas Masson the defendant to be a minor at the
time he was in the dry good store before mentioned and on that account and for

other reasons. I have there advised him to have nothing to do with the mercantile

concern either as assistant or in any other way with William H. Barron.

5th Interrogatory - Do you or do you not know that Thomas Masson is quite rich and very

well able to pay my claim or what he is indebted to me.

Answer - I am not intimately acquainted with the affairs of Thomas Masson but my

impression is that he is far from being rich and that he possess only a part of a

division of a small estate left by his father & mother to him and that William H. Barron

who married his sister was his guardian and wasted a good deal of his property

when came into his possession during the minority of Thomas Masson.

6th Interrogatory - You will please state if Thomasson has paid any of the debts of the late

firm of Barron and Masson since the dissolivation of the copartner ship.

Answer - I have no knowledge of any debt paid by Thomas Masson for William H. Barron

or for the firm mentioned in this interrogatory if there was such a firm.

7th Interrogatory - You will please state if you know on what terms Barron & Masson

entered into trade and how much each put into the business and what part of the

profits was Thomas Masson to have.

Answer - I have replied to this interrogatory in my answer to the first interrogatory.

Washington County District of Columbia set on the 11th September 1824 we the subscribers Justices of the peace in and for Washington County in the District of Columbia have agreeable to the annexed commission and notice completed the testimony of John Masson before five o'clock P. M. and reduced his answers to the several interrogatives to writing. We certify from under our hands and seals our proceedings and annex thereto the family Bible referred to in the testimony in writing where of we have hereunto set our hands and seals.

Daniel Bussard (seal)

Thos (Cannon?) seal

The Commonwealth of Virginia, to the Justices pf the Peace of the County of Washington in the District of Columbia, Gentlemen: Greeting: Know ye, that we, trusting to your fidelity and provident circumspection in diligently examining John Mason a witness for Thomas Mason to a certain suit in our County Court of Prince William, now depending and undetermined between Elisha Riggs & Geo R. Gaither plaintiffs, and William H. Barron & Thomas Mason Defendants authorize you, that at such certain time and place as you shall appoint, you assemble yourselves; and the witness aforesaid, before you, or any two or more of you, you call, and cause to come, and him diligently examine on the Holy Evangelist of Almighty God; and his examination into our said Court, distinctly and plainly, without delay, you send, certify under your seals, returning to us also, this Writ. Witness, Phillip D. Dawe, clerk of our said court, at the court-house aforesaid, the 6th day of September 1824 and in the 49th year of our foundation.

P. D. Dawe

Messrs. Elisha Riggs & George R. Gaither - Gentlemen take notice that on the 11th day of September 1824 at the office of Daniel Bossard in George Town in the District of Columbia between the hours of 9 o’clock in the morning and 5 o'clock in the evening. I shall proceed to take the deposition of John Mason to be read as evidence in suit now depending in the County Court of Prince William in the State of Virginia, whereas you are plaintiff and Wm. H. Barron & myself are defendants. When & where you may attend if you think proper; and that I shall continue the taking of the same from day to day until completed.

Thos. Mason

September 6th 1824

Washington County district of Columbia on the 11th day of September 1824 came Meade Fitzhugh before me to subscriber a justice of the peace in and for said county and made oath on the Holy Evangelist of Almighty God that he delivered a copy of the within notice to George R. Gaither at his house in George Town in the 10th inst. and that the said Gaither said he would attend.

Thos (Cannon?) seal

August 1826

Robinson vs Thornton &c.

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting. We command you as oftentimes before you were commanded, that you take Stewart G. Thornton & Edmund Brooke if they be found in your bailiwick, and them safely keep, so that you have their bodies before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in August next, to answer William Robinson of a plea of debt for $250 damage $20

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 19th day of June 1826, and in the 50th year of our foundation.

P. D. Dawe

To be served on Brooke only. No inhabitant, James Fewell deputy sheriff for Charles Ewell.

7 June 1826

Russell vs Foster’s

Bill of Exchange
Alexandria 3 March 1824

Thirty days after date please pay to the order of James Russell fifty dollars & sixty seven cents, value in which place __ account as advised by you (presents?) signed M. Miller & Son.
To James & Silas Foster,

Occoquan

Prince William County Va.

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting. We command you, that you take James Foster and Silas Foster trading under the firm of James & Silas Foster if they be found in your bailiwick, and them safely keep, so that you have their bodies before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in November next, to answer James Russell of a plea of trespass on the case, damage $100

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 25th day of October 1824, and in the 49th year of our foundation.

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting. We command you, as before you were commanded that you take James Foster and Silas Foster trading under the firm of James & Silas Foster if they be found in your bailiwick, and them safely keep, so that you have their bodies before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in March next, to answer James Russell of a plea of trespass on the case, damage $100

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 31st day of December 1824, and in the 49th year of our foundation. [For money due by acceptance of inland bill of exchange & no bail is required. This command was executed by James Fewell deputy sheriff for C. Ewell sheriff.]

P. D. Dawe

Prince William County to wit:

James Russell complains of James Foster and Silas Foster trading under the firm of James & Silas Foster in custody & of a plea of trespass on the case & for that whereas a certain Mordcai Miller &c. on the 31st day of March in the year 1824 at Alexandria in the District of Columbia according to the usage and custom of Merchants from time (immermorical?) used and approved of in the Commonwealth of Virginia made their certain bill of exchange in writing their own proper hand being thereunto subscribed bearing date the day and year aforesaid, and then and there directed the said bill of exchange to the said Jas & Silas Foster at Occoquan Pr. Wm. County Va. by the name of Jas & Silas Foster by which said bill of exchange they the said Mordcai Miller &Son then and there requested the said Jas & Silas Foster thirty days after date thereof to pay to the said James Russell’s order the sum of fifty dollars and sixty seven cents value received: and then and there delivered the said bill of exchange to the said James Russell: which said bill of exchange the said Jas & Silas Foster afterwards to wit on the (blank) day of (blank) in the year 1824 at the said County of Prince William upon sight thereof accepted according to the said usage and custom of merchants: By means whereof, and according to the usage and custom of merchants, they the said James & Silas Foster then and there became liable to pay to the said James Russell the said sum of money in the said bill of exchange specified according to the tenor and effect of the said bill of exchange and of the said acceptance thereof and being so liable they the said James & Silas Foster in consideration thereof afterwards to wit. on the (blank) day of (blank) in the year 1824 at the county aforesaid undertook and then and there faithfully promised the said James Russell to pay him the said sum of money in the said bill of exchange specified, according to the tenor and effect of the said bill of exchange and of their said acceptance thereof.

Nevertheless the said Jas & Silas Foster their promise aforesaid not regarding but contriving and intruding ____ & ___ to ___ and defraud the said James Russell in this behalf, has not as yet paid the said sum of money or any part thereof to the said James Russell, although often requested so to do. But the said James & Silas Foster to pay him the same have ____ wholly rejected and refused and still do reject and refuse to the Damage of the Plaintiff and therefore he brings suit &c.

(signature not legible)

The verdict is as follows “We the Jury find for the plaintiff and assess his damages to Fifty Dollars and Sixty Seven Cents to bear interest from the first day of May Eighteen Hundred and Twenty Four till paid.

John Tansill

Scott Exor. Vs Atkinson &c.

October 1826

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting. We command you, that you take George Atkinson and John Tansill if they be found in your bailiwick, and them safely keep, so that you have their bodies before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in November next, to answer William L. Scott executor of Jesse Scott deceased of a plea of debt for $27.50 damage $10.

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 3rd day of October 1826, and in the 50th year of our foundation.

P. D. Dawe

Executed – Richard Atkinson special bail, recognizance here with returned.

Jno W. Williams D.S.

For Charles Ewell
Scott Letter

21 July 1828

At Mr. A. Grigsby’s request I have looked over Mr. R. Foote aforesaid upon the Books of Jesse Scott deceased & J. Scott & Son from 1819 to 1823 and do not find a charge of an order favour of Mr. Grigsby from him for Scott or Fish. Tho as I am less acquainted with the aforesaid than my Brother William I think it will be but to refer to the aforesaid which have been rendered to Mr. Foote.

James W. Scott

Alexandria July 21 1828
9 March 1826

Sinclair vs Chapman

Suit discontinued by order of the Plaintiff

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting. We command you, that you take William R. Chapman if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in November next, to answer Morticai B. Sinclair of a plea of trespass on the case damage $500

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 11th day of October 1825, and in the 50th year of our foundation.

P. D. Dawe

Smith vs Carr Bailey

7 June 1826 - dismissed

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting. We command you as before you were commanded, that you take Carr Bailey if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in March next, to answer Walter A. Smith of a plea of trespass on the case Damage $50

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 8th day of January 1823, and in the 47th year of our foundation.

P. D. Dawe

Smith vs Clowe

7 March 1826

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting. We command you, that you take Craven Clowe if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in November next, to answer Walter A. Smith of a plea of debt for $38 with interest thereon from 20th of April 1822

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 5th day of September 1825, and in the 50th year of our foundation.

P. D. Dawe

Know all Men by these Presents - That we Craven W. Clowe and John W. Williams are held and firmly bound to Charles Ewell sheriff of Prince William county, in the just and full sum of $76 to be made unto the said sheriff his certain attorney, his heirs, executors, administrators or assigns for the true payment whereof we bind ourselves, jointly and severally, and each of our joint and several heirs, executors and administrators firmly by these presents. Sealed with our seals, and dated this 1st day of November in the year one thousand eight hundred and twenty-six

The Condition of the above Obligation is such, That if the above bound Craven W. Clowe shall make his personal appearance at the next Prince William County November court, then and there to answer the suit of Walter A. Smith of a plea of debt for thirty eight dollars with interest thereon from 20th of April 1822 then the above obligation to be void, otherwise to remain in full force and virtue. Signed, Sealed, and Delivered, in the presence of.

Craven Clowe (seal)

Jno W. Williams

Messieurs James Gallagher, Walter Harrison & John Merchant - Take Notice, that on the first day of next County Court to be holden for the County of Prince William I shall move that court for an award of Judgment and Execution against you on your forthcoming bond to me in the penal sum of $136.66 conditioned for the delivery of certain property therein mentioned, which said bond bears date 19th of December 1825 with the condition whereof you and each of you have failed to comply.

Andrew R. Smith

21st February 1826

4 April 1826

Smith & Co. vs Foster &c.

Know all Men by these Presents - That we, James Foster, Silas Foster and William Selecman are held and firmly bound unto Hugh Smith & Thomas Smith joint merchants and partners trading under the firm and style of Hugh Smith & Co. in the sum of $229.08 to be paid to the said Smith and Company as aforesaid their attorney their heirs, executors, administrators or assigns to which payment well and truly to be made, we bind ourselves, jointly and severally, and each of our joint and several heirs, executors and administrators firmly by these presents. Sealed with our seals, and dated this 2nd day of February 1826.

The Condition of the above Obligation is such, That, whereas James Fewell deputy for Charles Ewell, Sheriff of Prince William County, hath this day served a writ of fieri facias which issued from the Clerk’s office
of Prince William County on the 13th day of December 1825, in the name of Hugh Smith & Thomas Smith joint merchants & partners trading under the firm and style of Hugh Smith & Co. against James Foster & Silas Foster & John Hall their appearance bail
 and hath levied the said writ on the property of the said to wit:One Negro:To satisfy the said Smiths merchants & partners as aforesaid their debt interest and cost amounting to one hundred and fourteen dollars and fifty four cents. Now if the aforesaid James Foster, Silas Foster & Wm. Selecman or either of them, shall see the property aforesaid forthcoming, and delivered to the said Sheriff or either of his Deputies, on the
1st Monday of March 1826 at Brentsville, being the time and place appointed for the sale of the property aforesaid by the Sheriff, and shall pay all costs that shall, or may, arise, then the above obligation to be void else to remain in full force and effect.

