## **ORANGE COUNTY ROAD ORDERS 1734-1749**

by

# Ann Brush Miller Research Historian Orange County Historical Society

With Introductory Essays by

Nathaniel Mason Pawlett Faculty Research Historian Virginia Highway and Transportation Research Council

Virginia Highway & Transportation Research Council (A Cooperative Organisation Sponsored Jointly by the Virginia Department of Highways & Transportation and the University of Virginia)

Charlottesville, Virginia

July 1984

Revised April 2004

VHTRC 85-R2

## **Historic Roads of Virginia**

Louisa County Road Orders 1742-1748, by Nathaniel Mason Pawlett. 57 pages, indexed, map.

Goochland County Road Orders 1728-1744, by Nathaniel Mason Pawlett. 120 pages, indexed, map.

Albemarle County Road Orders 1744-1748, by Nathaniel Mason Pawlett. 52 pages, indexed, map.

The Route of the Three Notch'd Road, by Nathaniel Mason Pawlett and Howard Newlon, Jr. 26 pages, illustrated, 2 maps.

An Index to Roads in the Albemarle County Surveyors Books 1744-1853, by Nathaniel Mason Pawlett. 10 pages, map.

A Brief History of the Staunton and James River Turnpike, by Douglas Young. 22 pages, illustrated, map.

Albemarle County Road Orders 1783-1816, by Nathaniel Mason Pawlett. 421 pages, indexed.

A Brief History of the Roads of Virginia 1607-1840, by Nathaniel Mason Pawlett. 41 pages, 3 maps.

A Guide to the Preparation of County Road Histories, by Nathaniel Mason Pawlett. 26 pages, 2 maps.

*Early Road Location: Key To Discovering Historic Resources?* by Nathaniel Mason Pawlett and K. Edward Lay. 47 pages, illustrated, 3 maps.

Albemarle County Roads 1725-1816, by Nathaniel Mason Pawlett. 98 pages, illustrated, 5 maps.

Backsights: A Bibliography, by Nathaniel Mason Pawlett. 29 pages.

Library of Congress Catalogue Card No. 83-620015

#### **How This Work Came Into Being**

by

# Nathaniel Mason Pawlett Faculty Research Historian Virginia Highway and Transportation Research Council

The importance of the preparation of a detailed history of the early roads of each Virginian county can hardly be overstated. Most of this early road network still remains in place and in service. With subsequent, sometimes extremely subtile, changes in emphasis, and with a few additions here and there, it has over the years provided the lines along which Virginia's social, political and economic life has flowed. Indeed, the fate of the nation has at times been determined by the shape of this road network. Beyond this, road history and its supporting documents are becoming more and more relevant to a growing number of disciplines from anthropology and architectural history through environmental science, folklore, genealogy, and history to sociology.

Local historians and genealogists, perhaps the most obvious groups to which these publications are useful, have also a vested interest in seeing that more of these road histories are completed. Moreover, these are the people with the specialised knowledge of local history and genealogy so necessary to the writing of a competent road history. If in our time this massive picture puzzle whose pieces still lie before us in a heap is to be reassembled, an effort must soon be made. These present modest efforts are the pioneering ones, designed only to begin the task by attempting to sketch in broad outlines those roads laid down during the first 50 years after settlement in the area presently contained in each of Virginia's counties. That this must be done by local people, or those with a similar orientation and knowlege, should be obvious. That it must be done in this generation, before the rapidly quickening pace of urban and suburban development obliterates much of the visual evidence, is manifest. Local historians and genealogists are therefore summoned to a duty which has perhaps already been too long delayed in many areas, the collection and publication of their road orders and the research and writing of histories of their early county roads. *Orange County Road Orders* 1734-1749 is the first effort in this direction by a local group.

The Virginia Highway and Transportation Research Council is a cooperative organisation sponsored jointly by the Virginia Department of Highways and Transportation and the University of Virginia and is located on the Grounds of the University at Charlottesville. The Council engages in a comprehensive program of research in the field of transportation. As a part of its program the Council, in December 1972, began research on the history of the road and bridge building technology in Virginia. The initial effort was concerned with truss

bridges; a complementary effort concentrating on the early roads of Albemarle County got under way in October 1973.

The evolution of the county road systems of Virginia is in many ways inseparable from the social, political and technological developments that form the history of the state. Despite this, few serious works yet exist on the history of roads in Virginia. Those which have been produced have tended to focus on internal improvements and turnpike development at the state level before the War Between the States. Little has been done on the period from Reconstruction through the creation of the system of state highways in the earlier part of this century, while the early road systems of the individual counties have at most received treatment of from a few paragraphs to several pages in local histories. Accordingly, it was decided to investigate the development of the roads of Albemarle County during the period 1725-1816 as a pilot project, and using this experience, to produce a history of Albemarle County roads and a handbook on procedure to aid others in writing similar road histories.

During the early stages of the Albemarle project it was necessary to examine and extract all the road orders for the counties from which Albemarle was formed as well as the Orders for Albemarle when it still contained the counties of Amherst, Buckingham, Fluvanna, Nelson, and a part of Appomattox. The broad applicability of those orders from Goochland, Louisa and early Albemarle, as well as the opinions of various authorities throughout the state who examined them, indicated that they should have separate publication in order to make them generally available to individual scholars through libraries and educational institutions. These orders made up the first three publications in the series "Historic Roads of Virginia."

In December 1974, while these were being prepared, a request was received from James A. Bear, Jr., resident director and curator of the Thomas Jefferson Memorial Foundation at Monticello. Mr. Bear, engaged in editing Thomas Jefferson's account books for publication, wanted to know the original route of the Three Notch'd Road between Richmond and the Valley.

The report prepared for him elicited so much interest that it was gradually expanded to include a folding map, the results of a reconnaissance by two Council members, an appendix of the pertinent information from the Order Books of Louisa, Goochland, Albemarle and Orange counties, citations in the *Virginia Gazette* of Williamsburg, and photographs of portions of the road, abandoned and still in service. Accordingly, it was determined to issue this accumulated information as the fourth publication of this series.

During the research at Albemarle County Court House three Surveyors Books covering the years 1744-1853 were discovered. The plats contained in these books showed many roads in present Albemarle County as well as in Amherst, Buckingham, Fluvanna, Nelson and parts of Appomattox, Bedford, and Campbell counties, which were at one time within it. Photographic

copies were made of these plats and, after annotation, an index was arranged to provide for easy reference as the remaining road orders of Albemarle County (1783-1816) were being analysed and indexed. As the utility of this index came to be recognized it was decided to issue it as another publication in this series (the fifth).

Experience with the Three Notch'd Road had by now clearly demonstrated the feasibility of preparing brief reports setting out the specific route of a road and the principal facts concerning it. From road orders available at the county courthouses, published Acts of the Assembly, the records of the Board of Public Works, Confederate Engineers' maps and those published by the Virginia Department of Highways and Transportation, similar brief histories and route maps could easily be constructed for many of the eighteenth and nineteenth century roads of Virginia.

Especially was this true for turnpikes. By this time the records of the Board of Public Works 1816-1902, Virginia's coordinating body for internal improvements such as canals, railroads and turnpikes, were available on microfilm, thanks to the efforts of Howard Newlon, Jr. of the Council and Donald Haynes of the Virginia State Library. Most of the Confederate maps were also available at either the State Library or the Virginia Historical Society in Richmond. Architectural surveys such as those available at the Virginia Historic Landmarks Commission and the School of Architecture at the University of Virginia often provide additional information as to tollhouse and tavern locations along the routes. Besides this, most of the turnpike routes are still in service as primary or secondary roads, thus simplifying greatly the task of the amateur road historian. With the foregoing in mind, a brief history of the Staunton and James River Turnpike became the next publication of the series. Originally a senior undergraduate thesis in the humanities program of the School of Engineering and Applied Science at the University of Virginia, this publication was issued in the belief that it was a good example of what individuals in local historical groups could accomplish in a limited time with the use of readily available resources dealing with the hundreds of Virginia turnpikes of the eighteenth and nineteenth centuries.

Following this, the long-awaited and massive volume (421 pages) *Albemarle County Road Orders 1783-1816* was indexed and published and the Albemarle road history itself was begun. Since no adequate treatment of Virginia's roads up to the advent of the steam railroad was available, the first portion of the Albemarle study was given over to a synopsis of this from about 1607 to 1840. At the suggestion of several of the people who read the first draft of this, and in the interest of increasing the utility of this particular section, separate publication was decided upon and *A Brief History of the Roads of Virginia 1607-1840* came out in the fall of 1977, followed by *A Guide to the Preparation of County Road Histories* and *Albemarle County Roads 1725-1816*.

In the meantime, another series of events had been set in motion which would ultimately lead to this publication. The report by the Council on the Three Notch'd Road, when published in 1976, contained a number of photographs of portions of the road and some of the more significant examples of the eighteenth and nineteenth century architecture remaining along it. At the University's School of Architecture these struck a responsive chord.

Convinced of the potential for a very interesting, unique, and innovative course tying architectural development to the existence of the road itself and its subsequent influence on Virginia history, the School of Architecture initiated a course entitled "Architectural Patterns Associated with Virginia Road Traces" under K. Edward Lay, assistant dean. The initial semester of this course dealt with the surveying and documenting of architecture along the Three Notch'd Road between the Blue Ridge Mountains and the Goochland County line. Following the success of this venture, the course was repeated. In subsequent semesters, other roads of the area were surveyed. In one of these, Ann Brush, now Mrs. Robert V. Miller, first became acquainted with the relationship of roads to architecture, and, more important, those primary sources of information on early roads, the county road orders. A second semester of study in this field further increased her interest in this relationship, setting the stage for this publication when she was later employed by the Orange County Historical Society.

There, Atwell Somerville, then president, and the farsighted Board of Directors had already seen the series "Historic Roads of Virginia" and had in mind a compilation of Orange County's early road orders. From there it was only a short step to the utilisation of Ann Brush's experience with the road course and the Virginia Highway and Transportation Research Council to open negotiations on the subject. Shortly, an agreement was concluded whereby the Council would provide a tape recorder, and secretarial, editing, and publishing services while the Orange County Historical Society would sponsor the research of Ann Brush, by then serving as their research assistant, to do the actual research, recording, checking of transcripts and indexing. This publication is the result of that cooperation. As such it is the first road history publication undertaken by a private organisation as a result of the Council's program into the history of road and bridge building technology in Virginia.

# A Note on the Methods, Editing and Dating System

by

# Nathaniel Mason Pawlett Faculty Research Historian Virginia Highway and Transportation Research Council

The road and bridge orders contained in the order books of Orange County are the primary source of information for the study of its roads. Those from 1734 to 1749 were extracted and indexed by Ann Brush Miller and published by the Virginia Highway & Transportation Research Council. All of the county court order books were in manuscript, sometimes so damaged and faded as to be almost indecipherable. Rendered in the rather ornate copperplate script of the time, the phonetic spellings of this period often served to further complicate matters for the researcher and recorder.