Signed, sealed, and delivered

Jas Foster (seal)

in presence of

Silas Foster (seal)

William Selecman (seal)

Smith vs Gallagher &c.

6 March 1826

Judgment against Gallagher & Merchant

Know all Men by these Presents - That we James Gallagher, Walter Harrison and John Merchant are held and firmly bound unto Andrew T. Smith in the just and full sum of $136.16 to be made unto the said Smith his attorney, his heirs, executors, administrators or assigns for the true payment whereof we bind ourselves, jointly and severally, and each of our joint and several heirs, executors and administrators firmly by these presents. Sealed with our seals, and dated this 19th day of December in the year one thousand eight hundred and twenty-five

 The Condition of the above Obligation is such, That Whereas Mathias Cole deputy sheriff for Charles Ewell sheriff of Prince William County, hath this day served a writ of fieri facias, which issued from the Clerk’s office of the County Court of the said County on the 2nd day of December 1825, in the name of Andrew K. Smith against James Gallegher, Walter Harrison and hath levied the said writ on the property of the said Gallagher to wit: One Horse. To satisfy the said Smith his interest and cost amounting to sixty eight dollars & thirty three cents. Now if the aforesaid James Gallagher, Walter Harrison or John Merchant or either of them shall see the property aforesaid forthcoming, and delivered to the said Sheriff or either of his Deputies, on the first Monday of February 1826 at Brentsville being the and place appointed for the sale of the property aforesaid by said Sheriff and shall pay all costs that shall, or may arise, then the above obligation to be void - else to remain in full force and effect. Signed, Sealed, and Delivered, in the presence of

James Gallagher (seal)

Walter Harrison (seal)

John Merchant (seal)

October 1826

Smith assignee Hunton vs Mooney

On demand I promise and oblige myself my heirs &c. to pay or cause to be paid to John S. Horner the sum of Twenty Four Dollars for value received. Given under my hand and seal this 5th day of December 1825.

Samuel Mooney (seal)

To value received I assign the within note to Walter A. Smith.

John S. Horner

April 5th 1826

Prince William County, to wit: Walter A. Smith assignee of John S. Horner complains of Samuel Mooney in custody, &c. of a plea that he render unto him the sum of $24.00 which to him he owes and from him unjustly detain: For that on the 5th day of December 1825 at the County aforesaid the defendant by his certain writing obligatory, sealed with his seal dated the day and year aforesaid, and to the court now here shewn promise and obliged himself his heirs &c. on demand to pay to said Horner the sum of $24 for value received and afterwards, to wit. on the 5th of April 1826 at the county aforesaid the said John S. Horner by his endorsement in writing on said writing obligatory of the date last aforesaid signed & subscribed with the proper hand and name of aforesaid Horner did for value received assign the said writing obligatory to the plaintiff, the same being at that time certainly unpaid of which assignment the defendant had notice on the day and year last aforesaid.

Yet the defendant thou often required the sum of $24 or any part thereof hath not paid either to the said Horner previous to the note of the assignment aforesaid or to the plaintiff at any time - but hath hitherto and still doth wholly neglect & refuse to pay the same to the plaintiff to the damage of the plaintiff $20 & therefore he brings suit &c.

Hunton p.q.

Nevertheless the said defendants, although often required, the said sum of _____ to the plaintiffs have not paid, but the same to them to pay have hitherto refused, and still do refuse; to the damage of the plaintiffs ____ and therefore they bring suit, &c.

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting. We command you, that you take Samuel Mooney if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in June next, to answer Walter A. Smith assignee of John S. Horner of a plea of debt for twenty four dollars Damage twenty dollars.

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 22nd day of May 1826, and in the 50th year of our foundation.

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting. We command you, that you take Samuel Mooney if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in August next, to answer Walter A. Smith assignee of John S. Horner of a plea of debt for twenty four dollars Damage twenty dollars.

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 21nd day of June 1826, and in the 50th year of our foundation.

P. D. Dawe

Know all men by these presents, That we Samuel Mooney are held and firmly bound unto Charles Ewell Sheriff of Prince William County, in the just and full sum of $40.00 to be paid to the said Ewell
as aforesaid, his certain attorney, his heirs, executors, administrators or assigns; to which payment, well and truly to be made, we bind ourselves, our heirs, executors and administrators, jointly and severally, firmly by these presents. Sealed with our seals, and dated this 1st day of August one thousand eight hundred and twenty six.

The condition of the above obligation is such, That whereas Walter A. Smith hath sued out of the County court of Prince William a writ of Capias ad Respondendum, against the body of the above bound Samuel Mooney of a plea of $24.00 Damage $10 which writ hath been duly executed. Now if the above bound Samuel Mooney his personal appearance before Justices 1st day of the next August Court to be holden for the said Walter S. Smith and do not depart from thence without leave of the said Court; then the above obligation to be void, or else to remain in full force and virtue.

Sealed and delivered in

Samuel Mooney (seal)

the presence of

Charles L. M. Clancpohan(?) seal

Smith & Others vs Weedon

1826

Know all Men by these Presents - That we Richard W. Weedon and Henry F. Roe are held and firmly bound to Philip Alexander sheriff of Prince William county, in the just and full sum of $100 to be made unto the said sheriff his certain attorney, his heirs, executors, administrators or assigns for the true payment whereof we bind ourselves, jointly and severally, and each of our joint and several heirs, executors and administrators firmly by these presents. Sealed with our seals, and dated this 17th day of July in the year one thousand eight hundred and twenty-three

Now the Condition of the above Obligation is such, That if the above bound Richard W. Weedon shall make his personal appearance at the next Prince William County August court on the first Monday in August next to answer the suit of William Smith surviving Justice (page torn) Alexander Henderson, William Grant, Bernard Hooe Jr., John Linton and Wm. Smith justices of Prince William County of a plea of Debt for $50 with interest from the 1st day of March 1822 until paid Damage $10 then the above obligation to be void, otherwise to remain in full force and virtue. Signed, Sealed, and Delivered, in the presence of John W. Williams

Richard W. Weedon (seal)

Henry F. Roe (seal)

6 February 1826

Stuart vs Thornton

Know all Men by these Presents - That we, Stewart G. Thornton and William Hebb are held and firmly bound unto David Stewart in the sum of $142.94 to be paid to the said Stewart his attorney his heirs, executors, administrators or assigns to which payment well and truly to be made, we bind ourselves, jointly and severally, and each of our joint and several heirs, executors and administrators firmly by these presents. Sealed with our seals, and dated this 23rd day of November
1825.

The Condition of the above Obligation is such, That, whereas W. Chapman deputy for Charles Ewell, Sheriff of Prince William County, hath this day served a writ of fieri facias which issued from the Clerk’s office
of Prince William County on the 15th of November 1825, in the name of David Stuart against
Stewart G. Thornton and hath levied the said writ on the property of the said to wit: Two Horses To satisfy the said Stuart his
 interest and cost amounting to seventy one dollars and forty seven cents. Now if the aforesaid Stewart G. Thornton & Wm. Hebb or either of them, shall see the property aforesaid forthcoming, and delivered to the said Sheriff or either of his Deputies, on the 1st Monday of January 1826 at Brentsville being the time and place appointed for the sale of the property aforesaid by the Sheriff, and shall pay all costs that shall, or may, arise, then the above obligation to be void else to remain in full force and effect.

Signed, sealed, and delivered

in presence of

S. G. Thornton (seal)

W. M. Hebb (seal)

To Messrs.Stewart G. Thornton & Wm. Hebb Take Notice, That on the first day of next Prince William county court, I shall move that court for an award of Judgment and execution against you, for the amount of your forthcoming bond that was given by you to me, on the 23rd day of November 1825, conditioned for the delivery of certain property therein named at the time and place therein mentioned. The condition of which you and each of you, failed to comply with.

January 10th 1826

David Stuart

6 March 1826

Summerton vs Green &c. - Bond

Know all Men by these Presents - That we, Elizabeth Green and Sanford W. Pickett
 are held and firmly bound unto John Summerton in the sum of $83.26 to be paid to the said John Summerton his attorney his heirs, executors, administrators or assigns to which payment well and truly to be made, we bind ourselves, jointly and severally, and each of our joint and several heirs, executors and administrators firmly by these presents. Sealed with our seals, and dated this 1st day of December 1825.

The Condition of the above Obligation is such, That, whereas James Fewell, Deputy Sheriff for Charles Ewell, Sheriff of Prince William County, hath this day served a writ of fieri facias which issued from the Clerk’s office of the County Court of Prince William on the 12th day of November 1826, in the name of John Sumberton against Elizabeth Green and hath levied the said writ on the property of the said Elizabeth Green to wit: 5 Head of Cattle & 1 Horse to satisfy the said Summerton his debt, interest and cost amounting to forty one dollars & sixty three cents. Now if the aforesaid Elizabeth Green and Sanford W. Pickett or either of them, shall see the property aforesaid forthcoming, and delivered to the said Sheriff or either of his Deputies, on the four day of January 1825 at Brentsville, being the time and place appointed for the sale of the property aforesaid by the Sheriff, and shall pay all costs that shall, or may, arise, then the above obligation to be void else to remain in full force and effect. Signed, sealed, and delivered in presence of

Elizabeth Green (seal)

Sanford W. Pickett (seal)

To Messrs. Elizabeth Green and Sanford W. Pickett Take Notice, That on the first day of March, Prince William county court, I shall move that court for an award of Judgment and execution against you, for the amount of your forthcoming bond that was given by you to me, on the 1st day of December 1825, conditioned for the delivery of certain property therein named at the time and place therein mentioned. The condition of which you and each of you, failed to comply with. March 20th 1826, Yours &c.
John Summerton

4 February 1826

4 April 1826

Tayloe vs Tayloe

Know all Men by these Presents - That we, William Tayloe and N. B. Butler are held and firmly bound unto John Tayloe in the sum of $24.88 to be paid to the said Tayloe his attorney his heirs, executors, administrators or assigns to which payment well and truly to be made, we bind ourselves, jointly and severally, and each of our joint and several heirs, executors and administrators firmly by these presents. Sealed with our seals, and dated this 5th day of December 1826.

The Condition of the above Obligation is such, That, whereas __ Chapman, Deputy for Charles Ewell, Sheriff of Prince William County, hath this day served a writ of fieri facias which issued from the Clerk’s office
of Prince William County Court on the 15th day of November 1825, in the name of John Tayloe against William Tayloe and hath levied the said writ on the body of the said Tayloe and he in __ thereof gave up the following property to wit: One Horse
To satisfy the said Tayloe his debt
 interest and cost amounting to Twelve Dollars and four cents. Now if the aforesaid William Tayloe & N. B. Butler or either of them, shall see the property aforesaid forthcoming, and delivered to the said Sheriff or either of his Deputies, on the 1st Monday day of January 1826, being the time and place appointed for the sale of the property aforesaid by the Sheriff, and shall pay all costs that shall, or may, arise, then the above obligation to be void else to remain in full force and effect.

Signed, sealed, and delivered in presence of ___ Chapman

Wm Tayloe
(seal)

N. B. Butler (seal)

To Messrs. William Tayloe & N. B. Butler. Take Notice, That on the 2nd day of next Prince William county court, I shall move that court for an award of Judgment and execution against you, for the amount of your forthcoming bond that was given by you to me, on the 5th day of December 1825, conditioned for the delivery of certain property therein named at the time and place therein mentioned. The condition of which you and each of you, failed to comply with. March 20th 1826, Yours &c.

John Tayloe

Prince William County to wit: personally appeared James Fewell before me a Justice of the Peace for said county and made oath that on the 24th day of March 1826 he delivered William Tayloe a copy of this notice given under my hand this 4th day of April 1826.

Joseph R. Gilbert

3 June 1826

Foushee Tebbs - note

On demand I oblige myself and heirs to pay to C. & E. Hunton on order Two Hundred and forty five dollars for value received. Witness my hand and seal this 3rd day of December 1825.

Foushee Tebbs (seal)

The clerk of Prince William County court is hereby directed to enter up Judgment against me for the amount of the within note with interest from the 3rd of December 1825 and costs with stay of execution till next November court. Witness my hand and seal this 3rd day of June 1826.

Foushee Tebbs (seal)

March 1826

Tomlin vs Murphy

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting. We command you, that you take Hedgeman Murphy if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in March next, to satisfy Wm. Tomlin assignee of Wm. W. Peyton the sum of $80 discharged by $39.75 with legal interest thereon from 29th June 1821 until paid which late in our said court he hath recovered against him for debt also the sum of $9.82 adjudged to him in the same court for his costs by him about his suit in that behalf expended. Whereof the said Humphrey is convict as appears to us of record; and have then there this writ.

 Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 4th day of January 1826, and in the 50th year of our foundation.

P. D. Dawe

Townshend vs Cundiff

9 June 1826

Judgment for defendant

Prince William County, &c. Truman Townshend complains of William P. Cundiff in custody of a plea of trespass on the case, for this that the said defendant heretofore, that is to say on the 6th day of December in the year one thousand eight hundred and twenty three at the county aforesaid was indebted to the plaintiff in the sum of $35.39 for merchandise before that time sold and delivered by the plaintiff to the defendant at his special request and for money had and received by the defendant to the use of the plaintiff and for money lent and advanced by the plaintiff to the defendant at his special request; and for money paid, laid out and expended by the plaintiff for the defendant at his special request; and for work and labor done and preformed by the plaintiff for the defendant at his special request. And being so indebted, the defendant afterward, that is to say, on the day and year aforesaid, at the county aforesaid, in consideration thereof undertook, and then there faithfully promised to the plaintiff that he the defend the said several sums of money, when requested, would well and truly pay to the plaintiff.

And Whereas, the defendant afterward, that is to say, on the 6th day of December in the year aforesaid, at the county aforesaid, accounted with the plaintiff of and concerning divers sums of money from the said defendant to the said plaintiff before that time due, owing and then in arrears and unpaid, and upon such accounting the said defendant was then and there found arrears and indebted to the said plaintiff in the further sum of $35,39 being so found in arrears and indebted the said defendant afterwards, that is to say, on the day and year last mentioned, at the county aforesaid, in consideration thereof, undertook, and then and their faithfully promised to pay to the plaintiff when thereto afterward required the said last mentioned sum of money.

Nevertheless the defendant said promises in no wise regarding, the said several sums of money nor any part thereof, though often required to the plaintiff has not paid, but the same to pay always refused and still refuse to the damage of the plaintiff of one hundred dollars, and thereupon he brings suit, &c.

Gibson P.Q.

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting: We command you, that you take William P. Cundiff if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in August next, to answer Truman Townshend of a plea of trespass on the case damage $50

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 28th day of July 1824, and in the 49th year of our foundation.

P. D. Dawe

Townshend - Maddox

1826

We Truman Townshend & Joseph Ellis do promise and oblige ourselves our heirs &c. to pay unto Nathaniel Gray administrator of Martin Maddox deceased on or before the first day of September 1822 the just and full sum of twenty two dollars and forty cents with interest from the date for value received as Witness our hands and seals this 27th day of December 1821 Teste Phillip Warder

Truman Townshend (seal)

Joseph Ellis (seal)

Know all men by these presents, That we Truman Townshend , Joseph Ellis and Samuel Townshend are held and firmly bound unto Phillip Alexander, Sheriff of Prince William County, in the sum of forty four dollars & eighty cents to be paid to the said Sheriff, his attorney, his heirs, executors, administrators or assigns: To which payment, well and truly to be made, we bind ourselves jointly and severally, and each of our joint and several heirs, executors and administrators, firmly by these presents. Sealed with our seals, and dated this 26th day of February 1823

The condition of the above obligation is such, That if the above bound Truman Townshend & Joseph Ellis shall make their personal appearance at the March court of Prince William County, on the first Monday in March then and there to answer the suit of James Hunton assignee of Nathaniel Gray administrator of Martin Maddox of a plea of debt two dollars & forty cents damage Ten Dollars. Then the above obligation to be void, else to remain in full force and effect.

Signed, sealed and delivered in presence of

Truman Townshend (seal)

Joseph Ellis (seal)

Samuel Townshend (seal)

7 June 1826

Townshend vs Thornton

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting. We command you, that you take Stewart G. Thornton if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in November next, to answer Trueman Townshend of a plea of trespass in the case Damage $100

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 7th day of October 1825, and in the 50th year of our foundation.

P. D. Dawe

4 April 1826

Townshend vs Thornton &c.

Know all Men by these Presents - That we, Stewart G. Thornton and Phillip S. Thornton are held and firmly bound unto Trueman Townshend in the sum of $157.32 to be paid to the said Townshend his attorney his heirs, executors, administrators or assigns to which payment well and truly to be made, we bind ourselves, jointly and severally, and each of our joint and several heirs, executors and administrators firmly by these presents. Sealed with our seals, and dated this 16th day of December 1825.

The Condition of the above Obligation is such, That, whereas W. Chapman, Deputy for Charles Ewell, Sheriff of Prince William County, hath this day served a writ of fieri facias which issued from the Clerk’s office of Prince William County on the 2nd day of December 1825, in the name of Trueman Townshend against Stewart G. Thornton and hath levied the said writ on the property of the said to wit: Two Horses
 To satisfy the said interest and cost amounting to seventy eight dollars and eighty six cents. Now if the aforesaid Stewart G. Thornton & Philip S. Thornton or either of them, shall see the property aforesaid forthcoming, and delivered to the said Sheriff or either of his Deputies, on the
1st day of February 1826 at Brentsville, being the time and place appointed for the sale of the property aforesaid by the Sheriff, and shall pay all costs that shall, or may, arise, then the above obligation to be void else to remain in full force and effect.

Signed, sealed, and delivered

in presence of

Stewart G. Thornton
(seal)

P. S. Thornton (seal)

To Messrs.Stuart G. Thornton & P. S. Thornton -Take Notice, That on the 2nd day of next Prince William county court, I shall move that court for an award of Judgment and execution against you, for the amount of your forthcoming bond that was given by you to me, on the 16th day of December 1825, conditioned for the delivery of certain property therein named at the time and place therein mentioned. The condition of which you and each of you, failed to comply with.

Yours, &c.

Trueman Townshend

Prince William County to Wit: James Fewell made oath before me a Justice of the peace for Prince William County and made oath that he delivered to Stuart G. Thornton a copy of this notice more than ten days before this present term and at the same time he left with him one other copy for Phillip S. Thornton he being a member of his family. given under my hand this 4th day of April 1826.

Joseph R. Gilbert

Townshend vs Tyler

1826

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting. We command you as before you were commanded, that you take William B. Tyler if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in June next, to answer Trueman Townshend of a plea of trespass on the case Damage $250

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 8th day of March 1826, and in the 50th year of our foundation.

P. D. Dawe

Townshend vs Wiatt
1826

Know all Men by these Presents - That we Vincient Wiatt and Hannah D. Wiatt are held and firmly bound to Charles Ewell sheriff of Prince William county, in the just and full sum of $54.50 to be made unto the said sheriff his certain attorney, his heirs, executors, administrators or assigns for the true payment whereof we bind ourselves, jointly and severally, and each of our joint and several heirs, executors and administrators firmly by these presents. Sealed with our seals, and dated this (not given) in the year one thousand eight hundred and twenty-five

The Condition of the above Obligation is such, That if the above bound Vincient Wiatt shall make his personal appearance at the next Prince William County August court on the first Monday in August next to answer the suit of Anthony C. Cazenove & William Gardner joint merchants & partners trading in the name and firm of C. Cazenove & Co. assignees of Truman Townsend assignee of William A. Linton of a plea of Debt for $45 Damage $45 then the above obligation to be void, otherwise to remain in full force and virtue. Signed, Sealed, and Delivered, in the presence of.

Vincient Wiatt (seal)

Hannah D. Wiatt

1 May 1826

Tyler & Davis vs Legg &c.

Know all Men by these Presents - That we, Geo. Legg and Ely Legg & Jane Legg
are held and firmly bound unto Geo. G. Tyler & Abraham Davis in the sum of $216.00 to be paid to the said Tyler & Davis their attorney their heirs, executors, administrators or assigns to which payment well and truly to be made, we bind ourselves, jointly and severally, and each of our joint and several heirs, executors and administrators firmly by these presents. Sealed with our seals, and dated this 2nd day of December 1825.

The Condition of the above Obligation is such, That, whereas James Fewell, Deputy for Charles Ewell, Sheriff of Prince William County, hath this day served a writ of fieri facias which issued from the Clerk’s office of Prince William County on the 12th day of November 1825, in the name of Geo. G. Tyler and Abraham Davis against Geo. Legg and Elijah Clowe his appearance bail and hath levied the said writ on the property of the said to wit: a parcel of Corn, Hay & Rye stacks - To satisfy the said interest and cost amounting to one hundred and eighty dollars. Now if the aforesaid Geo. Legg and Ely Legg & Jane Legg or either of them, shall see the property aforesaid forthcoming, and delivered to the said Sheriff or either of his Deputies, on the 22nd day of December 1825 at Brentsville, being the time and place appointed for the sale of the property aforesaid by the Sheriff, and shall pay all costs that shall, or may, arise, then the above obligation to be void else to remain in full force and effect.

Signed, sealed, and delivered in presence of

George Legg (seal)

Ely Legg (seal

Jane Legg (seal)

To Messrs. Geo. Legg, Ely Legg & Jane Legg - Take Notice, That on the 1st day of next Prince William county court, I shall move that court for an award of Judgment and execution against you, for the amount of your forthcoming bond that was given by you to me, on the 2nd day of December 1825, conditioned for the delivery of certain property therein named at the time and place therein mentioned. The condition of which you and each of you, failed to comply with.

Yours, &c. 15 April 1826

George G. Tyler &

Abraham Davis

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting: We command you, as before you were commanded that you take Eli Legg & James Legg if they be found in your bailiwick, and them safely keep, so that you have their bodies before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in March next, to answer David Ogden assignee of Elias Lacey & Benjamin R. Lacey of a plea of debt for $66.20 damage $30

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 15th day of November 1825, and in the 50th year of our foundation.

P. D. Dawe

[Not found - James Fewell for Charles Ewell]

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting: We command you, as before you were commanded that you take Eli Legg & James Legg if they be found in your bailiwick, and them safely keep, so that you have their bodies before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in June next, to answer David Ogden assignee of Elias Lacey & Benjamin R. Lacey of a plea of debt for $66.20 damage $30

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 18th day of March 1826, and in the 50th year of our foundation.