The amount of material to be handled, as well as the number of people involved, rendered virtually useless the idea of longhand transcription. This same problem had been faced at the beginning of the Albemarle road study some years before, although the difficult nature of the Louisa records had initially forced the author to resort to longhand transcription for them. Shortly, however, in order to facilitate the work, a system was devised to render these road orders *literatim* into a small hand-held tape recorder and reproduce for transcription all their eighteenth-century idiosyncrasies. This recording system might be set out in the following rather general rules:

- 1. Capitalisation to be so stated. Viz: "cap Wadlow cap Cuthbert cap Twaddle" in the case of the name Wadlow Cuthbert Twaddle and any other words in the road order which are capitalised.
- 2. Names with variant or phonetic spellings to be spelled out. Do not assume that the common Virginian spelling is the only one.
- 3. No periods unless so stated.
- 4. Periods, commas, colons, semicolons, etc., to be stated. All symbols to be described as nearly-as possible.
- 5. Date and pagination in order book, vestry book, *etc.*, to be stated. Pre-1752 dates to be designated O.S. for Old Style.
- 6. Each new citation to be so stated.
- 7. No paragraphing unless so stated.
- 8. Tape reels to be marked sequentially as completed, with county, name of record, book number(s), and approximate date covered.

Following this, the orders were put into typescript by a secretary who had to unlearn many of the modern rules of spelling and then learn to render the orders exactly as dictated. Then the transcripts were compared to the tapes or to the original manuscript sources and corrected. Placed in their final form and indexed, the road orders were ready for publication and distribution.

With these road orders and the forthcoming ones for Spotsylvania available in an indexed and cross-referenced published form, it will be possible to produce chronological chains of road orders illustrating the development of many of the early roads of Orange County from the threshold of settlement up through the middle of the eighteenth century. Immediate corroboration for these chains of early road orders will usually be provided by other evidence such as deeds, plats and the Confederate Engineers maps. Often, in fact, the principal roads will be found to survive in place under their early names.

With regard to the general editorial principles of the project, it has been our perception over the years as the road orders of Louisa, Hanover, Goochland and Albemarle have been examined and recorded that road orders themselves are really a variety of "notes," often cryptic, incomplete or based on assumptions concerning the level of knowledge of the reader. As such, any further abstracting or compression of them would tend to produce "notes" taken from "notes", making them even less comprehensible. The tendency has therefore been in the direction of restraint in editing, leaving any conclusions with regard to meaning up to the individual reader or researcher using these publications. In pursuing this course we have attempted to present the reader with a typescript text which is as near a type facsimile of the manuscript itself as we can come.

Our objective is to produce a text that conveys as near the precise form of the original as we can, reproducing all the peculiarities of the eighteenth century orthography. While some compromises have had to be made due to the keyboard of the modern typewriter, this was really not that difficult a task. Most of their symbols can be accommodated by modern typography, and most abbreviations are fairly clear as to meaning.

Punctuation may appear misleading at times, with unnecessary commas or commas placed where periods should be located; appropriate terminal punctuation is often missing or else takes the form of a symbol such as a long dash, etc. The original capitalisation has been retained insofar as it was possible to determine from the original manuscript whether capitals were intended. No capitals have been inserted in place of those originally omitted. The original spelling and syntax have been retained throughout, even including the obvious errors in various places, such as repetitions of words and simple clerical errors. Ampersands have been retained throughout to include such forms as "&c." for "etc." Superscript letters have also been retained where used in y<sup>e</sup>., y<sup>t</sup>., s<sup>d</sup>.

The thorn symbol (y), pronounced as "th," has been retained in the aforesaid "ye," pronounced "the", and "yt," (that), along with the tailed "p" which the limitations of the modern typewriter have forced us to render as a capital "P". This should be taken to mean either "per" (by), "pre" or "pro" (sometimes "par" as in "Pish" for parish) as the context of the order may demand. For damaged and missing portions of the manuscript we have used square brackets to denote the [missing], [torn] or [illegible] portions. Due to the large number of ancient forms of spelling, grammar and syntax it has been deemed impracticable to insert the form [sic] after each one to indicate a literal rendering. Therefore, the reader must assume that apparent errors are merely the result of our literal transcription of the road orders, barring the introduction of typographical errors of course. If in any case this appears to present insuperable problems, resort should be made to the original records available for examination at Orange Court House.

As to dating, most historians and genealogists who have worked with early Virginian records will be aware of the English dating system in use down to 1752. Although there was an eleven-day difference from our calendar in the day of the month, the principal difference lay in the fact that the beginning of the year was dated from March 25 rather than January 1, as was the case from 1752 onward to the present. Thus January, February and March (to the 25th) were the last three months in a given year and the new year came in only on March 25.

Early Virginian records usually follow this practice, though in some cases dates during these three months will be shown in the form 1732/3, showing both the English date and that in use on the Continent where the year began January 1. For researchers using material with dates in the English style it is important to remember that under this system (for instance) a man might die in January 1734 yet convey property or serve in public office in June 1734, since June came *before* January in a given year under this system.


#### **ORANGE COUNTY ROAD ORDERS 1734-1749**

by
Ann Brush Miller
Research Historian
Orange County Historical Society

#### INTRODUCTION

The roads are under the government of the county courts, subject to be controuled by the general court. They order new roads to be opened whenever they think them necessary. The inhabitants of the county are by them laid off into precincts, to each of which they allot a convenient portion of the public roads to be kept in repair. Such bridges as may be built without the assistance of artificers, they are to build. If the stream be such as to require a bridge of regular workmanship, the court employs workmen to build it, at the expense of the whole county. If it be too great for the county, application is made to the general assembly, who authorize individuals to build it, and to take a fixed toll from all passengers, or give sanction to such other proposition as to them appears reasonable.

Thomas Jefferson, Notes on the State of Virginia, 1781.

The establishment and maintenance of public roads was one of the most important functions of the County Court during the colonial period in Virginia. Each road was opened and maintained by an Overseer of Highways appointed by the Gentlemen Justices yearly. He was usually assigned all the "Labouring Male Titheables" living on or near the road for this purpose. These individuals then furnished all their own tools, wagons, and teams and were required to labour for six days each year on the roads.

Major projects, such as bridges over rivers, demanding considerable expenditures were executed by Commissioners appointed by the Court to select the site and to contract with workmen for the construction. Where bridges connected two counties, a commission was appointed by each and they cooperated in executing the work.

At its inception Orange County comprised a large part of the Piedmont frontier east of the Blue Ridge, the Valley, and the as yet unsettled lands stretching to the west to the Mississippi River. Orange was described by the 1734 act providing for its creation as all the land west of the Parish of St. George in Spotsylvania "and all the territory adjoining to and above the said line, bounded southerly by the line of Hanover County, northerly by the grant of Lord Fairfax, and westerly by the utmost limits of Virginia." At this time, Hanover County included the present Louisa County and roughly the northern third of modern Albemarle. Lord Fairfax had as his southern boundary the Rappahannock River.

The virtually unlimited western boundary of the original Orange County was intended both to facilitate western settlement and to increase the county's effectiveness as a buffer against the French influence advancing into the center of the continent. East of the Blue Ridge, settlement and the beginnings of at least rudimentary road building in that part of Spotsylvania County that was to become Orange County had begun about 1720 and had continued to grow through the 1720's and 1730's. West of the mountains, immigration and settlement were slightly later, beginning in the late 1720's.

The years 1734-1749 are those during which Orange was a giant county; by the end of this time period it had shrunk to very nearly its present size. The scale of the county as originally conceived made administration unwieldy, and like other large frontier counties created as a response to continued westward movement. Orange lost the majority of its territory within twenty years of its creation. The Valley region, as Frederick and Augusta counties (including then all the later counties in that area), and Culpeper County (then including the modern counties of Culpeper. Madison, and Rappahhanock) became separate entities during the 1740's. It would take only the separation of Greene County in 1838 to bring Orange into its present-day form.

The road orders contained in this volume cover the period from the creation of Orange County from Spotsylvania in 1734 through the creation of Culpeper County from Orange in 1748-49. As such, they are the principal extant evidence concerning the early road development of a vast area of the Virginia Piedmont and of the Valley, stretching as far as the New River near Blacksburg in Montgomery County.

#### THE DEVELOPMENT OF ORANGE COUNTY

**Note**: As originally published in paper format, this volume included maps showing the evolution of the county. These maps are not included in the revised/electronic version due to legibility and file size considerations. Instead, a verbal description is provided.

Prior to 1720, the area that is now Orange County was part of the far western reaches of Essex County, King and Queen, and King William counties. In 1720, the present territory of Orange County was included within newly-formed Spotsylvania County, which included the present counties of Spotsylvania, Orange, Greene, Culpeper, Madison, and Rappahannock east of the Blue Ridge Mountains, and a portion of the Shenandoah Valley as far west as the Shenandoah River.

In 1734, Orange County was created from Spotsylvania County. A giant county at its formation, Orange included the present-day counties of Orange, Greene, Culpeper, Madison, and Rappahannock east of the Blue Ridge Mountains, as well as the territory west of the mountains extending, at least nominally, to the Mississippi River.

In 1749, the northern portion of Orange County lying east of the Blue Ridge and north of the Rapidan River was cut off as Culpeper County (containing the present counties of Culpeper, Madison and Rappahannock). The remnant territory of Orange County included within its boundaries the present-day counties of Orange and Greene. The creation of Greene County from the western portion of Orange in 1838 brought Orange County to its current boundaries

# **Book 1, Orange County Court Order Books**

# 21 January 1734, Old Style page 3

Ordered that James Coward and John Snow be continued Overseers of the Highway as they were before George Homes petitioned for a Road.

# 21 January 1734, Old Style page 3

Ordered that the Surveyors of the highways and the Constables that were in those offices before the dividing of the County continue in said Offices

# 21 January 1734, Old Style page 3

M<sup>r</sup>: Robert Slaughter, M<sup>r</sup>: Abraham Field M<sup>r</sup>: Robert Green & M<sup>r</sup> Samuel Ball or any three of them are desired to view the Rapidan above and below Germanna for a convenient place to keep a ferry & wait on Col<sup>o</sup>: Spotswood to know on what terms he would let such a place & return their proceedings to the next Court.

# 21 January 1734, Old Style page 4

Ordered the William Hockings keep the ferry at Germanna till further Orders and have the Usual allowance for the time he keeps it

# 18 February 1734, Old Style page 5

John Henderson on Pamunkey is hereby appointed Constable from the Southside of the Mountain Road up to the Chappell & it is ordered that the Sheriff Summons the said Henderson to the next Court to be held for this County to be Sworn unto the said Office

## 18 February 1734, Old Style page 5

Ambrose Jones is hereby appointed Constable on the Northside of the Mountain Road from the Wildernes<sup>s</sup> Bridge up to the Chappell &. it is ordered that the Sheriff Summon the said Jones to the next Court to be held for this County to be Sworn unto the said Office

## 18 February 1734, Old Style page 5

Jonas Jenkins is hereby appointed Surveyor of the highways from the Beaver Dam Run to Thorntons Mill & it is ordered that the said Jenkins cause the highways to be cleared & the Bridges repaired in the said precinct according to Law And it is further ordered that all the male laboring tithables belonging to Capt: Berrymans, M<sup>r</sup>: Thorntons M<sup>r</sup>: Kenneleys, Joseph Blantons, Daniel Brown Jun<sup>r</sup>. Francis Brown Lewis Odell & Coventons Quarters do assist and observe the said Surveyors Orders & directions in doing the same.

Alexander M°Queen is hereby appointed Surveyor of the highway from the Bridge by Winter's to Stonehouses Mountain and it is ordered that the said M°Queen cause the highways to be cleared and the Bridges repaired in the said Precinct according to Law, & it is further ordered that all male laboring tithables belonging to philemon Cavenaugh & Lewis Yansey do assist and observe the said Surveyors orders & directions in doing the Same

# 18 February 1734, O.S. p. 6

John Landrum is hereby appointed Surveyor of the highways from Stonehouse's Mountain to John Hughs's and it is ordered that the said John Landrum cause the highways to be cleared & the Bridges repaired in the said precinct according to Law

## 18 February 1734, O.S. p. 6

John Read is hereby appointed Surveyor of the highways from Winters Bridge to the Mountain run Bridge and it is ordered that the John Read cause the highways to be cleared & Bridges repaired in the said Precinct according to law.

# 18 February 1734, O.S., p. 6

Charles Dewit jun<sup>r</sup> is hereby appointed Surveyor of the highways from the Mountain Run Bridge to Beverleys ford and it is ordered that the said Charles Dewit cause the highways to be cleared & the Bridges repaired in the said precinct according to law.

# 18 February 1734, O.S., p. 6

Henry Field is hereby appointed Surveyor of the highways from the Mountain run Bridge to Germanna, and it is ordered that said Henry Field cause the highways to be cleared and the Bridges repaired in the said Precinct according to law, and it is further ordered that all male Labouring tithables in the precincts John Landrum JohnRead & Charles Dewit do assist the said Surveyor to repair the Mountain Run Bridge

# 18 February 1734, O.S. p. 6

George Wheatley is hereby appointed Surveyor of the highways from Stantons ford to Germanna Road and it is ordered that the said Wheatley cause the highways to be cleared & Bridges repaired in the said Precinct according to Law.

## 18 February 1734, O.S. p. 6

Edward Abbot is hereby appointed Surveyor of the highways from Germanna ferry to the Wilderness Bridge and it is ordered that the said Edward Abbot cause the highways to be cleared and the Bridges repaired in the said Precinct according to Law, And it is further ordered that all the male labouring tithables below Brookes Run in Lazy Row do assist and observe the said Surveyors Orders and Directions in doing the same

Christopher Zimmerman is hereby appointed Surveyor of the highways from the German Road to Potatoe Run & it is ordered that the said Zimmerman cause the highways to be cleared & the Bridges repaired in the said precinct according to Law

#### 18 February 1734, O.S. p. 6

Michael Clore is hereby appointed Surveyor of the highways from Potatoe Run up to the Mountains and it is ordered that the said Michael Clore cause the highways to be cleared and the Bridges repaired in the said Precinct according to Law.

## 18 February 1734, O.S. p. 7

John Howard is hereby appointed Surveyor of the highways from the Chapple Road to the Rapidan Caves ford and it is ordered that the said John Howard cause the highways to be cleared and the Bridges repaired in the said Precinct according to Law

# 18 February 1734, O.S. p. 7

James Barber is hereby appointed Surveyor of the highways from the Rapidan River to Charles Blunts Lower path and it is ordered that the said James Barber cause the highways to be cleared and the Bridges repaired in the said Precinct according to Law.

# 18 February 1734, O.S. p. 7

Robert Cave is hereby appointed Surveyor of the highways from Charles Blunts lower path to the Fork of Elk Run and it is ordered that the said Robert Cave cause the highways to be cleared and the Bridges repaired in the said Precinct according to Law

#### 18 February 1734, O.S. p. 7

John Garth is hereby appointed Surveyor of the highways from the Fork of Elk Run to Stantons River, and it is ordered that the said John Garth cause the highways to be cleared & the Bridges repaired in the said Precinct according to Law

## 18 February 1734, O.S. p. 7

Thomas Jackson is hereby appointed Surveyor of the highways from the Chappel to the foot of Offells Mountain, and it is ordered that the said Thomas Jackson cause the highways to be cleared and the Bridges repaired in the said Precinct according to Law.

Anthony Head is hereby appointed Surveyor of the highways from the upper side of Poplar Bridge to Francklins Road & is ordered that the said Anthony Head cause the highways to be cleared & the Bridges repaired in the said Precinct according to Law And it is further ordered that if blue run Bridge should go away John Howard & all the male Labouring tithables in his precinct are to help to rebuild it.

# 18 February 1734, O.S. p. 7

Alexander Waugh is hereby appointed Surveyor of the highway from Germanna Road to the Pine Stake and it is ordered that the said Alexander Waugh cause the highways to be cleared & the Bridges repaired in the said Precinct according to Law.

# 18 February 1734, O.S. p. 7

Benjamin Porter is hereby appointed Surveyor of the highways from Todds Branch to the Mouth of the Robinson and it is ordered that the said Benjamin Porter cause the highways to be cleared & the Bridges repaired in the said Precinct according to Law.

# 18 February 1734, O.S. p. 7

John Marks is hereby appointed Surveyor of the highways from the Pine Stake to Todds Branch & it is ordered that the said Marks cause the highways to be cleared & the bridges repaired in the said Precinct according to Law. And it is further ordered that those tithables which were under John Christopher & Benjamin Porter as also those of Nicholas Christopher William Davisons Widow Popperwell & Salomon Royan do assist & observe the said Surveyors Orders & directions in doing the same.

#### 18 February 1734, O.S. p. 7

Edward Haly is hereby appointed Surveyor of the highways from Taliaferro Road to the Tombs Stone & it is ordered that the said Haly cause the highways to be cleared & the Bridges repaired in the said precinct according to Law

## 18 February 1734, O.S. p. 8

William Smith is hereby appointed Surveyor of the highways from the Tombs Stone to the Chappell Bridge and it is ordered that the said Smith cause the highways to be cleared & Bridges repaired in the said Precinct according to Law, & it is further ordered that all the male labouring tithables which formerly were under Henry Downs to assist and observe the said Surveyors orders & directions in doing the Same.

James Coward is hereby appointed Surveyor of the highways from the lower side of the Chappel to Chews mill Run & it is ordered that the said James Coward cause the highways to be cleared & the Bridges repaired in the said Precinct according to Law

#### 18 February 1734, O.S. p. 8

John Snow is hereby appointed Surveyor of the highways from Chews Mill Run to Todds Path & it is ordered that John Snow cause the highways to be cleared & the Bridges repaired in the said Precinct according to Law

# 18 February 1734, O.S. p. 8

Charles Stephens is hereby appointed Surveyor of the highways from the County Line up to the Mountain Road & it is ordered that the said Stephens cause the highways to be cleared & the Bridges repaired in the said Precinct according to Law. and it is further ordered that all the male labouring tithables on Pamunkey that do not work on the mountain Road do assist & observe the said Surveyors Orders & Directions in doing the same.

## 18 February 1734, O.S. p. 8

Edward Franklin is hereby appointed Surveyor of the highways from Franklins Road to the County Line & it is ordered that the said Franklin cause the highways to be cleared & the Bridges repaired in the said Precinct according to Law.

# 18 February 1734, O.S. p. 8

Ordered that Edward Haly & William Smith take the male labouring Tithables in their respective Precincts and clear a Road from the Bridge above Abraham Bletsoe's to the office by direction of the said Abraham Bletsoe.

## 18 March 1734, O.S. p. 9

Ordered that Publick notice be given that the Ferry at Germanna with the plantation be let at the next Court under Such restrictions as are mentioned in the Return that the Gent: that were desired to wait on the Hon: ble Colo: Spotswood have returnd into Court & their Return is ordered to be recorded. And it is further ordered that advertisements be set up at the Churches.

# 18 March 1734, O.S. p. 9

**Orange County** 

In Complyance to an Order of Court dated 21<sup>st</sup> day of January 1734 We the Subscribers went to Col<sup>o</sup>: Spotswood to know upon what terms he would let his

Land for a Ferry at Germana and his Hon<sup>r</sup>: was pleased to say that he would let the plantation at the Ferry together with land Sufficient for two hands to work for the Term of Seven Years for Sixhundred and thirty pounds of tobacco p<sup>r</sup>: Year but debars the keeping of a tipling house or hoggs runing at large at the Ferry Plantation And furthermore Sayeth not. Rob<sup>r</sup> Slaughter Abra Field Robert Green.

## 18 March 1734, O.S. p. 10

On the Petition of Christopher Zimmerman Order is granted him for a License to keep Ordinary at his house in this County for one Year, The said Christopher Zimmerman having paid the Governours dues & having together M<sup>r</sup>: Abraham Field and M<sup>r</sup> Samuel Ball his Security entered into bond according to Law and the said Zimmerman, Field & Ball have acknowledged their said Bond it is admitted to record.

# 18 March 1734, O.S. p. 10

Ordered that George Wheatley and the Male labouring tithables in his Precinct help Edward Abbot to clear the Road from Germanna to the Wilderness Bridge

## 18 March 1734, O.S. p. 10

John Lightfoot Gent is hereby appointed Surveyor of the Highways from the Tomb Stone to the Chappel Bridge in the Room of W<sup>m</sup> Smith & it is ordered that the said John Lightfoot cause the highways to be cleared and the Bridges repaired in the said Precinct according to law. And it is further ordered that all the male labouring Tithables belonging to Henry Thornton, William Smith, Thomas Hill, M<sup>r</sup> Beale under Jeremiah Bryant James Taylor's Richard Thomas's under George Easham Elisha Daniel & Samuel Drake do assist and Observe the said Surveyors orders and Directions in doing the Same.

#### 18 March 1734, O.S. p. 11

James Kerke is hereby appointed Surveyor of the Highways from the Mountainrun Bridge to Germana in the room of Henry Fields & it is ordered that the said James Kerke cause the highways to be cleared and the Bridges repaired in the Precinct

## 18 March 1734, O.S. p. 11

John Barnett is hereby appointed Surveyor of the highways from the Mountain road along M<sup>r</sup>: James Taylors rowling road and from thence to the Rapidan and it is ordered that he cause the highways to be cleared and the Bridges repaired in the said Precinct according to Law. And it is further ordered that all mail labouring tithables on Col<sup>o</sup>: Grymes' Land in the Robinson & those of Leonard Phillips do assist and observe the said Surveyors orders and it is ordered that the said Male labouring tithables be exempted from all other Roads.