P. D. Dawe

[Not found - James Fewell for Charles Ewell]

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting: We command you, as before you were commanded that you take Eli Legg & James Legg if they be found in your bailiwick, and them safely keep, so that you have their bodies before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in August next, to answer David Ogden assignee of Elias Lacey & Benjamin R. Lacey of a plea of debt for $66.20 damage $30

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 19th day of June 1826, and in the 50th year of our foundation.

P. D. Dawe

[Executed on Ely Legg and George Legg. James Legg not found - James Fewell deputy sheriff for Charles Ewell]]

Know all Men by these Presents - That we Eli Legg and George Legg are held and firmly bound to Charles Ewell sheriff of Prince William county, in the just and full sum of $132.40 to be made unto the said sheriff his certain attorney, his heirs, executors, administrators or assigns for the true payment whereof we bind ourselves, jointly and severally, and each of our joint and several heirs, executors and administrators firmly by these presents. Sealed with our seals, and dated this 22nd day of June in the year one thousand eight hundred and twenty-six

The Condition of the above Obligation is such, That if the above bound Eli Legg Davis shall make his personal appearance at the next Prince William County court, then and there to answer the suit of William B. Tyler administrator of Gustavous B. Tyler of a plea of debt for $66.20 Damage $20 then the above obligation to be void, otherwise to remain in full force and virtue. Signed, Sealed, and Delivered, in the presence of

Ely Legg (seal)

George Legg (seal)

9 June 1826

Tyler vs Washington

Dismissed by Order of the Plaintiff

Know all men by these presents, That we Washington J. Washington are held and firmly bound unto Charles Ewell, Sheriff of Prince William County, in the just and full sum of $90 to be paid to the said sheriff, his certain attorney, his heirs, executors, administrators or assigns; to which payment, well and truly to be made, we bind ourselves, our heirs, executors and administrators, jointly and severally, firmly by these presents. Sealed with our seals, and dated this 29th day of August one thousand eight hundred and twenty five.

The condition of the above obligation is such, That if the above bound Washington J. Washington shall make his personal appearance at the next Prince William county on the next Monday of November court, then and there to answer the suit of Nathaniel Tyler debt
 of a plea of debt for $45 damage (none given) then the above obligation to be void; else to remain in full force and effect.

Signed, Sealed, and Delivered,

W. J. Washington (seal)

in Presence of

Chas Hunton (seal)

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting. We command you, that you take Washington J. Washington if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in November next, to answer Nathaniel Tyler of a plea of trespass on the case damages $100

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 2nd day of August 1825, and in the 50th year of our foundation.

P. D. Dawe

Personally appeared before a justice of the peace for the County of Prince William Nathaniel Tyler the plaintiff within and made oath that Washington J. Washington the defendant in the suit within is justly indebted to him in the sum of forty five dollars and that he truly believes he will depart the Commonwealth before process of execution can be returned upon him in the suit within according to law. Sworn under my hand and seal this 6th day of August 1825.

Chas Hunton (seal)

To the Sheriff of Prince William County you are hereby commanded to require of Washington J. Washington the defendant within appearance bail in the sum of $45. Given under my hand and seal this 8th day of August 1825.

Chas Hunton (seal)

Know all Men by these Presents - That we Washington J. Washington are held and firmly bound to Charles Ewell sheriff of Prince William county, in the just and full sum of $90 to be made unto the said sheriff his certain attorney, his heirs, executors, administrators or assigns for the true payment whereof we bind ourselves, jointly and severally, and each of our joint and several heirs, executors and administrators firmly by these presents. Sealed with our seals, and dated this 29th day of August in the year one thousand eight hundred and twenty-five

The Condition of the above Obligation is such, That if the above bound Washington J. Washington shall make his personal appearance at the next Prince William County on the first Monday in November court, then and there to answer the suit of Nathaniel Tyler debt for $45 of a plea of debt of Damage then the above obligation to be void, otherwise to remain in full force and virtue. Signed, Sealed, and Delivered, in the presence of.

W. J. Washington (seal)

Charles Hunton (seal)

3 January 1826

Walden vs Grigsby &c

Know all Men by these Presents - That we, Baylis Grigsby and John Grigsby are held and firmly bound unto John Walden in the sum of $75.24 to be paid to the said Walden his attorney his heirs, executors, administrators or assigns to which payment well and truly to be made, we bind ourselves, jointly and severally, and each of our joint and several heirs, executors and administrators firmly by these presents. Sealed with our seals, and dated this 5th day of September 1825.

The Condition of the above Obligation is such, That, whereas Joseph R. Gilbert, Coroner of Prince William County, hath this day served a writ of fieri facias which issued from the Clerk’s office of Prince William County Court on the 15th day of August 1825, in the name of John Walden against Baylis Grigsby & Charles Ewell, Sheriff of said County and hath levied the said writ on the property of the said Grigsby to wit: One Horse - To satisfy the said Walden his interest and cost amounting to Thirty Two Dollars and Sixty Two Cents.
Now if the aforesaid Baylis Grigsby & John Grigsby or either of them, shall see the property aforesaid forthcoming, and delivered to the said Sheriff or either of his Deputies, on the 1st Monday of October 1825, being the time and place appointed for the sale of the property aforesaid by the Coroner, and shall pay all costs that shall, or may, arise, then the above obligation to be void else to remain in full force and effect.

Signed, sealed, and delivered

in presence of W. Chapman

Baylis Grigsby (seal)

John Grigsby

To Messrs. Baylis Grigsby & John Grigsby, Take Notice, That on the Second day of next Prince William county court, I shall move that court for an award of Judgment and execution against you, for the amount of your forthcoming bond that was given by you to me, on the 5th day of September 1825, conditioned for the delivery of certain property therein named at the time and place therein mentioned. The condition of which you and each of you, failed to comply with.

21 December 1825

John Walden

James Fewell made oath before me a Justice for the County of Prince William County that he gave Baylis Grigsby a copy of this notice ten days before the present term and at the same time he left with one other copy for John Grigsby he being from home but a member of his family informing him the purpose thereof given under my hand this 3rd day of January 1826

Charles (Meng?)

3 July 1826

Washington Adms. vs Reid’s
Know all Men by these Presents - That we, Joseph Reid & James Reid are held and firmly bound unto Eli Offute adms. de bonis non of Edward Washington deceased in the sum of one hundred & thirty nine dollars & seventy two cents to be paid to the said offute adms. as aforesaid his attorney his heirs, executors, administrators or assigns to which payment well and truly to be made, we bind ourselves, jointly and severally, and each of our joint and several heirs, executors and administrators firmly by these presents. Sealed with our seals, and dated this 4th day of April 1826.

The Condition of the above Obligation is such, That, whereas Matthias Cole deputy for Charles Ewell, Sheriff of Prince William County, hath this day served a writ of fieri facias which issued from the Clerk’s office
of the County Court of said County on the 27th March 1826, in the name of Eli Offute adms. de bonis non of Edward Washington deceased
against Joseph Reid
 and hath levied the said writ on the property of the said Reid two wit Two Horses - To satisfy the said Offute adms, as aforesaid his debt, sixty nine dollars and eighty six cents.

Now if the aforesaid Joseph Reid & James Reid or either of them, shall see the property aforesaid forthcoming, and delivered to the said Sheriff or either of his Deputies, on the first Monday of June 1826 at Brentsville, being the time and place appointed for the sale of the property aforesaid by the Sheriff, and shall pay all costs that shall, or may, arise, then the above obligation to be void else to remain in full force and effect.

Signed, sealed, and delivered in presence of

Joseph Reid (seal)

James Reid (seal)

To Messrs.Joseph Reid & James Reid - Take Notice, That on the first day of next Prince William county court to be holden for the county of Prince William shall move that court for an award of Judgment and execution against you on your forthcoming bond to me in the penal sum of $139.72 conditioned for the delivery of certain property therein named at the time and place therein mentioned, which said bond bears date 24th of April 1826. With the condition whereof you, and each of you, have failed to comply.

16 June 1826

Eli Offute adms, debonis non of

Edward Washington deceased

10 March 1826

Washington vs Reid

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting. We command you, that you take Joseph Reid if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in June next, to answer Eli Offult admist. debonis non of Edward Washington deceased of a plea of debt for $100 Damage $100.

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 6th day of May 1826, and in the 47th year of our foundation.

P. D. Dawe

Virginia:

In the Superior Court of Fairfax County October term 1817, Edward Washington adminis. plaintiff against Cornelius Wells defendant.

Plaintiff costs in the Superior Court of Fairfax $16 - Amount of plaintiffs costs in the Court of Appeals as certified to this Office $31.47.

Teste, _______

Know all men by these presents, That we Cornelius Wells, Joseph Reed & Matthew D. Reardon are held and firmly bound unto Eli Offult administrator debonis non of Edward Washington deceased, in the full sum of One Hundred Dollars to which payment well and truly to be made to the said Eli Offult administrators, his executors, administrations or assigns we bind ourselves and each of us, our and each of our heirs, executors and administrators jointly and severally ___ by these presents . Sealed with our seals, and dated this 24th day of October one thousand eight hundred and seventeen.

The condition of the above obligation is such, That whereas the above bound Cornelius Wells hath this day prayed and obtained an appeal for a judgment this day rendered in the Superior Court of Law for the County of Fairfax in favour of the above named Eli Offult administrator of Edward Washington deceased reversing a judgment of the County Court of Fairfax in favour of the above bound Wells against the said Eli Offult administrator as aforesaid to the next court of appeals.

Now if the said Cornelius Wells shall prosecute the same with effect, and in case the judgment aforesaid shall be affirmed, shall pay unto the said Eli Offult administrator debonis non of Edward Washington deceased all___ as well in our said Superior Court of Law for our said Court of Appeal then the above obligation to be void else to remain in full force and virtue in law.

Cornelius Wells (seal)

Joseph Reid (seal)

We the jury find for the plaintiff in his damage to the sum of $47.47 by reason of the breaches in the writing obligatory mentioned in the within declaration and that interest commence thereon from the 6th day of May 1823 all of which we asses as the plaintiffs damage.

Mason French

Whiting vs Briscoe

6 March 1826

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting: We command you, that you take Alexander if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in November next, to answer George B. Whiting of a plea of trespass on the case Damage $200

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 24th day of May 1825, and in the 49th year of our foundation.

P. D. Dawe

August 1826

Wigginton vs Marshall &c.

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting. We command you as before you were commanded, that you take Robert Marshall if they be found in your bailiwick, and them safely keep, so that you have their bodies before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in August next, to answer Russell K. Wigginton of a plea of debt for $40 damage $10

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 19 day of June 1826, and in the 50th year of our foundation.