#### 20 May 1735, O.S. p. 14

On the Petition of Christopher Zimmerman to have Sufficient force appointed him to help to clear & keep in repair the Highways from the German Road to Potatoe Run it is ordered that all Male labouring tithables of M<sup>r</sup>: Finlassons Francis Michaels John Bonds Thomas Burns and William Grays be added to the said Zimmermans gang

## 20 May 1735, O.S. p. 14

John Michael is hereby appointed Surveyor of the highways from Crooked run to Buck run and it is ordered that the said John Michael cause the highways to be cleared and the Bridges repaired in the said precinct according to Law. And it is further ordered that his gang be as he and Michael Claure Shall agree to divide the Labouring male tithables in their Precinctst & that the said John Michael and Michael Claure Joyntly with both their gangs maintain Crooked run Bridge

# 20 May 1735, O.S. p. 14

Christopher Waters is hereby appointed Surveyor of the highways from Buck Run to Potatoe Run and it is ordered that the said Christopher Waters cause the highways to be cleared and the Bridges repaired in the said Precinct according to Law, and it is further ordered that Cap<sup>tn</sup>. Bellfields people, Edward Teal, Thomas Putney & John Roson do Assist and observe the said Surveyors Orders and directions in doing the same.

## 17 June 1735, O.S. p. 19

On the Petition of Thomas Wright Bellfield to turn the Road that goes thro' his plantation. Christopher Zimmerman Michael Claure and John Michael or any two of them are appointed to view the convenientest and best Way to turn the same and make report of their proceedings to the next Court.

#### 17 June 1735, O.S. p. 19

Its ordered that the Tithables of Col<sup>o</sup>: Spotswoods quarter where James Chissum is overseer, Jacob Brosia and James Miller be added to Christopher Waters's Gang to clear the Road.

#### 17 June 1735, O.S. p. 23

It is ordered that John Rucker be Surveyor of the Road in the Room of John Lightfoot Gent: deced and be exempt from the Road he is at present Surveyor off.

# 15 July 1735, O.S. p. 24

Viewers appointed to view the Road that Thomas Wright Bellfield by his Petition prayed to be turned having reported that they have markd a Way to turn the Same

its ordered that it be turned as they have marked it provided the said Bellfield do clear the Same with his own People and make bridges thereon where it is requisite according to Law

#### 16 September 1735, O.S. p. 33

Ordered that Christopher Zimmerman and John Kirke with the labouring tithables in their Precincts clear the road that is already marked out from the Glebe to the Church in the Great Fork.

# 16 September 1735, O.S. p. 33

Ordered that John Red in the room of John Snow be Surveyor of the Road and that he clear the Land from the end of the main Road near M<sup>r</sup>: Col<sup>o</sup>: Todds upper Quarter and so along to the County Line near George Hoomes Plantation as John Rucker James Coward & John Davison have marked it and that Snows gang be added to his.

# 16 September 1735, O.S. p. 36

On the Petition of Samuel Williams for a road from Beverleys Mills to the James River Mountains Ordered that Thomas Chew Gent; Edward Franklyn and Thomas Watts view the same and make report to the next Court

## 16 September 1735, O.S. p. 36

Ordered that a road be cleared from Mitchells ford the way that is already marked John Roberts & Francis Slaughter Gent to the mountain road below M<sup>r</sup>: Slaughters and that all the tithables between the River and muddy Run Col<sup>o</sup>: Willis's tithables and all the Tithables at Col<sup>o</sup>: Beverleys poplar Quarter clear the Same and that John Bowman be Surveyor thereof

#### 16 September 1735, O.S. p. 36

On the Petition David Cave to have a rolling Road from his plantation into the main County Road its ordered that he clear the Same with his own People.

#### 16 September 1735, O.S. p. 36

Its ordered that Alexander Waugh with the tithables in his precinct clear the Road from the Island ford into the Mountain Road that leads to the Mountain Church

## 18 November 1735, O.S. p. 37

At the Court held for Orange County on Tuesday the Eighteenth day of November 1735

Present

Goodrich Lightfoot Abraham Field

James Pollard Gent. Justices

James Barber & Samuel Ball

A Grand jury for the body of this County to wit Robert Cave foreman Abraham Bletsoe, Francis Browning, William Bryant, William Pannill, Edward Franklin, Phillip Bush, Anthony Head, William Kelly, Henry Downs, John Bransford, David Phillips, John Howard, George Anderson, Mark Finks, William Carpentor, George Woods, were empowered and Sworn and after having received the Charge withdrew and in a Short time returned to Presentements and ordered the Several Offenders be Summoned to Appear to the next Courts which sd presentement is as followeth. We the Grandjury of our Sovereign Lord the King and the body of Orange County upon our Oath present as followeth the viz<sup>t</sup>. (Several entries follow, of which the last one is:) Edward Haly Overseer of the Road from the tombstone to the old mountain road in this County for one Month last past have failed to keep the said Road in repair according to the directions of the Act of Assembly in that Case made and provided.

#### 18 November 1735, O.S. p. 39

Orange County Levy	Tob:	Nett
To William Hockins for tending Germanna Ferry Eleven Months		2175
- · · · · · · · · · · · · · · · · · · ·		
To Alexander Spotswood Esq <sup>r</sup> for the Rent of the ferry plantation		630

## 18 November 1735, O.S. p. 41

On the Petition of John Barnett for a Road to Church by Richard Thomas' Quarter it is granted him provided he clear Same with his own hands.

#### 18 November 1735, O.S. p. 41

Ordered that Zachary Taylors George Andersons Edward Watts' William Crossthwait Robert Buchanans Hezekia Rhods and Richard Winslows Tithables be added to John Howards Gang to clear the Road.

## 18 November 1735, O.S. p. 42

On the Petition of John Michael for Timber to make a bridge for Meander Run It is ordered that he take Timber from the Convenientest place for that purpose and that the owner of the Timber bring in his Claim at the laying of the County Levy.

#### 18 November 1735, O.S. p. 42

Ordered that the Sheriff give publick notice at every Church in this County that the ferry at Germanna is to be let to the Cheapest undertaker that will enter into bond before the Court for duly keeping the same.

# 19 November 1735, O.S. p. 42

On the Petition of William Bryant Its ordered that Benj<sup>a</sup>: Cave James Barbour Gent and Thomas Watts View the Convenientest way for a Road from Francklins path above the Octony Mill to the County Line and make report to the next Court

# 16 December 1735, O.S. p. 47

On the Motion of James Barbour Gent for a road from the South West Mountain ffork Chappell to Capt: Bellfields Plantation Its Ordered that He may Clear the Same with his own Tithables and Such as are willing to Assist

# 16 December 1735, O.S. p. 47

The Grandjurys presentment ag<sup>t</sup>: Edward Haley Overseer of the road from the Tombstone to the old Mountain road for failing to keep the said Road in repair is dismist.

# 16 December 1735, O.S. p. 48

The Petition of William Bryant about the road is dismist being agreed

## 17 February 1735, O.S. p. 52

Ordered that a road be cleared from Beverleys Mill to the Piney Mountain run as Thos<sup>s</sup>: Chew and Edward ffranklin have laid it off and that Edward ffranklin be Surveyor thereof and it is further ordered that the tithables below the Beaver dam run and piney mountain run help to clear the same

# 17 February 1735, O.S. p. 52

Ordered that a road be cleared from the piney mountain run to the ridge between blew run and Pettys Creek and that John Cleveland be Overseer thereof and it is further ordered that Alexander Cleveland John Bryson the tithables of Col<sup>o</sup>. Todds upper quarter Dennis OBryan Philip Bush and William Bryant do assist to clear the same.

## 17 February 1735, O.S. p. 52

Ordered that a road be cleared from the ridge between blew run and Pettys Creek to Col<sup>o</sup>: Braxtons Quarter where Joseph Phillips is Overseer and it is further ordered that the said Joseph Phillips be Overseer thereof and that the tithables of Col<sup>o</sup>: Braxtons two quarters, Thomas, Francis & William Callaway M<sup>rs</sup>: Rippins tithables & M<sup>r</sup>: Stanards do clear the same

## 17 February 1735, O.S. p. 54

William Kelly is hereby appointed Surveyor of the Highways in the room of James Kirk and it is further ordered that the said William Kelly cause the highways to be cleared & the Bridges repaired according to Law.

James Cox Edward Haley and John Evans are appointed to view the best way to clear a road from the Courthouse into the Pamunkey road near Anthony Golston's Plantation and make report to the next Court.

#### 17 February 1735, O.S. p. 55

Ordered that a road be cleared from the Chappell in the Little fork to Cap<sup>t</sup>: Bellfields Quarter and that Francis Michael be Surveyor thereof and it is further ordered that the tithables in the little fork do clear from the Chappell to the River and that the tithables at the thoroughfare do clear the rest.

# 17 February 1735, O.S. p. 57

The Petition of John Cleveland for a road is continued till May Court.

# 16 March 1735, O.S. p. 57

On the Petition of Alexander Cumins Lycense is granted him to keep an Ordinary at the head of the Russell he giving Security in the Clerks office.

# 16 March 1735, O.S. p. 58

On the Petition of Christopher Zimerman Lycense is granted him to keep an ordinary in the fork in this County he having with Abraham Field and Sam<sup>1</sup>: Ball Gent acknowledged thereby for the Same.

# 16 March 1735, O.S. p. 59

On the petition of Thomas Chester and Jacob Funk it is ordered that they lay off and clear a road from where they Live to the lower end of Burgesses Land and that William Russell Anthony Scott & Samuell Scott or any two of them lay of a road from thence to Beverleys Quarter or the point of the little fork.