P. D. Dawe

No inhabitant of my Bailiwick - James Fewell D.S. for Charles Ewell

Wilkinson vs Wright

10 August 1826

Judgment defendant to pay costs

Note - John Wright to John M. Wilkinson October 27, 1825 - To basket & hackle bought at sale 25 cents, To one blue chest $2.00, To one bed-stead and mat $1.00, To one desk $1.00, To 3 stacks & one shock of wheat $29.05 for a total of $33.33

John M. Wilkinson

Prince William County, &c. - John M. Wilkinson complains of John Wright in custody, &c. of a plea of trespass on the case, for this, that whereas the defendant heretofore, that is to say on the twenty seventh day of October in the year one thousand eight hundred and twenty five, at the county aforesaid was indebted to the plaintiff in the sum of thirty three dollars and thirty three cents for merchandise before that time sold and delivered by the plaintiff to the defendant at his special request and for money had and received by the defendant to the use of the plaintiff and for money lent and advanced by the plaintiff to the defendant at his special request; and for money paid, laid out and expended by the plaintiff for the defendant at his special request; and for work and labor done and performed by the plaintiff for the defendant at his special request. And being so indebted, the defendant afterward, that is to say, on the day and year aforesaid, at the county aforesaid, in consideration thereof undertook, and then there faithfully promised to the plaintiff that he the defendant the said several sums of money, when requested, would well and truly pay to the plaintiff AND, WHEREAS, the defendant afterwards, that is to say, on the twenty seventh day of October in the year aforesaid, at the county aforesaid, accounted with the plaintiff of and concerning divers sums of money from the said defendant to the said plaintiff before that time due, owing and then in arrears and unpaid, and upon such accounting the said defendant was then and there found in arrears and indebted to the said plaintiff in the further sum of thirty three dollars and thirty three cents and being so found in arrears and indebted the said defendant afterward, that is to say, on the day and year last mentioned, at the county aforesaid, in consideration thereof, undertook, and then and their faithfully promised, to pay to the plaintiff when thereto afterward required the said last mentioned sum of money. Nevertheless the defendant his said promises in no wise regarding, the said several sums of money nor any part thereof, though often required to the plaintiff hath not paid, but the same to pay always refused and still refuses to the damage of the plaintiff Sixty Dollars, and thereupon he brings suit, &c.

John Doe

B. Hooe p.q.

 and

pledges, &c.

Richard Roe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting: We command you, that you take John Wright if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in March next, to answer John M. Wilkinson of a plea of trespass on the case Damage $60

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 24th day of May 1825, and in the 49th year of our foundation.

P. D. Dawe

We the Jury find for the Plaintiff and assess his damages to thirty three dollars and thirty three cents with interest thereon from the twenty seventh day of December eighteen hundred and twenty five.

A. Grigsby

9 March 1826

Withers & Washington vs F. Tebbs

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting. We command you, that you take Foushee Tebbs if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in November next, to answer John Withers and John Washington joint merchants & partners trading under the firm & style of Withers & Washington assignee of Trueman Townshend who was assignee of Ann H. Edwards of a plea of debt for $50 damage $10

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 7th day of October 1825, and in the 50th year of our foundation.

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting. We command you as before you were commanded, that you take Foushee Tebbs if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in March next, to answer John Withers and John Washington joint merchants & partners trading under the firm & style of Withers & Washington assignee of Trueman Townshend of a plea of debt for $22.10 damage $10

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 28th day of November 1825, and in the 50th year of our foundation.

P. D. Dawe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greeting. We command you as before you were commanded, that you take Foushee Tebbs if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court, at the Court-house of the said county, on the first Monday in March next, to answer John Withers and John Washington joint merchants & partners trading under the firm & style of Withers & Washington assignee of Trueman Townshend of a plea of debt for $22.10 damage $10

And have then there this writ. Witness, Phillip D. Dawe, Clerk of our said court, at the court-house aforesaid, this 9th day of January 1826, and in the 50th year of our foundation.

P. D. Dawe

Prince William County &c. John Withers & John Washington joint Merchants & Partners trading under the firm and style of Withers & Washington assignees of Truman Townshend, complain of Foushee Tebbs in custody, &c. of a plea, that he render unto them the sum of $22 dollars & ten cents which to them he owes, and from them he unjustly detains: for this that on the 1st day of January 1825 at the county aforesaid, the said defendant made his certain promissory note in writing, with his hand subscribed thereto and dated on the day and year aforesaid, whereby he promised to pay to the said Truman Townsend the said sum of twenty two dollars & 10 cents order and for value received, and then and there delivered the said note to the said Truman; and the said Truman to whom the payment of the said sum of money in the said note mentioned, was to be made, afterwards, and before the payment thereof, to wit, on the same day and year aforesaid, at the county aforesaid, by his writing of assignment thereon endorsed, with his proper hand writing thereto subscribed, said note to the plaintiff for value received. of which said assignment the defendant on the day and year last mentioned had notice.

Nevertheless the defendant although often required the said sum of money to pay the same or any part thereof hath not paid, but the same and every part thereof to pay still doth refuse to pay to the plaintiff to the damage of the plaintiff and therefore she brings suit &c.

Macrae P.Q.

John Doe and Richard Roe - Pledges &c.

Wright vs Hooe Jr.

November 1826

Note – On demand I promise to pay Mr. Jno Wright his heirs or assigns the just and full sum of thirty two dollars and seventy nine cents, for value received. Witness my hand and seal this 26th day of October 1826.

Teste, Howson Hooe Jn. (seal)

Prince William County &c. John Wright complains of Howson Hooe Jr. in custody, &c. of a plea, that he render unto plaintiff the sum of thirty two dollars & 79 cents which to plaintiff he owes, and from plaintiff he unjustly detains: for this that on the 26th day of October in the year one thousand eight hundred and twenty - six at the county aforesaid, the said defendant by his certain writing obligatory sealed with his seal, and to the court here shewn, and dated on the day and year aforesaid, promised to pay to the said plaintiff the said sum of thirty two dollars and 79 cents, for value received, on demand.

Nevertheless the defendant, the said sum of money, or any part of the same, although often required, to any or either of the holders of the said note, or to the plaintiff did not pay, but the same to pay him always refused, and still doth refuse: to the damage of the plaintiff of ten dollars, and therefore he brings suit, &c.

John Doe

Macrae P.Q.

and

Pledges, &c.

Richard Roe

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, as often times before you were commanded, that you take Howson Hooe Jr. if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court of Prince William at the Court-house of the said county, on the first Monday in November inst, to answer John Wright of a plea of Debt for $32.79 damage $10.00

Witness, Phillip D. Dawe, Clerk of our said court, this 3rd day of November 1826, and in the 51st year of our foundation.

P. D. Dawe

Too late to hand – Jno W. Williams D.S. for Charles Ewell

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, as often times before you were commanded, that you take Howson Hooe Jr. if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court of Prince William at the Court-house of the said county, on the first Monday in March next, to answer John Wright of a plea of Debt for $32.79 damage $10.00

Witness, Phillip D. Dawe, Clerk of our said court, this 16th day of November 1826, and in the 51st year of our foundation.

P. D. Dawe

Not Found – Mathias Cole deputy sheriff for Charles Ewell

The Commonwealth of Virginia, to the Sheriff of Prince William County, Greetings. We command you, as often times before you were commanded, that you take Howson Hooe Jr. if he be found in your bailiwick, and him safely keep, so that you have his body before the Justices of our said County Court of Prince William at the Court-house of the said county, on the first Monday in June next, to answer John Wright of a plea of Debt for $32.79 damage $10.00

Witness, Phillip D. Dawe, Clerk of our said court, this 20th day of March 1827, and in the 51st year of our foundation.

P. D. Dawe

Executed and Howson Hooe Sr. his special bail – James Fewell D.S. for Charles Ming.

Prince William County to wit: Memorandum that on the 12th day of May in the year 1827, personally appeared before me James Fewell D.S. for Charles Ming sheriff of the said county, and undertook for Howson Hooe Jr. at the suit of John Wright of a plea of debt for thirty two dollars & seventy nine cents.. Damage ten dollars in an action of debt now depending in law for Prince William County, that in the case the said Howson Hooe Jr. shall be cast in the said suit, that he will pay and satisfy they the condemnation of the court, or render his body to in execution for the same, or that the said Howison Hooe Sr. will do it for him. Given under my hand this 12th day of May 1827.

James Fewell D.S.

Charles Ming

have acknowledged the above recognizance of bail, and in the testimony money thereof have hereunto affixed my hand and seal this 12th day of May 1827

Howson Hooe (Jn.
6 February 1826
List of Deeds

A List of deeds admitted to record in the office since January Court last. A deed from William F. Hooe to Thos W. Hewitt dated the 21st day of March 1825 conveying all his right in and to a certain tract of land in the County of Prince William County within six miles of Brentsville whereon his late father H. D. Hooe resided and containing about seven hundred acres was fully approved by the oath of Francis F. Ratcliffe on the 6th day of January 1826 and admitted to record.

John Thomas to Denisa Thomas deceased of gift for one Negro Boy named Shadrack about the age of four years subject to the life estate of Eleanor Adams was acknowledged by the said John Thomas to be his act and deed on the 27th of January 1826 and admitted to record.

Teste P. D. Barron

February 6th 1826

3 April 1826

Deed admitted to record

Deed admitted to record in the office since March Court last - Morticai B. Sinclair trustee of John Maddox to John Gibson Jr. deceased dated 4th March 1826 for 52 acres of land which Jno Maddox purchased from Geo. Green & wife, Henly Maddox & wife & Thos W. Barron & wife acknowledged 18th March 1826 and admitted to record.

P. D. Dawe

7 June 1826

List of Delinquents in the County levy

above Cedar Run & Occoquan for the year 1826
Anderson, David

Cogan, Thomas

Davis, Samuel

Annis, Richard

Collis, George

Delley, John

Alen, John

Cogan, William

Frost, Henry

Bowen, Francis D.

Carr, Charles

Graham, Wm. Sr.

Barren, Samuel

Collis, Thomas

Hardesty, Thomas

Gustavious Brackly

Clatz, Isaac

Horton, Craven

Barren, Benjamin

Calvert, Samuel

Harris Anthony

Bryant, Silas

Crosen, Squire

Hawley, Joshua

Brewer, Hampton

Crosen, William G.

Hall, John Jr.

Brady, Joseph

Cornwell, James

Hooe, Thomas

Brady, Thomas Jr.

Davis, Samuel

Harden, Joseph

Hilt, Alexander

Jackson, Alexander

Jordan, William

King, Elias

Lee, Thomas

Langfett, Phillip

Lucas, Anthony

Legg, Walter

Ledman, George

Matthew, Benjamin Sr.

Marters, John

Mitchel, Samuel

Mellon, Jacob

Milstead, Noah

Maddon, William

Man, Charley (col)

Owens, John

Payne, Isaac

Purcell, James & son

Riley, James

Ramey, David

Ramey, Samuel

Robinson, Lewis (col)

Robenson, Henry

Riley, John

Robenson, Lewis

Rector, John

Shirley, William

Shirley, George

Swartz, Bernard

Shirley, Gustavous

Smith, Ernest D.

Southard, (not given)

Taylor, John

Tebbs, George

Turner, John

Thompson, Isreal

Taylor, James

Thomas Peter

Thornsby, William

Weeks, John

Woodyard, Jabes

Warring, Thomas

Weeks, Isaac

Belt, John

Beviridge, Thomas

Smith, Bryant

Ellis, John Sr.

Ebbes, James

Murry, Frank

Petty, William

Sanders, Mary Ann

Thompson, John

Weeks, William

James Fewell made oath before me a Justice of the peace for Prince William County that he believes the above return to be correct. Given under my hand this 7th day of June 1826

2 January 1826

Deed admitted to record

A list of deeds admitted to record in the office since last court. A deed from James & Craven Peake to John Mills dated 8th day of December 1825 whereby the said James & Craven Peake convey all their interest claim & demand in and to a certain tract or parcel of land, situate lying and being in the County of Prince William adjoining the lands of Peake, Mills and Gallaghn and containing fifty four acres and 12 poles was proved by the witnesses thereto in the office aforesaid on the 16th day of December 1825 and admitted to record.