#### 16 March 1735, O.S. p. 63

It is ordered That Andrew Harrison, Eliz<sup>a</sup>: Hansley, Henry Rice, William Bohannon, John Evins James Cox, James Halley, Charles Oakes Anthony Street Isaac Bletsoe and Ellick Hills, tithables work on the Road from the Courthouse into the Pamunkey road near Anthony Golstons Plantation and it is further ordered that James Cox be Overseer of the said Road

# 18 May 1736, O.S. p. 74

Ordered that Thomas Stanton George Whitley Edward Spencer Thomas Sparks and Simon Miller be exempted from clearing the Road from Geremanna to the Wilderness bridge

# 18 May 1736, O.S. p. 74

Samuel Farguson is hereby appointed Surveyor of the Highways in the Room of Jonas Jenkins and it is ordered that the said Farguson cause the highways to be cleared and the bridges repaired according to Law

# 18 May 1736, O.S. p. 74

Henry Sluter is hereby appointed Surveyor of the road from the River at Smiths Island to Crooked run and it is ordered that the said Sluter cause the highways to be cleared and the bridges repaired according to Law

# 18 May 1736, O.S. p. 74

John Hawkins is hereby appointed Surveyor of the highways in the room of John Marks and it is ordered that his Tithables work on that Road & that they be exempted from the other Road And it is further ordered that the said Hawkins cause the highways to be cleared and the bridges repaired according to Law

# 18 May 1736, O.S. p. 75

Henry Downs John Rucker and James Coward are appointed to View which is the best way for a road to go from the Piny Mountain run to the Road that Joseph Phillips hath already cleared and to make report to the next court

## 18 May 1736, O.S. p. 76

Ordered that John Ashley clear a road the convenientest way from Col<sup>o</sup>: Willis's Mill run to Mitchells ford and that Robert Eastham Gent and ffrancis Browning mark the way the said Road is to be cleared

## 19 May 1736, O.S. p. 77

Lewis Yansey hereby appointed Surveyor of the Road in the Stead of Alexander M<sup>c</sup>Queen and it is ordered that the s<sup>d</sup> Yansey cause the highway to be cleared & the bridges to be cleared according to Law

#### 15 June 1736, O.S. p. 83

John Clevelands petition about the road is continued for the Viewers to make report to the next Court

#### 15 June 1736, O.S. p. 88

Ordered that Tho<sup>s</sup>: Chew Gent agree with Some person to repair the bridge over the Wilderness run.

# 20 July 1736, O.S. p. 94

Henry Nixon is hereby appointed Overseer of the road from the Island ford to the Catamount branch in the room of Alex<sup>r</sup> Waugh

# 20 July 1736, O.S. p. 94

John Christopher is hereby appointed Overseer of the road from the Island ford to the Catamount branch in y<sup>e</sup> room of Alex<sup>r</sup> Waugh

# 21 July 1736, O.S. p. 96

The petition of John Cleveland about the road is continued till the next Court.

# 17 August 1736, O.S. p. 106

The Petition of James Coleman to Clear a road by his Plantation instead of the old road that goes thro' the said plantation is granted

#### 17 August 1736, O.S. p. 106

On the motion of Elliot Benger Gent in behalf of Alex<sup>r</sup>: Spotswood Esq<sup>r</sup>: it is ordered that the s<sup>d</sup> Alex<sup>r</sup>: Spotswood undertake to build the Wilderness bridge and finish the same by October next in order to be paid therefore at the next laying of the County Levy

#### 17 August 1736, O.S. p. 106

On y<sup>e</sup> motion of Alex<sup>r</sup> Spotswood Esq<sup>r</sup> it is ordered that the Sheriff of this County Remove W<sup>m</sup> Hockins from the ferry plantation belonging to the said Spotswood and that y<sup>e</sup> a<sup>fd</sup> Spotswood take charge of y<sup>e</sup> ferry and keep it according to Law And it is further ordered that the sheriff take the said Hockins into Custody and keep him there till he gives Security for his good behavior and appearance at the next Court

# 21 September 1736, O.S. p. 109

On petition of John Cleveland about a road it is ordered to be cleared according to the Viewers returned.

## 21 September 1736, O.S. p. 112

On petition of Henry ffields to Clear a road for himself at the fox mountain near the head of Hungry run it is ordered that he have liberty to clear y<sup>e</sup> Same

## 21 September 1736, O.S. p. 117

Ordered on y<sup>e</sup> petition of Edward Haley that he have his former gang to repair the mine run bridge

# 21 September 1736, O.S. p. 117

Ordered that Thomas Chew & James Barbour Gent assign their tithables to help to clear Cleavelands road

#### 19 October 1736, O.S. p. 118

Ordered that ffrancis Micall with his former gang clear the Road from the German Road to the Lost Mountain

# 19 October 1736, O.S. p. 118

Ordered that Rob<sup>t</sup>. Cave clear the Road with his gang from the lost Mountain to the Chappel.

# 19 October 1736, O.S. p. 119

On a petition of Thomas Chester to keep fferry from the mouth of Happy Creek to the fork of Sherundo a Cross the main River Licence is granted him to keep the Same he having with William Russell his Security entered into bond for the due keeping of y<sup>e</sup> Same

# 19 October 1736, O.S. p. 119

On a petition of Lewis Stephen Licence is granted him to keep an ordinary at his house at Opecken in this County he having with Thomas Chester acknowledged their bond for the Same

#### 19 October 1736, O.S. p. 119

Thomas Chester on his petition is permitted to keep Ordinary at his house near the mouth of happy Creek he giving Security in the Clerks office

# 19 October 1736, O.S. p. 123

To Alex <sup>r</sup> Spotswood. Esq <sup>r</sup> for the rent of the fferry plantation for X month	s	Tob <sup>o</sup>
To Alex <sup>r</sup> Spotswood Esq <sup>r</sup> for the fferry two months		416 1/2
To William Hockings for keeping ferry ten months and Afs over to Henry Willis Esq <sup>r</sup>		2083 1/2
To Alex <sup>r</sup> Spotswood Esq <sup>r</sup> for building y <sup>e</sup> Wilderness Bridge		951

# 25 November 1736, O.S. p. 125

Ordered W<sup>m</sup>: Bryan Senior be Overseer of ye Road in the room of John Cleveland and have the following tithables under him according to the Viewers report viz his own tithables Phillips Bushes Denis Bryn's Coll<sup>o</sup>: Will<sup>m</sup> Todds Quarter Call'd Humphries John Brysons David Rock's Alex Clevelands John Duglass's Head Lynches William Leweuss's and John Cleavelands and it is further ordered that the s<sup>d</sup> W<sup>m</sup>: Bryant Sen<sup>r</sup>: cause the highways to be cleared and the bridges to be repaired in the same precinct according to Law

# 25 November 1736, O.S. p. 125

Ordered the Benjamin Porter be Overseer of y<sup>e</sup> road from Rockey run bridge into the Robinson road and that he take with him his own hands y<sup>e</sup> hands of ffrancis Taliaferros Quarter James Thurston W<sup>m</sup>: Stephens William Davis and Nicholas Christopher and that ye tithables of Henry Willis Esq<sup>r</sup>. help to clear from his Quarter into ye main road

# 25 November 1736, O.S. p. 126

Ordered that Joseph Bloodworth be overseer of the highways from Stonehouses Mountain to John Hughs's in the Room of John Landrum and it is further ordered that the said Bloodworth Cause the highways to be Cleared and the bridges to be repaired in the said precinct according to Law

## 25 November 1736, O.S. p. 126

Ordered that Stantons Whilloys Simon Millers tithables and all Col<sup>o</sup> Spotswoods tenants below Stantons together with Spencers gang clear the road from the ferry of Gerremanna to the Wilderness runn and that Edward abbot be their Overseer and it is further ordered that the said Abbot cause the highways to be cleared and the bridges repaired by the same tithables according to Law.

# 25 November 1736, O.S. p. 126

Ordered that all the tithables above Todds branch be added to Benj<sup>a</sup> Porters gang in order to Clear the Upper Part of the Robinson road.

# 25 November 1736, O.S. p. 127

Ordered That Robert Green & William Russell Gent Alex Waugh and Samuel Scott or any two of them View the road from Chesters fferry to the point of y<sup>e</sup> Little fork according to Chesters petition

#### 26 November 1736, O.S. p. 137

Ordered that there be a road immediately cleared from the Mill on Black walnut run to the place where the Courthouse is to be built near M<sup>r</sup>: Bramhams and that the said Bramham Thomas Jones and William Pannell lay out the said road. And it is further ordered that the said William Pannell be overseer of the said road and that he take all the male labouring tithables above mountain run as high as John Christophers to clear the Same.

# 26 November 1736, O.S. p. 138

Ordered that ffrancis Kirklet Richard Wright & John Roberts or any two of them layout the nearest and best Way ffrom Normans fford to the place where the Courthouse is to be built And it is further ordered that Robert Slaughter & Robert Green Gent take all the Male labouring tithables that work under Charles Dewit John Read William Kelly Christopher Zimerman and Christopher Waters to Clear the Same

# 26 November 1736, O.S. p. 138

On the motions of Col<sup>o</sup>: Goodrich Lightfoot in behalf of John Bramham to keep Ordinary at his own house in this County the said Bramham is hereby permitted to keep Ordinary Accordingly by giving Security in the Clks Office

# 22 January 1736, O.S. p. 138

Ordered that  $y^e$  roads under  $W^m$ : Bryant and Edward ffranklins be joynd under one Overseer and it is further ordered that Henry Downs be Overseer thereof and that all the tithables under the afd two Overseers be continued under  $y^e$  s<sup>d</sup> Downs.

# 22 January 1736, O.S. p. 139

On the petition of Peter Russell to keep an Ordinary at his house about three miles above Geremanna Licence is granted him to keep Ordinary accordingly he having entered into bond according to Law and paid all the fees.

# 22 January 1736, O.S. p. 139

The petition of Dennis Bryne to be exempted from working on the Road being presented into Court is granted and it is ordered that he be exempted from working on the road accordingly, whilst a Schoolmaster.

# 22 January 1736, O.S. p. 139

On Complaint of William Russell Gent that he had not recieved of  $y^e$  Sheriff the Order made Last November Court for viewing  $y^e$  road from Chesters fferry to  $y^e$  point of  $y^e$  Little fork It is ordered That Rob<sup>t</sup>: Green William Russell Gent & Samuel Scott or any two of them view the said Road according to Chesters petition & make report thereof to  $y^e$  next Court

## 22 January 1736, O.S. p. 139

Ordered that William Pannel Overseer of y<sup>e</sup> new Road from Willis's Mill to the Courthouse take timber within the thirty foot for making bridges over the runs & Slashes on y<sup>e</sup> said Road

# 23 January 1736, O.S. p. 140

On the Petitions of Alex<sup>a</sup> Waugh at his own Charge to turn the Robertson Road going through his Land It is ordered that Nicholas Christopher Benj<sup>a</sup>: Porter and John Christopher or any two of them view the place where he designs to turn the said road and make report thereof to the next Court.

#### 23 March 1736, O.S. p. 143

On the Motion of Cap<sup>t</sup>: Benj<sup>a</sup> Cave it is ordered that Benj<sup>a</sup> Porter John Ingram & John Marks or any two of them View & mark out the Convenientest road from the two runs to the Courthouse and it is further ordered that John Howard with his gang clear ye said road from the said two runs to Porters, and that y<sup>e</sup> said Benj<sup>a</sup> Porter clear the Same from his house to y<sup>e</sup> Courthouse with his gang

## 23 March 1736, O.S. p. 145

On the Petition of Christopher Zimerman License is granted him to keep Ordinary in the fork at his house in this County he having with Abraham ffield and Samuel Ball Gent acknowledged their bond for ye same.

## 23 March 1736, O.S. p. 145

On the Petition of James Chissum Licence is granted him to keep an Ordnary at his own house he giving Security in the Clerks office.

#### 23 March 1736, O.S. p. 145

Ordered that the Sheriff give publick notice that the Court will agree on y<sup>e</sup> fourth Thursday in April next at the place of holding Court with any undertaker to keep a ferry at y<sup>e</sup> raccoon fford.

# 23 March 1736, O.S. p. 146

Ordered that the Robinson Road be turned according to the Viewers report to go round Alex Waughs plantation.

#### 23 March 1736, O.S. p. 146

Ordered that ye Overseers of y<sup>e</sup> Mine and Mountain Run take timber fifteen inches diameter from any of y<sup>e</sup> adjacent Lands and mend y<sup>e</sup> Bridges over the said Runs.

## 23 March 1736, O.S. p. 147

Ordered that y<sup>e</sup> Orders for Viewing Chesters Road be Continued untill the next Court

## 25 March 1737, O.S. p. 156

Ordered that Jacob ffunks and Thomas Chester view the road from Chesters fferry to Beverleys and Brooks's Land at y<sup>e</sup> foot of y<sup>e</sup> blew ridge and make return of their proceedings to the next Court.

#### 25 March 1737, O.S. p. 156

Ordered that Robert Green & W<sup>m</sup>: Russell Gent Charles Duett and John Chissum or any two of them view Chesters Road from the upper end of Beverley's Land to

Beverleys fford to ye pitch of the ffork and make return of their proceedings to the next Court

# 23 April 1737, O.S. p. 157

On petitions of M<sup>r</sup>: Beckett to have a road from the Gleebe to y<sup>e</sup> Chappel in the Great fork it is ordered that Francis Slaughter William Strother & John Roberts or any two of them view and lay off the said road and make report thereof to the next Court

# 23 April 1737, O.S. p. 157

The petition of Alex<sup>r</sup> Cumins to have his License for keeping Ordinary renewed is granted he giving Security in the Clks office

# 23 April 1737, O.S. p. 157

The petition of John Cook about ye road is continued untill the next Court

# 23 April 1737, O.S. p. 158

On the petition of Thomas Carr Gent in behalf of himself and others the inhabitants of James River Mountains to have the road of this county line joynd to that of Hanover County Line road and to be turned out below Hoomes quarter it is ordered that John Snow Edward ffranklin and John Dugglass or any two of them view the aforesaid road and make return of their proceedings to  $y^e$  next Court

# 23 April 1737, O.S. p. 158

The Order of Last Court for  $y^e$  Sheriff to give public notice that the Court would agree with anyone to keep fferry at  $y^e$  raccoon fford on Court days being returned by  $y^e$  sheriff that he had given notice accordingly William Payne made a proposal to  $y^e$  Court to keep said fferry with whom the Court agreed to keep  $y^e$  said ferry on Court days and  $y^e$  next day after and to set over  $y^e$  Minister & Sheriff for  $y^e$  sum of four hundred pounds of tobacco from this instant april to  $y^e$  laying of  $y^e$  next levy he giving security in the Clks office for  $y^e$  well keeping of  $y^e$  sd ffery.

# 23 April 1737, O.S. p. 159

The Order for  $y^e$  View of Chesters Road from  $y^e$  fferry to Beverleys Land & Brooks's at  $y^e$  foot of  $y^e$  blue ridge being returned its ordered  $y^t$ $y^e$  said Road be made according to the Viewers report.

# 23 April 1737, O.S. p. 159

Ordered that all the male labouring tithable persons on  $y^e$  south side River Sharendoe below Robert  $M^c$ Coys and on the North river below Jonathan Dentons & Cedar Creek and the head of Opecken as far as  $M^r$  Hytes from thence to  $M^r$ : Benj<sup>a</sup>: Bordens to  $y^e$  main river Sharendoe by hereby appointed to Clear the new road

called Chesters road laid off by Thomas Chester and Jacob ffunks /: by order of Last March Court: / who hereby are appointed Surveyors of y<sup>e</sup> same and it is further ordered that the said Tho<sup>s</sup>: Chester and Jacob ffunks clear y<sup>e</sup> s<sup>d</sup> Road with the afd tithables and keep it in repair according to Law.

# 23 April 1737, O.S. p. 159

The Order of Last Court for viewing and Laying off y<sup>e</sup> road from Beverley & Brooks's Land at y<sup>e</sup> foot of y<sup>e</sup> blue ridge not being executed its ordered to be continued & Rob: Green & William Russell Gent Charles Duett and John Chissum or any two of them are hereby Ordered to View y<sup>e</sup> said road from y<sup>e</sup> s<sup>d</sup> Beverley & Brooks's Land at y<sup>e</sup> foot of y<sup>e</sup> blue ridge from the upper end of y<sup>e</sup> s<sup>d</sup> Beverley & Brooks's Land to Beverleys ford to y<sup>e</sup> pitch of y<sup>e</sup> ffork and to make return of their proceedings to y<sup>e</sup> next Court.

# 22 May 1737, O.S. p. 168

Ordered that Nicholas Christopher be Overseer of the Robertson Road in the room of Benj<sup>a</sup> Porter & it is further ordered that y<sup>e</sup> said Christopher keep the said road in repair according to Law.

# 22 May 1737, O.S. p. 168

Ordered that ffrancis Michael be overseer of y<sup>e</sup> road in the room of John Michael & it is further ordered that he keep y<sup>e</sup> same in repair according to Law.

# 22 May 1737, O.S. p. 168

On petition of Thomas Jackson & others to have a road cleared from Gibson road to  $y^e$  said Jacksons mill it is ordered That Thomas Jackson Isaac Tinsley  $W^m$  Crawford David & Thomas Zachary & their tithables Clear  $y^e$  same accordingly and it is further Ordered that Rich<sup>d</sup> Mauldin junr be Overseer of  $y^e$  s<sup>d</sup> road & that he clear the Same according to Law.

## 22 May 1737, O.S. p. 169

Ordered that John Hawkins clear the road from W<sup>m</sup>. Woods to the Courthouse with his gang.

## 22 May 1737, O.S. p. 169

On the petition of Jacob ffunks it is ordered that all tithables from Rob<sup>t</sup>: McCoys over the three topp Mountain to Stony Creek at North Sharendo at y<sup>e</sup> north Mountains & Cedar Creek be added to y<sup>e</sup> tithables mentioned in the Last Courts order To clear y<sup>e</sup> road from Chesters to Beverley & Brooks's Land at y<sup>e</sup> foot of y<sup>e</sup> blue ridge.

# 22 May 1737, O.S. p. 162

W<sup>m</sup>: Russell Gent and Charles Dewet having returned y<sup>e</sup> Last Courts Order for viewing the road Beverley and Brooks Land to y<sup>e</sup> pitch of the fork executed it is ordered that the said road be cleared accordingly as they have laid it off and that Charles Duett Col<sup>o</sup>: Carters negroes Jacob Holtzclaw James Wright John Bridges Richard Bridges Charles ffloyd Amora Day Miles Murphey and Thomas Hooper work on y<sup>e</sup> said road from the point of y<sup>e</sup> ffork to y<sup>e</sup> fork of y<sup>e</sup> Indian Runn and that John Chissum be the Overseer of that part of y<sup>e</sup> road & that Col<sup>o</sup>: Willis's & Tapps tithables work on y<sup>e</sup> s<sup>d</sup> Road from the fork of Indian run to Crooked run and that william Tapp be Surveyor of that precinct of y<sup>e</sup> road And it is also ordered that Cornelius Mitchell W<sup>m</sup> Smith John Washburn Tho<sup>s</sup>: Washburn ffrancis Browning Anthony & Samuel Scott Tho<sup>s</sup>: Corbyn & John Byrk work on y<sup>e</sup> s<sup>d</sup> road from Crooked run to Ashley & ffran<sup>s</sup>: Browns Land at Sherundo under W<sup>m</sup> Dunkon overseer for that precinct of y<sup>e</sup> s<sup>d</sup> Road. & Thomas Kenninson James Cannon Richard Covington John Ashley & John Jordan W<sup>m</sup> Collins Markham M<sup>e</sup>Kensey & John Nicks ordered to Clear the precinct under John Sexton Overseer from Ashleys to Beverley & Brooks's Land and it is further Ordered that y<sup>e</sup> s<sup>d</sup> Overseers clear y<sup>e</sup> s<sup>d</sup> Road with y<sup>e</sup> afd tithables according to Law.

# 22 May 1737, O.S. p. 169

On the petition of Joseph Phillips it is ordered that all tithables that are Settled or Shall Settle in the said Phillips's precinct do work on y<sup>e</sup> road from Braxtons Quarter to blue run of which road he is Overseer.

## 22 May 1737, O.S. p. 170

Ordered that John Red with his gang clear the Road Laid of by John Dugless and Edw<sup>d</sup>: ffranklin below Hoomes's to Hanover County Line and that he keep y<sup>e</sup> Same in repair according to Law.

## 22 May 1737, O.S. p. 170

 $W^m$ : Russell Gent is hereby made Surveyor of  $y^e$  road in the Room of  $W^m$  Kelly & it is ordered that all Male labouring tithables who formerly were appointed to work on  $y^e$  s<sup>d</sup> road continue And help to repair  $y^e$  s<sup>d</sup> road.

## 22 May 1737, O.S. p. 171

On the petition of Zachary Martin to have a road cleared from old Willhites Bridge up to Peter Weavers ford it is ordered that  $y^e$  tithables above the said Bridge and on  $y^e$  north side of the Robinson river clear the Same and it is further ordered that Zachary Martin be Overseer of  $y^e$  said road and that he with  $y^e$  said tithables clear the same according to law.

#### 22 May 1737, O.S. p. 171

On the petition of John Tennent for a road from Joseph Bloodworths mill to ffox's Mountain Liberty is granted him to Clear  $y^e$  s<sup>d</sup> road with his own tithables.

# 22 May 1737, O.S. p. 171

The Order for a road from the Gleebe to y<sup>e</sup> Chappel continued for y<sup>e</sup> Viewers to make their return.

# 22 May 1737, O.S. p. 171

Cooks petition about y<sup>e</sup> road Continued til the next Court.

# 22 May 1737, O.S. p. 175

On the petition of Edward Haley to be discharged from being Overseer of  $y^e$  road from  $y^e$  Tombstone to Alex<sup>r</sup> Cummins's its Ordered that  $W^m$ : Thompson be Overseer of  $y^e$  s<sup>d</sup> Road in his room and it is further ordered that he keep the Same according to Law.

## 23 June 1737, O.S. p. 182

On the Motion of Alex<sup>r</sup> Waugh to be discharged from being overSeer of the road from the pine Stake to bridges Quarter it is ordered that William Molton be Overseer of the said road in y<sup>e</sup> s<sup>d</sup>: Waughs room And it is further Ordered that he Cause the said roads to be cleared and the bridges repaired according to Law with the tithables that were under the said Alex<sup>r</sup> Waugh.

# 24 June 1737, O.S. p. 186

On the petition of William Thompson its ordered that Coxes gang be joyned to the s<sup>d</sup> Thompsons gang to mend the mine run bridge immediately & it is further ordered that they keep it in repair according to Law.