P. D. Dawe

2 January 1826

4 January 1826

Delinquent Land Tax for 1825

Allowed & Ordered to be Certified
A list of delinquent land tax in the County of Prince William below Cedar Run of Occoquan for 1815

Cole, Catherine of R. Cole Estate - residence Prince William; 50 acres at 10 per acre for a total valuation of 500

Dunlop, James - residence George Town, 98 acres at 4 per acre for a total valuation of land 392

Dunlop, James - residence George Town, 10 acres at 4 per acre for a total valuation of 40

Dunlop, James - residence George Town, 27 acres at Cedar Run, 4 per acre for a total valuation of 108

English, David of Wm. H. Dorsey - residence Prince William 269 acres at Forest, 6 mi NE of Court House, at 4 per acre for a total of 1076
Abbeville 94

Adams, Eleanor 197

Akers, Walter 101,102,154 168,169

Alexander, Gerard 24,28, 29

Alexander, Lawrence G. 106,107,108,119,155

Alexander, P. 48,51,62,65, 103,104,150,151,159

Alexander, Phillip 24,51, 52,79,98,149,160,167,168,171,181,185

Alexander, Richard 112

Alexander, Wm. 22

Alexander, Wm. E. 21,22, 23,24,25,50
Alexander vs Anderson 21
Alexander vs Clarke 22

Alexander vs Harris 23

Alexander vs Howison 23

Alexander vs Maddox 24

Alexander vs Martin 24

Alexander vs Thornberry 25

Allen, John 198

Anderson, Alexander 26

Anderson, David 197

Anderson, John 21,22

Anderson, Mary 26

Anderson, William 60,61

Anderson to Warder 26

Anderson vs Florence 26

Annis, Richard 197

Arrington, Alfred 52,53

Arrington, Gatin 52

Arrington, Grayton 100

Arrington, Nelson 27

Arrington, Thomas 53,54, 56,61,62

Arrington, Thomas T. 54, 55,56

Arrington, Washburn 53, 100

Arrington vs Atkinson 27

Ashby, William 11,19

Atkinson, George 27,96

Atkinson, George 177

Attwell, Thomas 5

Bailey, Carr 178

Ball, Alfred 124,143

Ball, Spencer 124

Bank of Potomac 140

Barbour, Philip 27

Barbour, Phillip P. 27,29

Barbour vs Bower 27

Barker, George 19

Barker, William 19

Barron, Benjamin 198

Barron, Henly 29

Barron, Henry A. 29,171, 172

Barron, J. 173

Barron, Jesse 24,28,29

Barron, John 57,165

Barron, P. D. 197

Barron, Samuel 165,198

Barron, Thomas W. 197

Barron, William 171,173

Barron, William H. 172, 173,175

Barron & Mason 171,173, 174

Barron vs Maddox 28

Barron, vs Ratcliffe 29

Bates, S. 51

Baylis, John 2,7

Beavers, John 56,57

Belt, John 198

Bennett, Charles 148

Bentley, Edward 14

Berry, Samuel W. 29

Beviridge, Thomas 198

Blackburn, Edward 4,9

Blackburne, Richard 1

Blackwell, Joseph 10

Bland, Thomas 18

Bond, Samuel 102

Boswell, George 168

Botts, Seth 11

Bowen, Francis D. 27,28, 29,30,198

Bowen, William 28

Bowen vs Leachman 29

Brackly, Gustavous 198

Bradley 92

Bradley, Richard 121

Brady, Joseph 11,198

Brady, Thomas Jr. 198

Brawner, William 72,97

Brentsville 116,124,129, 141,148,154,169,180,182,183,186188,191

Brentsville Tavern 85

Brentsville Town 31,32, 33,34,47,64,73,85

Brentsville Trustees 31,32, 33,34

Brewer, Hampton 198

Briscoe, Albert M. 130

Briscoe, Alexander 130, 131

Bristoe Tracy 120

Brooke, E. 171,172

Brooke, Edmund 34,35,175

Brooke, R. 34

Brooke, Robert 35,36

Brooke vs Lipscomb 34

Brooks vs Hebb 3,5

Brooks, Henry 36,37,38,

39,40,131,132,134

Brooks, Sarah 88,90

Brooks vs Hunton 36

Brown, John 50,150

Brown, Thomas 154

Brown, William 82

Brundige, Henry 42,43

Brundige, Timothy 41

Brundige, William 41

Brundige vs Purcell 41

Brundige vs Reid 42

Bryant, Silas 198

Buckland 25

Buckland Town 88,90

Buckley, George N. 142

Buckley, Joshua 43,44

Buckley, Milly 43,44

Buckley vs Johnson 43

Buckner, Aris 148

Buckner, H. 125

Buckner, Newman 19

Buckner, Thomas 124

Bumbrey, Francis M. 102

Burgess, Joseph 51

Bussard, Daniel 173,175

Butcher, Jonathan 44

Butcher vs Legg 44

Butler, N. B. 46,139,183, 184

Butler, Nathaniel B. 45,46, 47,140

Butler vs Ewell 45

Caldwell, Robert 51

Calvert, Elias 52,53

Calvert, Reuben 47

Ca;vert, Rhodham 136,137

Calvert, Samuel 198

Calvert, Sarah 47

Calvert vs Weedon 47

Campbell, Colin 24,28

Campbell, Isaac 19

Canada 77

Cannon, Thomas 175

Carr Chapman & Co. 9,10, 11

Carr, Charles 198

Carter, A. B. 142

Carter, Addison B. 142, 144

Carter, Daniel 51

Carter, John Hill 47

Carter, L. Jr. 74

Carter, Landon 74

Carter, Landon Jr. 75,156

Carter, Richard 156

Carter, Wormley 142,143, 144

Cave, James 104,105

Cazenove, A. C. 49

Cazenove, Anthony C. 49, 187

Cazenove, Charles 49

Cazenove & Co. 48,49

Cazenove C. & Co. 187

Cazenove & Wiatt 49

Cazenove, Anthony C. 48

Cedar Run 199

Chalmers, S. 74

Chalmers, Sarah 73

Champ, John 9

Champe, John 9

Chapman, George 94

Chapman, W. 33,37,46,48, 62,63,64,107,108,116,127,128,141,148,149,154,155,165,166,168,191

Chapman, William R. 50,178

Chappawamsic 139

Chew, Jas 87

Chew, John 90,91

Chew, Richard 36

Chew, William 87

Chilton, Charles 13

Clanahan, Charles L. 25

Clarke, A. 77

Clark, Chapman G. 72,73

Clark, Charles 22

Clark, Elias 73

Clark, John 50

Clark, John M. 22,57,58, 59,60,72,73

Clarke, Elias 22,23

Clatz, Isaac 198

Cleary, Michael 53

Cleary, William 86,87,94, 95

Claytor, William 107,126, 127,128,155

Clowe, Craven 178,179

Clowe, Elijah 112,188

Cockrell, Moses 136,137

Cogan, Thomas 197

Cogan, William 198

Cole, Benjamin 60,61

Cole, Bernard 146,147

Cole, Betsy 50

Cole, Catherine 199

Cole, Daniel 146,147

Cole, Mathias 23,54,55,56, 61,62,65,68,69,70,71,95, 98,122,123,137,139,147, 159,161,162,164,165,168,180,191,196

Cole, R. 199

Cole, Richard 168

Collis, George 197

Collis, Thomas 198

Compton, Ann 169,170

Copin, William 5

Cornwell, James 198

County of Cork Ireland 77

Courtney, William 73,74

Cowles, Mr. 86

Crook, Ephraim 20

Crook, John 6

Crosen, Squire 198

Crosen, Thomas 134

Crosen, Warren 135

Crosen, William G. 198

Cummins, Peter 11

Cundiff, Wm. 20

Cundiff, William P. 184,185

Curtis, Charles 62,63,66, 67

Davis, Abraham 187,188

Davis, John 154

Davis, John F. 117

Davis, Joseph H. 74

Davis, Levi K. 153

Davis, Richard 23

Davis, Samuel 60,61,197

Davis, William 5,6,153,154

Davis, William C. 23,24, 116,117

Davis vs Legg 187

Dawe, P. D. 23,24,25,26, 27,28,29,30,34,35,37,38, 39,40,41,43,46,47,48,49, 50,51,52,53,54,55,56,57, 60,61,63,64,65,66,67,68, 69,70,71,72,74,75,76,79, 80,81,82,92,93,95,97,99, 101,102,103,104,105,106, 107,108,110,113,115,117, 118,119,121,122,123,125, 126,127,128,129,130,131,132,133,134,137,138,139,142,144,145,146,147,148,149,150,152,153,155,156.157,159,160,161,162,163,164,165,167,168,169,171,175,176,177,178,181,184,185,186,187,188,189,190,192,193,194,195,196,197,198

Dawe, Phillip D. 23,24,25,

26,27,28,29,30,34,35,37, 38,39,40,41,43,46,47,48, 49,50,51,52,53,54,55,56, 57,60,61,63,64,65,66,67, 68,69,70,71,72,74,75.76, 79,80,81,82,92,93,95,97 99.101,102,103,104,105,

106,107,108,110,113,115, 117,118,119,121,122,123, 125,126,127,128,129,130,131,132,133,134,137,138,139,142,144,145,146,147,148,149,150,152,153,155,156,157,159,160,161,162,163,164,165,167,168,169,171,175,176,177,178,181,184,185,186,187,188,189,190,192,193,194,195,196,197,198

Dawson, Marmaduke 1

Dean, Benjamin 30,75,76

Delley, John 197

Deneal, William 18

Dettinger Parish 7,12,17

Dickens, John 12

Dixson, Richard 8

Doe, John 22,27,32,33,73 75,79,80,97,98,107,109, 110,113,115,118,120,126, 128,194,195,196

Dorsey, William H. 199

Dowell, James 163,164, 165

Dowell, W. D. 163

Dowell, William D. 163, 164,165

Drew, Peyton 8

Driscoll, James W. 77

Dulaney, George W. 77,163

Dumfries Court House 12, 15,16,18

Dumfries Town 103

Dunlop, James 199

Dunnington, Wm. P. 44, 150,151,152,153

Duvall, John 77

Duvall, John P. 77,78

Duvall vs Sanders 77

Duy, John H. 136,137

Ebbs, James 198

Ellis, John Sr. 198

Ellis, Joseph 185,186

English, David 199

English, James 129

Evans, Elisha B. 78

Evans, William 21

Evans vs Ewell 78

Ewell, Bertrand 2

Ewell, Charles 1,4,5,22,27, 28,29,31,34,36,37,38,39, 40,44,46,47,49,50,52,62, 63,64,65,68,69,70,71,76, 78,79,80,81,82,93,95,97, 101,102,106,107,108,110, 112,116,117,119,121,122, 123,124,127,128,129,130,131,132,133,135,137,138,139,140,141,142,145,146,148,150,152,154,155,156,157,158,160,161,162,163,164,165,166,168,171,176,177,180,183,189,193,196,197

Ewell, G. W. 78

Ewell, George W. 78

Ewell, James B. 45,58,78. 90, 91

Ewell, Jesse 44

Ewell, R. H. D. 78

Ewell, Thomas 45,46

Ewell, Thomas Dr. 45

Ewell vs Maddox 78

Ewell vs Robinson 79

Farrow, William 5

Fauquier Co. 42,43,159

Fauquier sheriff 106 Fewell, James 27,28,29,31 34,36,37,38,50,57,63,64, 76,78,93,101,102,103,104, 106,107,110,112,121,125, 129,130,132,133,135,137,138,139,142,144,145,146,150,151,152,153,156,157,158,162,166,176,183,184,187,189,193,197,198

Fitzhugh, D. McCarty 98

Fitzhugh, D. M. Carty 104

Fitzhugh, Daniel M. 104, 105,106

Fitzhugh, E. H. 140,141

Fitzhugh, Edward 140

Fitzhugh, Edward D. 141

Fitzhugh, John 49,81,85,

86,87,91,98,99,100,138

Fitzhugh, Lina H. 55,61,62

Fitzhugh, Lynaigh 49

Fitzhugh, Lynaugh H. 54

Fitzhugh, Meade 175

Fitzhugh, Norman R. 138,139

Fitzhugh, Phillip 99

Fitzhugh, Thomas L. 46

Fitzhugh to Hampton 80

Fitzhugh vs Fitzhugh 138

Fitzwhylson, Mr. 61,75

Florance, Alfred 170

Florence, John 26

Florence, W. William 59

Florence, William 26,59, 66,71,72,81,170

Floyd, Henry 11

Florence, Joseph 15

Foley, Presley 81

Foley, Sarah 81,82

Foley vs Foster 81

Foley vs Thomas 81

Foote, George W. 108

Foote, George Wm. 105

Foote, Mr. 88,90,91

Foote, R. 82,86,87,89,177

Foote, Richard 82,85,88, 90,103,104,159,160,161, 162

Foote, Thomas 94

Foot, William 71

Foote vs Grigsby 82

Forbes, Murray 92

Forest 199

Foster, James 31,32,33,47, 81,83,85,86,92,93,94.95, 124,125,129,177,176,179

Foster, Redmon 47,83,93

Foster, Silas 81,86,124, 125,129,176,177,179

Foster, Thomas 94

Foster vs Grigsby 92

Foster vs Larkin 93

Foster vs Welch 94

Foushee, Frederick 13

Fowler, George 6

Fox, Charles J. 96

Fox, John 96,97

France 1,2,3,4,5,6,7,8,10, 11

Fredericksburg Court 82

Free Man 63

Free Woman 62

French, Mason 36,45,96, 127,168,172,193

Frost, Henry 198

Frost, Joshua 14

Gaines, Augustine 97

Gaines, Nathaniel 97,123

Gaines, William 51

Gaines, William B. 97

Gaines, William P. 123

Gaines vs Gaines 97

Gaither, George R. 171, 172,174,175

Galleher, James 98,179, 180

Galleher vs Tomlin 98

Gardinhire, Jacob 14

Gardner, William 49

Gardner, William G. 48

Garner, Andrew 1

Garrard, W. Henry 82

Garrett, Eliza 83,86

George the Third 1,2,3,4,5, 6,7,8,10,11

George Town DC 175

Gibson, Col. 90

Gibson, John 31,59,67,197

Gibson, John Jn. 32,33,56, 66,85,87,88

Gilbert, Joseph R. 47,125, 137,139,153,184,187,190

Gill, John 98.130,131

Gill vs Hamilton 98

Goodwin, Charles 165,166

Goodwin, John 165,166

Gordon, Basil 98

Gordon vs Fitzhugh 98,99, 100

Governor vs Arrington 100

Graham, Alfred 101

Graham, John 1,3,4,5,6,7, 10,11

Graham, R. 16,18

Graham, Robert 12,13,14, 15,16,17,18,19,20,21

Graham, William 51,198

Grant, William 167,182

Gray, Daniel 19

Gray, Harry 62,63,64

Gray, Nathaniel 185

Gray, Sukey 62,63,64

Grayson, Benjamin 1

Great Britain 1,2,3,4,5,6,7, 8,10,11,77

Green, Elizabeth 183,182

Green, George 109,197

Green, Thompson 109

Gregg, Elizabeth 1

Gregg, Jean 1

Gregg, John 1,7,8

Gregg, Matthew 4,7,8

Gregg, Mary 1

Gregg, William 1

Gregg to Murray 7

Grigsby, A. 92,93,94,177, 194

Grigsby, Aaron 82,85,87, 90,92,93,102,103,104,105, 106,159,161,162

Grigsby, Baylis 128,138, 190,191

Grigsby, John 92,101,190, 191, 197

Grigsby, Lewis 101,102

Grigsby, W. A. 82

Grigsby vs Akers 101

Grimstead, James 11,17,19

Gum Springs 30

Gustious, Jacob F. 4

Gwatkins, Edward 106

Gwatkins, Jas 57,106

Gwatkins vs Claytor 107

Hall, Frankey 20

Hall, John 129,136,137,198

Hall, William 20

Halley, Henry 1

Halley, Thomas 1

Hamilton, Richard 72

Hamilton, Rob 44

Hamilton, Robert 31,66,71 73

Hamilton, Thomas B. 72, 73

Hammill, John 21

Hampton, James 64,80, 111,112,113,114,115,138, 139,153

Hampton, Jas & Co. 81

Hampton, John 116,153

Harrison, John P. 150,152,153

Hampton, T. 96

Hampton, Thomas R. 48, 49,108,109,110,111,113, 115,116,138,139

Hampton & Co. 138

Hampton vs Foote 108

Hampton vs Green 109

Hampton vs Hoof 110

Hampton vs Horton 111

Hampton vs Legg 112

Hampton vs Scott 113

Hampton vs Smith 115

Hampton vs Wright 116

Harden, Joseph 198

Hardesty, Thomas 198

Harris, Agnes 116

Harris, Anthony 198

Harris, James 1

Harris, Nathaniel 23

Harris, Sandy 57

Harris, Sarah 117,118

Harris, William C. 116

Harris vs Davis 116

Harris vs Kincheloe 117

Harrison, John P. 120,121, 123

Harrison P. 122

Harrison, Walter 179,180

Harrison William 120

Harrison vs Maddox 120

Harrison, Mathew 12

Harrison, Phillip 120

Harrison vs Kankey 119

Harrison vs Larkin 119

Harrison vs Maddox 120

Hawley, Joshua 198

Haymarket 30,36,83,88,140

Hays, John 99

Heath, Andrew 157,159

Heath, Isaac 156,157,158

Hebb, Will 36

Hebb, William 35,36,148, 149,182

Hedges, Robert 9,10,11

Helm, Leonard 6

Helm vs Claytor 107

Helms, Joseph B. 108

Henderson, A. 2

Henderson, Alexander 167,182

Henry, Isaac 141,142,143, 146

Herndon, Mr. 30

Hewitt, Thomas W. 197

Highlander, Charles 4

Hilt, Alexander 198

Hixson, Elizabeth 137

Hixson, William 137

Hodges, John 4

Hoff, Jonathan 30

Hoff, Joshua 30,31

Hoof, Moore 110,111,125

Hoof, Thomas 111,125

Holliday, James 123

Holliday vs Gaines 123

Hon, Peter 2,4,9

Hooe, B. 75,98,101,110, 113,194

Hooe, Bernard 74,75,124, 125,126,167,182

Hooe, Capt. 170

Hooe, Elizabeth 124

Hooe, Elizabeth T. 125, 126

Hooe, F. T. 114

Hooe, H. Jr. 114,115

Hooe, H. D. 197

Hooe, Henry D. 92,94

Hooe, Howson 124,125, 139,195,196,197

Hooe, Howson Jr. 113, 114,197

Hooe, John Jn. 31,32,33, 74

Hooe, Thomas 198

Hooe, Wm. F. 197

Hooe vs Ball 124

Hooe vs Foster 124

Hooe vs Hoff 125

Hooe vs Wright 126

Hord, Robert 126,127,128

Hord vs Claytor 126

Hord vs Grigsby 128

Hord vs Maddox 128

Horner, Inman 48

Horner, John S. 180,181

Horner, Richard B, 129

Horner vs Tennell 129

Horse racing 60

Horton, Craven 198

Horton, Marshall W. 111

Howison, Alexander 23, 140,141,166

Howison, John P. 149

Howison, Stephen 24,150, 151,152,166

Howland, Thomas H. 129, 130

Howland vs Foster 129

Hughes, William 15

Hume, Thomas 104

Hunton C. & E. 184

Hunton, Charles 21,31,32, 33,57,58,83,85,87,130,131134,189,190

Hunton, Eppa 134

Hunton, Mr. 88,89

Hunton, Thomas 36,37,38, 39, 40,131,132,133,134

Hunton, Thomas L. 37,131 132,133,134

Hunton, William E. 26

Hunton & Brooks 36

Hunton vs Briscoe 130

Hunton vs Brooks 131

Hunton vs Mooney 180

Hunton vs Tebbs 134

Hutchison, John 11

Hutchison, Lemuel 135

Hutchison vs Perry 134

Ireland 1,2,3,4,5,6,7,8,10, 11

Jackson, Alexander 198

Jackson, Gracy 164

Jackson, Samuel 15,17,19

James, William 71,72

Jameson, Joel J. 49

Jenkins, Elisha 44

Johnson, Benjamin 31,32, 33,137

Johnson, David 43,44

Johnson, Joseph 136,137

Johnson, Mary 137

Johnson, Rut 137

Johnson vs Calvert 135

Johnson vs Cornwell 137

Jones, T. 103

Jones, Thomas 147

Jordan, William 198

Kankey, Zabulon 119

Keirle, John W. 138

Keirle vs Grigsby 137

Kent, Isaac 1

Kentucky 82

Kerr, James D. 138,139

Kerr, & Fitzhugh 81,139

Kerr vs Fitzhugh 138

Kettle Run 120

Keyes, John H. 65

Keys, Elizabeth 164

Keys, Lucinda 97

Keys, Walter 47,65

Kincheloe, Daniel 117,118

King, Daniel H. 153,154

King, Elias 121,122,150, 151,152,153,198

King, Elizabeth 65

King, Joseph 140

King, Robert H. 139

King, Sarah 65,66

King, Walter 164

King vs Butler 139

King vs Tyler 140

Kinkead, William 17,18

Kinsdale Town 77

Lacey, Benjamin R. 156, 188

Lacey, Elias 156,188

Lane, Catherine 141,142, 143,144,145,146

Lane, George W. 141,142, 143,144,145,146

Lane, Mary D. 140,141

Lane to Fitzhugh 141

Lane vs Fitzhugh 140

Lane vs Lewis 141,142

Lane vs Robinson 144

Langfett, Phillip 198

Larkin, Daniel 93,119

Larkin, F. D. 93

Larkin, Francis D. 93,144

Larkin, Henry D. 144,145

Larkin, Thomas 93

Larkin, Thomas D. 144

Larkin, William 93,144, 145

Larney, Thomas 1,2

Latham, John 130,131

Leachman, D.S. 140

Leachman, John 30,31,32, 33,94,145,153

Leachman, William 145

Leachman vs Larkin 145

Ledman, George 198

Lee, Thomas 198

Legg, Eli 44,113,188,189

Legg, George 112,113, 187,188,189

Legg, James 113

Legg, James M. 112,130, 131,187,188,189

Legg, Jane 187,188

Legg, Walter 198

Lewis, John 141,142,145, 146

Linton, John 4,167,168, 182

Linton, William A. 49, 146,147,187

Linton vs Cole 146

Lipscomb, John 34,35

Little, R. H. 147

Little, Robert H. 147,148

Little vs Bennett 147

Lockett, Francis 89

Lockett, Wm. Francis 82

Loudoun County 71,137, 148

Lucas, Alexander 64,66,67

Lucas, Anthony 198

Lucas, Samuel 63,66

Lyles, Ignatius P. 148,149

Lyles vs Hebb 148

Lynn, Joseph R. 123

Lynn, Isaac 67,68,123

Machen, Thomas 8

Macrae, J. 35,42,127,168

Macrae, J. W. F. 90,91,167

Macrae, John 31,32,33,41, 89

Maddox, Henly 197

Maddox, John 24,28,78,79 121,122,123,149,150,151, 152,153

Maddox, Martin 128,185, 186

Maddox, William 198