# 23 July 1737, O.S. p. 192

On the petition of Thomas & James Kennerly & William Covington to be dismisd from Chesters & continued on Thorntons Mill road it is ordered that they be continued on the said Thorntons road accordingly.

#### 25 August 1737, O.S. p. 199

Ordered that John Branham & Goodrich Lightfoot jun<sup>r</sup>: lay of A road the nearest and best way from the racoon ford to the German road and it is further ordered that Christopher Waters with his gang to clear the Same.

## 25 August 1737, O.S. p. 199

Ordered that John Finlasson and William Russell Gent do lay of a road from the raccoon fford into the Mountain road in the ffork and that Christopher Zimmermans gang clear the same and it is further Ordered that the part of the Parsons road from the s<sup>d</sup> Mountain road in the ffork to the river be put down.

#### 25 August 1737, O.S. p. 200

Ordered that William Carpenter be Surveyor of the road in the room of Henry Sluchter and it is further ordered that he clear y<sup>e</sup> ways and keep the bridges in repair according to Law.

# 22 September 1737, O.S. p. 213

The order for Chissum, Jordan & Roberts to view whether y<sup>e</sup> old road from Ashleys or the new road by Scotts over the head of the Indian run to the point of the fork be the Convenientest, being returned and the viewers having returned at the old road at Ashlys is the best its ordered that the said road be continued according to their report.

## 22 September 1737, O.S. p. 214

On the petition Henry Downs to be freed from being Overseer of W<sup>m</sup>. Bryans and Edward ffranklins road /: which Last January by order of Court was joyned into one, Its ordered that John Douglass be appointed in his room and its further orderd that the said Douglass keep y<sup>e</sup> Same in repair according to Law, with those tithables that were under the said Downs.

#### 22 October 1737, O.S. p. 226

On the Motion of Thomas Chester for a Licence to keep ordnary at his own house in this County its Ordered that a licence be granted him accordingly he giving Security in the Clks office.

# 22 October 1737, O.S. p. 234

Ordered on y<sup>e</sup> pet<sup>n</sup> of the Inhabitants of Little fork y<sup>t</sup> Jno Chissum Jno Jordan & Jno Roberts be hereby appointed Viewers, to View the road from John Ashleys to Cross the river at the Hunters ford & make return of their proceedings to the next Court.

#### 22 October 1737, O.S. p. 234

On the petition of Just Hite Gent in behalf of himself and Several others of the Inhabitants of Sharundo to have a road cleared from a Gap in the Mountains in this County which is about five miles below Chesters ferry Its ordered that Rob<sup>t</sup>: Green Henry ffields & Rob<sup>t</sup> Eastham Gent or any two of them View the said road and make return of their proceedings to the next Court And it is further ordered that the tithables belonging to Chesters road be exempted from working on that road till this order be executed.

## 22 October 1737, O.S. p. 235

On the Motion of Lewis Stiffy to keep ordnary at his own house in this County Licence is granted him, he giving Security in the Clks office.

## 22 October 1737, O.S. p. 236

On the Petition of Thos<sup>s</sup>: Wilson to keep ordnary at his own house at the foot of the blue ridge Licence is granted him he giving Security in the Clks office.

# 22 October 1737, O.S. p. 242

Ordered that ffrancis Kirkley Goodrich Lightfoot jun<sup>r</sup> and James Pollourd Gent or any two of them view the best way from Joseph Bloodworths Mill to Geremanna & make return of their proceedings to the next Court.

### 22 October 1737, O.S. p. 243

Ordered that ffrancis Kirkley William Payton & Benj<sup>a</sup> Roberts view and lay off a road from the Courthouse to go between Robert Slaughters Mill & Rob<sup>t</sup> Easthams road and make return of their proceedings to y<sup>e</sup> Court.

# 24 November 1737, O.S. p. 243

The Viewers report of Hites road is continued to be returned.

#### 24 November 1737, O.S. p. 244

The Order for the View of a road from Bloodworths Mill to Geremanna being returned by the Viewers its ordered that the Inhabitants of Deep run clear the new road to  $y^e$  ffox Mountain and that Joseph Bloodworth be Overseer of  $y^e$  same And that the Inhabitants of  $y^e$  Meander run and of  $y^e$  Southside of  $y^e$  mountain run clear the same from fox mountain to Mountpony And that Henry ffield Gent be Overseer of  $y^e$  said gang and that Bryan Thornhill James Conner William Johnson the Gleebe hands, Minor Wynn William Wood Charles Morgan and the Inhabitants of Mountpony clear the rest and Charles Morgan to be their Overseer and its further ordered that the said Overseers each in their precints Keep their roads and bridges in repair according to Law.

### 24 November 1737, O.S. p. 244

On the Motion of Henry Willis Esq<sup>r</sup>: to have a road cleared from his plantation at the South West Mountain into Scotts rowling road its granted him to clear the nighest & best way into the Same with his own people.

### 24 November 1737, O.S. p. 244

Ordered that the Inhabitants of the thoroughfare mountain be added to Christopher Waters's gang in the room of those taken off & that frr<sup>s</sup>: Michaels be Overseer in Waters's Stead.

## 24 November 1737, O.S. p. 244

Ordered that Henry Sluchter y<sup>e</sup> Overseer of the Germans Road clear the said road to Buckrun.

## 24 November 1737, O.S. p. 244

Ordered that John Nall be Overseer in the room of Joseph Bloodworth & its ordered y<sup>t</sup> he Cause y<sup>e</sup> highways to be cleared &y<sup>e</sup> bridges repaired in his precint according to Law.

# 24 November 1737, O.S. p. 245

John Conner is hereby appointed Surveyor of y<sup>e</sup> road in the room of Lewis Davis Yeansey and its ordered that he Cause the highways to be cleared & bridges repaired according to Law.

# 25 November 1737, O.S. p. 248

On the Motion of William Waller Gent in behalf of the Inhabitants of Sherundo that the road Commonly called Chesters road which was ordered by this Court goes thro' part of Prince William County the Court are of Opinion that all proceedings concerning that road be dropt till they are better informed of the truth of the Alligation and that no further prosecution be had ag<sup>t</sup> th<sup>e</sup> persons who refused working on it.

## 25 November 1737, O.S. p. 256

Ordered that William Russell Gent agree with Thomas Chester for the Ministers Justices & Sheriffs to pass over the ferry without paying ferriage.

## 23 February 1737, O.S. p. 258

On petition of Henry Kendall & others its Ordered that the road be Cleared from the Mouth of the South branch of the Rappadan River at the great Mountain to Jacksons Mill & that all thos tithables living on the said River & above Jacksons Mill work on the said Road under henry Kendall who is hereby appointed Overseer of the said road And its further Ordered that the said Kendall cause the nearest & best way to be Cleared from the Mouth of the said Southbranch of the said Rappadan River to Jacksons Mill & that he keep the said Road in repair according to Law.

## 23 February 1737, O.S. p. 259

On the petition of Richard Winslow tis Ordered That Richard Mauldin Jun<sup>r</sup> Tho<sup>s</sup>: Jackson & Thomas Brown or any two of them View and lay off the best and nearest Way from Jacksons Mill to Stannards Quarter & make return of their proceedings to the next Court.

## 23 February 1737, O.S. p. 260

George Anderson is hereby made overseer of the road from Taylors Quarter to Caves ford & the upper end of the Courthouse road from Benj<sup>a</sup> Porters to two run bridge in the room of John Howard & Its ordered that the said Anderson cause the s<sup>d</sup> road to be cleared & the bridges repaired according to Law.

# 23 February 1737, O.S. p. 260

On the petition of Henry Downs & others for a road to be cleared the nearest and best way from Stantons River to the fork of the path above Guy Meeks Its Ordered that Cap<sup>t</sup>. Cave Tho<sup>s</sup> Jackson and John Garth or any two of them View the best and nearest way from the said Stantons River to the said fork of the path above Guy Meeks and make return of their proceedings to the next Court.

## 24 February 1737, O.S. p. 261

The Petition of Zachary Taylor Gent in behalf of Cherry Bryan to keep an ordinary in this County at the Southwest Mountains is granted the said Bryan giving Security in the Clks office.

#### 23 March 1737, O.S. p. 274

The Viewers appointed to view which is  $y^e$  convenientst way either the old way or that from Ashleys to the hunting ford reported that  $y^e$  Convenientst way is that from ashleys to  $y^e$  hunting ford and its ordered that the tithables thereabouts have liberty to clear  $y^e$  Same at their own expense.

# 23 March 1737, O.S. p. 274

Thomas Stanton Jun<sup>r</sup>: is hereby made overseer of y<sup>e</sup> new road laid of by Thomas Jackson & John Garth and its ordered that the said Stanton with the tithables above him cause the said road to be cleared according to Law.

#### 23 March 1737, O.S. p. 274

John Rogers is hereby appointed Surveyor of Gibsons road from Ruckers to the Offill Mountain in the Room of Thomas Jackson And its ordered that the said Rogers cause the highways to be cleared and the bridges repaired in the said precinct according to Law.

## 23 March 1737, O.S. p. 275

On the Motion of William Morton its ordered that what Timber he shall take to mine run bridge be valued by Alex<sup>r</sup> Waugh John Christopher and Alex<sup>r</sup> Newman or any two of them.

### 23 March 1737, O.S. p. 275

Ordered that y<sup>e</sup> ord<sup>r</sup>: made the 24<sup>th</sup> day of November where in ffrancis Michael was appointed Overseer in the room of Xstopher Waters be sent out of y<sup>e</sup> office to y<sup>e</sup> s<sup>d</sup> ffr<sup>s</sup>: Michael.

#### 23 March 1737, O.S. p. 276

The petition of Leonard Phillips to keep an Ordinary in this County is granted he having entered into bond according to Law & paid the Governours dues.

## 23 March 1737, O.S. p. 277

On the petition of Christopher Zimmerman Leave is granted him to keep an ordnary at his own house he having given Security in the Clks office for his performance thereof according to Law & paid the Governours ffees.

## 23 March 1737, O.S. p. 277

Ordered that the tithables belonging to M<sup>rs</sup>: Stannard, Jones, & Walter Leonard clear the road petitioned for by Richard Winslow Gent & viewed by John Garth and Thomas Jackson under David Williams who is hereby appointed Overseer of y<sup>e</sup> s<sup>d</sup> road and its further ordered that the said Williams cause the said road to be cleared according to Law.

## 23 March 1737, O.S. p. 277

Peter Russell on his motion is germited to keep an ordnary at his house he having entered into Bond with W<sup>m</sup>: Russell his Security according to Law & paid the Governours Dues.

## 27 April 1738, O.S. p. 293

On petition of Nicholas Yeager to be Levy free Seting forth that he was Sixty Years of Age its ordered that he be exempted from working on the road & from Mustering but that he pay levy according to Law.