Man, Charley 198

Marshall, Robert 193

Marshall, William 12,15

Marters, John 198

Martin, James 24,25

Martin, Sanford 168,169

Martin, William 20

Mason, John 174,175

Mason, Thomas 171,172, 173,174,175

Mason, William A. 171

Mathews, Benjamin Sr. 198

Mathews, Moses 96,97

Mathews, Newman 19

Mathews, Rebecca 112

Mathews, Robert 16

McNash, Mr. 86

Mellan, Abraham 79

Mellon, Jacob 198

Merchant, John 68,179,180

Merryman ____ 52

Metcalf to Warder 153

Milburn, Towns 78

Milburn, Townsley 78

Millam, Abraham 33,51, 74

Miller, Mordaci 176

Mills, William 16

Milton, William 14

Ming/Meng, Charles 36, 40,44,4652,62,63,65,83 85,87,88,90,91,137,191, 197

Mitchell, Richard T. 153

Mitchell, Samuel 198

Mitchell vs Davis 153

Mooney, Samuel 180,181

Morris, John 154

Morris vs Pomroy 154

Morrow, James 48,49

Moss, William 52

Murphy, Hedgeman 184

Murry, Frank 198

Murry, James 26

Murry, John 7,8

Negro 148

Negro, Alice 51

Negro, Barbary 34

Negro, Ben 96

Negro, Bill 146

Negro Boy 197

Negro, Dennis 51

Negro, Dick 71

Negro, Enoch 43

Negro, Girl 77

Negro, Janney 166

Negro, Jesse 166

Negro men 127

Negro, Shadrack 197

Negro, Stafford 68

Negro, William 146

Negro, Winny 51

Negro, Wormley 34

Nelms, Joseph B. 155

Nelms vs Claytor 155

Nelson, Amelia 68,69

Nelson, James 155

Nelson, Lawson 21

Nelson, Thomas 58,69,159 160,161,162

Nelson, W. 82

Nelson, William 82

Nelson, Wm. Thomas 82

Nelson vs Newman 155

Newman, Albert 25

Newman, Mary 155

Newman, Richard 155

Newman, Thomas 155

Newman, William 155

Norvell, P. 27

Norvill, P. 40,133

Obryan, Patrick 169

Occoquan Mills 66

Offute, Eli 192

Ogden, David 156

Ogden vs Carter 156

Owens, Cuthbert 156,157, 158

Owens, John 198

Owens vs Heath 156

Page, George 77

Paton, John B. 44

Paton, William 44

Paton & Butcher 44

Patterson, Jesse 69,70

Payne, Daniel 2,3

Payne, Isaac 198

Peake land 198

Perry, Fewell A. 134

Petty, Elijah 150,151,152

Petty, William 121,122, 150,151,152,198

Peyton, Burr 18

Peyton, Henry 13,14,102, 103,104,105,106

Peyton, Henry- sheriff 13

Peyton, Wm. W. 184

Peake, Doctor 159

Peake, Henry 159,160,161, 162

Peake, Humphrey 104,159

Peake vs Grigsby 159

Peyton, John Humphrey 104

Peyton, Sally 18

Peyton, Valentine 16,18

Pickett, Sanford 72

Pickett, Sanford W. 182, 183

Pierce, H. 149,163

Pierce vs Tyler 163

Pleasants, James 62,63

Pleasants, James Jr. 53

Pomroy, F. D. 169

Pomroy, Francis D. 154, 168,169

Pomroy, Joshua 154,168, 169

Potter, Edward 51

Potts, John 163,164

Potts, Mary Ann 163

Potts vs Dowell 163

Prince, Hubbard 2

Puckett, Polly Mrs. 36

Purcell, Charles 41,42

Purcell, James 56,57,198

Purcell, Thomas 5,7

Quesenberry, James 9,11

Quanticoe 21

Raccoon Hill 139

Ramey, David 198

Ramey, Samuel 198

Randolph, John 10

Randolph, Thomas 5

Randolph, William 15

Ratcliffe, Charles 168,169

Ratcliffe, Elizabeth 29

Ratcliffe, Francis F. 197

Ratcliffe, John 6

Ratcliffe, Quinton 29

Ratcliffe vs Pomror 168

Reardon, Matthew D. 192

Rector, John 198

Reid, James 191

Reid, John 42,43

Reid, Joseph 191,192,193

Renoe, George N.B. 26,27, 170

Renoe, Strother 80

Renoe, Thomas 169

Renoe, William 169,170

Renoe vs Compton 169

Renoe vs Skinner 170

Riggs, Elisha 171,172,175

Riggs vs Barron 171

Riley, James 198

Riley, John 198

Robenson, Henry 198

Robenson, Lewis 198

Robertson, Francis 79,80

Robertson, Richard 16

Robinson, Frances 131

Robinson, George 79,80

Robinson, Richard 16

Robinson, Robert 144

Robinson, William 175

Robinson vs Thornton 175

Roe, George 169

Roe, Henry F. 167,181, 182

Roe, Richard 22,27,32,33, 73,75,79,80,97,98,107,109 110,113,115,118,120,126, 128,194,195,196

Russell, James 176,177

Russell, M. 51

Russell, Manassa 51,65,67 68,69,70

Russell vs Foster 176

Sanders, Beverly 36,131, 132,133,134

Sanders, Cloe 77

Sanders, Chloe 77,78

Sanders, Larkin M. 111, 112

Sanders, Leonard 77,78

Sanders, Mary Ann 198

Sanders, Robert 168

Saunders, B. C. 50

School House 30

Scott, Jas. C. 113,114,115

Scott, James W. 177

Scott, Jesse 177

Scott, William L. 177

Scott vs Atkinson 177

Seal, John 17,19

Seale, John 15

Selecman, William 95,168 179

Shaw, Benjamin 12

Shelton, John C. 100

Sheriff 1,25,26

Shirley, George 198

Shirley, Gustavous 198

Shirley, William 198

Simpson, Caleb 66

Sinclair, Morticai 178,197

Sinclair, Mr. 61,75

Sinclair vs Chapman 178

Skinner, Parkerson 170

Skinner, Vickey 152,153

Slave, Alice 51

Slave, Barbary 34

Slave, Ben 96

Slave, Bill 51,146

Slave, Bob 57,58,59,60

Slave, Burgess 57,58,59

Slave, Clima 58

Slave, Dennis 51

Slave, Dick 71

Slave, Enoch 43

Slave, Harrison 64

Slave, Harry Gray 62,63, 64

Slave, Janney 166

Slave, Jerry 57,58

Slave, Jesse 166

Slave, Lewis 128

Slave, Mina 57,58

Slave, Robert 58,59,60

Slave, Shadrack 197

Slave, William 146

Slave, Winny 51

Slave, Wormley 34

Smarr, John 20

Smithers, Benjamin 17,18

Smith, Andrew K. 179

Smith, Andrew R. 179

Smith, Andrew T. 179

Smith, Byrant 198

Smith Ernest 198

Smith, Hugh 179

Smith, Hugh & Co. 179

Smith, Johnson 16,18

Smith, Joseph 167

Smith, Thomas 179

Smith, Walter 181

Smith, Walter A. 47

Smith, William 1,167,178, 82

Smith, vs Bailey 178

Smith vs Clowe 178

Smith vs Foster 179

Smith vs Mooney 180

Smith vs Weedon 181

Southard ____ 198

Spraggs, William 11

Sprigg, Richard 15

Stith, Griffin 94

Stith, Mr. 58

Storke, John 71

Stuart, David 182

Sumberton, John 182,183

Suthard, John 104,105

Swartz, Bernard 198

Sweeney, George 123

Sweeney, Hugh 121,122

Sweeney, John 46,122,150

Tansill, John 26,47,61,164 171,177

Tavern Keeper 65

Tayloe, John 183,184

Tayloe, William 183,184

Tayloe vs Tayloe 183

Taylor, Jachuary 164,165

Taylor, James 198

Taylor, John 198

Taylor, Joshua 60,61,163, 164

Tebbs, Betsy 167,168

Tebbs, Foshee 134

Tebbs, Foushee 9,184,194

Tebbs, George 198

Tebbs, John 9

Tebbs, William 2,7,19

Tebbs, William – sheriff 2,

7

Tebbs, Williby 11

Templeman, William 9

Tennell, Alexander 129

Thomas, Addison N. 81,82

Thomas, J. A. 81

Thomas, John 82

Thomas, Peter 198

Thomas, Wileman 81,82

Thompson, Isreal 75,198

Thompson, Isreal B. 76

Thompson, John 198

Thornberry, James 25,46,109

Thornton, Jas. B. T. 50, 111,163,164,165

Thornton, P. S. 186,187

Thornton, S. 36

Thornton, S. G. 149,182

Thornton, Stewart G. 148, 149,175,186,187

Thornton, Sly 36

Thornton, Thomas 13,73, 74

Tillery, William H. 79

Tomlin, Wm. 42,43,98, 184

Townshend, Samuel 185

Townshend, Truman 34,49 112,184,186,187,195

Trone, Julia 164

Trone, Lucinda 164

Trone, Peter 163,164,165

Turner, John 79,150,151, 152,198

Tyler, Charles 2

Tyler, George G. 140,163, 187,188

Tyler, Gustavous 189

Tyler, J. Charles 3

Tyler, J. W. 25,46,76

Tyler, John 1,2,3,53,72, 100

Tyler, John W. 22

Tyler, Mr. 89

Tyler, Nathaniel 189,190

Tyler, Richard B. 57,58,60

Tyler, William B. 85,86,89 140,187,189

Tyler & Company 140

Wagener, P. 1

Wagener, Peter 1,2

Wakfield, Bill 63

Walden, John 190,191

Walden vs Grigsby 190

Walder, Phillip 185

Waller, Ben 8

Wallace, James Doctor 91

Wallace, James W. 91,92

Walnut Branch 159

Warder, Walter 26,58

Warders, Walter 153

Warring, Thomas 198

Washington, Edward 191, 192

Washington, W. J. 189, 190

Washington, Wash John 168

Washington vs Reid 191

Weaver, Samuel 21

Weedon, George 167

Weedon, John C. 164

Weedon, Richard W.

167,168, 181,182

Weeks, Isaac 198

Weeks, John 198

Weeks, William 198

Weldon, J. 129

Weldon, Wm. J. 129

Wells, Cornelius 96,192, 193

Welsh, Hugh W. 94,95

Wheatley, James 1,2

Wheatley, Joseph 1,2

Wheatley, William 1,2

Wheeler, Ann 112

Whiting, George B. 193

Whiting vs Briscoe 193

Weedon, George 47

Wiatt, Hannah D. 49,187

Wiatt, John 136

Wiatt, Vincient 49,71,72, 187

Wigginton, Henry 134,135

Wigginton, John 135

Wigginton, John W. 72

Wigginton, Russell K. 32, 33,193

Wigginton vs Marshall 193

Wilkinson, John 32,33

Wilkinson, John M. 32, 193,194

Wilkinson vs Wright 193

Williams, Jane Mrs. 85

Williams, John 87,88,96, 97,117

Williams, John W. 49,51, 52,65,68,81,82,101,137, 160,163,167,171,177,178, 179,196

Wilson, Jacob 30,31

Withers & Washington 195

Woodbridge 173

Woodyard, Garrett 16

Woodyard, Jeremiah 16

Woodyard, Presley 26

Woodyard 198

Wright, John 23,116,126, 194,195,196,197

Wright, Thomas 47

Wright vs Hooe 195
160