## 27 April 1738, O.S. p. 293

The petition of Just Hite to keep Ordnary at his own house is granted he having with Thomas Postgate his Security entered into bond as  $y^e$  Law directs.

### 27 April 1738, O.S. p. 293

Ordered that Francis Williams be Overseer of  $y^e$  road above Phillips's Camp run and that all of  $y^e$  tithables who have not worked on the road under Phillips do assist to clear the Same And its further orderd that  $y^e$  s<sup>d</sup> ffrancis Williams cause the highways to be cleared & the bridges repaired in the said precinct according to Law.

# 27 April 1738, O.S. p. 299

Edward Tinsley is hereby appointed Overseer of y<sup>e</sup> Courthouse road from Benj<sup>a</sup>: Porters to W<sup>m</sup> Crosthwaits and its ordered that the said Tinsleys Edward Walkers Elijah Daniels Nicholas Battle's & Zachary Gibbs's tithables do work on the said Road & be exempted from all other roads And its further ordered that the said Tinsley cause the highway to be cleared & bridges repaired In the said Precinct according to Law.

## 27 April 1738, O.S., p. 300

Rob<sup>t</sup>: Bohannan is hereby appointed Overseer of the road from the Laurell to Zachary Taylors Ordnary and its ordered that he Clear the Same with Baylors Tithables who are thereby exempted from all other roads and its further orderd that the said Rob<sup>t</sup>: Bohannan cause the Highways to be cleared and bridges repaired in the said precinct according to Law.

# 27 April 1738, O.S. p. 300

Richard Winslow Gent is hereby appointed Overseer of y<sup>e</sup> road from the Lawrel to Cave's ford and its ordered that he with his own and Benj<sup>a</sup>: Winslows tithables clear y<sup>e</sup> s<sup>d</sup> road & repair the Lawrel Bridge & its further orderd that the said Tithables be exempted from all other roads.

# 27 April 1738, O.S. p. 300

Zachary Taylor Gent is hereby appointed overseer of y<sup>e</sup> road from the Church to y<sup>e</sup> tombstone and its ordered that all y<sup>e</sup> male tithables of John Rucker John Gaugh George Anderson W<sup>m</sup> Crosthwait Robert Adams Hezekiah Rhods W<sup>m</sup> Rhods John Davison Samuel Drake Zach<sup>y</sup> Taylor James Taylor Dan<sup>1</sup> McCarty W<sup>m</sup> Hawkins W<sup>m</sup> Smith W<sup>m</sup> Bell Rob<sup>t</sup>: Bickers John Collins Jeremiah Dare and Charles Steuart work on y<sup>e</sup> same & that they be hereby exempted from all other roads And its further ordered that the said Zachary Taylor cause the Highways to be cleared & the bridges repaired in the said precint according to Law.

#### 28 April 1738, O.S. p. 301

On the Petition of Alex<sup>r</sup>: Cummins to keep ordnary in this County Leave is granted him he giving Security in the Clks office.

#### 25 May 1738, O.S. p. 312

Simon Miller is hereby made overseer of the road from Geremanna to bridge quarter in the Room of Rob<sup>t</sup>: Lines and its ordered that y<sup>e</sup> said Simon Miller clear y<sup>e</sup> s<sup>d</sup> road & keep the bridges in repair in y<sup>e</sup> s<sup>d</sup> precinct according to Law.

#### 25 May 1738, O.S. p. 312

Jonas Jenkins is hereby made the Overseer in the room of Samuel Farguson from the Beaver Dam run to Thorntons Mill and its ordered that he clear  $y^e$  said road and keep the bridges in repair in  $y^e$  s<sup>d</sup>  $P^{einct}$  according to Law.

# 25 May 1738, O.S. p. 313

On the petition of John Cook & others Inhabitants of Purmunkey for a road to be cleared from pleasant run crossing Terrys run near Clowders plantation where he lived last to go / : near or by the way  $y^e$  s<sup>d</sup> Inhabitants made this Year to role their tobacco : / a Cross the North River at the ford by Tho<sup>s</sup>: Cooks & thence

up y<sup>e</sup> ridge between the North River & John Cooks Mill to the Mountain Road its ordered that Charles Curtis Gent view y<sup>e</sup> road petitioned for and Make return of his proceeding to the next Court.

# 25 May 1738, O.S. p. 313

Peter Russell is hereby made overseer of y<sup>e</sup> road from the mountain Run to Germanna fferry in the room of William Russell Gent and its ordered that he cause the highways to be cleared & the Bridges repaired in y<sup>e</sup> s<sup>d</sup> precinct according to Law.

## 25 May 1738, O.S. p. 314

A Grandjury for the Body of this County to wit John Christopher foreman Frank Mickel Jos Bloodworth Thomas Chester John Cook Michael Claure Henry Rice James Coleman W<sup>m</sup> Bell Elijah Daniel W<sup>m</sup> Bryan John Roberts John Conner John Reed John Barnett W<sup>m</sup> Bryant and William Johnson were impanneld and Sworn who after having received their Charge withdrew and in a Short time returning to the Barr gave in their presentment And its ordered that the Offender be Summoned to appear to the next Court which said presentment is as followeth viz. we the Jurors of our Lord the King do present Joseph Phillips for not keeping the road in repair for the Space of two months last half from Col<sup>o</sup>: Braxtons Quarter Down to y<sup>e</sup> Upper End of Douglasses Precincts

J<sup>no</sup>: Christopher foreman

# 25 May 1738, O.S. p. 314

Ordered that the Mountain run Bridge in the fork be made a County Charge And its further ordered that Rob<sup>t</sup>: Slaughter Abraham ffield and William Russell Gent or any two of them agree with workmen to build and finish the said Bridge by laying of the next Levy or else not to be paid till y<sup>e</sup> Laying of y<sup>e</sup> Levy next Year.

### 25 May 1738, O.S. p. 327

James Coleman is hereby made Overseer of y<sup>e</sup> road below Hoomes's Quarter to Hanover County Line in the room of John Red and its further orderd that he cause the highways to be cleared & the bridges repaired in the s<sup>d</sup> precin<sup>ct</sup> according to Law.

## 22 June 1738, O.S. p. 328

Ordered that the order granted to W<sup>m</sup> Paine for keeping ordnary be reversed he not having complyed with the bond given nor Kept y<sup>e</sup> afd Ordnary according to Law.

## 22 June 1738, O.S. p. 330

The pet<sup>n</sup> of John Cook and others about the road is postponed till tomorrow morning.

#### 22 June 1738, O.S. p. 333

The grandjury presentment ag<sup>t</sup>: Joseph Phillips is continued untill the next Court.

## 22 June 1738, O.S. p. 334

At the Motion of Benj<sup>a</sup>: Cave Gent 'tis orderd that Richard Winslow Gent Thomas Watts & Tho<sup>s</sup>: Rucker view the road from the Lawrell to Taylors Ordnary and make return of their proceedings to the next Court.

## 23 June 1738, O.S. p. 345

The petition of John Cook & others Inhabitants of Pomunkey about a road is continued untill ye next Court.

# 27 July 1738, O.S. p. 347

The petition of John Cook and others ab<sup>t</sup>: a road is continued untill the next Court.

## 27 July 1738, O.S. p. 347

The Grandjury presentment ag<sup>t</sup>: Joseph Phillips for not keeping the road in repair for y<sup>e</sup> Space of two months last past is dismisd.

### 27 July 1738, O.S. p. 351

Ordered that Charles Curtis Gent Charles Steavens & John Cook view the roads in Dispute between Richard Winslow & Zachary Taylor Gent and the way proposed to make a road to the ffalls from the James River Mountain road and make a Special report of all y<sup>e</sup> roads & of their Proceedings to the next Court.

#### 24 August 1738, O.S. p. 367

James Barnett and others having presented into Court a petition for Liberty to clear a road on the South side the Roberson River from a place called  $y^e$  parsons ford to the Mouth of the River to  $Col^o$ : Taliaferros quarter liberty is granted them accordingly and its ordered that they clear  $y^e$  s<sup>d</sup> Road according to Law.

### 24 August 1738, O.S. p. 369

The petition of John Cook & others about a road is continued untill the next Court.

# 24 August 1738, O.S. p. 373

Liberty is granted to Tho<sup>s</sup>: Rucker on his petition to clear a road for himself along Anthony Heads Tract into the road to blue run Mill.

## 24 August 1738, O.S. p. 373

Charles Curtis Gent & John Cook having according to Last Courts order viewed the Road in dispute between Zachary Taylor Gent & Richard Winslow Gent as also the road proposed by Zach<sup>y</sup> Taylor made their return on y<sup>e</sup> order in these words We have viewed the roads within mentioned and find the way proposed by M<sup>r</sup> Taylor is full as nigh and in General as Levell as the other and the other appears to be a Prejudice to M<sup>r</sup>: Taylor Liberty is therefore is granted to Zachary Taylor Gent to turn the road according to the Viewers report.

## 28 September 1738, O.S. p. 376

Charles Curtis having returned into Court on the order for Viewing the road / : Petitioned for by John Cook & others the inhabitants of Pamunkey to be cleared from pleasant run crossing Terrys run near Clowders Plantation where he lived last to go near a by way the said Inhabitants made this Year to roll their Tobacco aCross the North River at ye ford by Thos: Cook and thence up the Ridge between the North river and John Cooks Mill to ye mountain road : / that he according to ye Court order had viewed the said road and that it was of no Use to ye pubk: but only to Satisfy ye proud humour of ye petitioners its ordered that they have Liberty to clear the road so petitioned for at their own Charges.

## 28 September 1738, O.S. p. 377

Licence is granted to  $W^m$  Paine on his Petition to keep ordnary in this County he having paid the Governours fees & entered into Bond according to Law.

# 28 September 1738, O.S. p. 382

On the Motion of Peter Russell Liberty is granted him to keep Ordnary at y<sup>e</sup> Courthouse he having entered into bond according to Law & paid all fees.

#### 26 October 1738, O.S. p. 392

Ordered that John Hawkins with his gang clear the road from William Woods to the Courthouse according to the Instructions of Benj<sup>a</sup>: Porter.

### 26 October 1738, O.S. p. 392

The Petition of  $W^m$  Carpenter  $ag^t$ : Zachary Martin about a road is continued untill  $y^e$  next Court for  $y^e$  petitioner and  $y^e$  said Zachary Martin to bring in a list of the Male labouring tithables in their precincts.

### 26 October 1738, O.S. p. 392

Ordered that the road of which Charles Morgan is Overseer be cleared by Such people as think fit to Use the Same and that the tithables which were appointed to Clear y<sup>e</sup> Same work on the roads y<sup>e</sup> formerly worked on.

# 26 October 1738, O.S. pp. 393-394

Orange County Levy 1738	Tob <sup>o</sup>
To if Paine for Bar. Candles keeping the Courthouse clean and keeping ferry	 300
To Thomas Chester for keeping ferry	 300
To Cap <sup>tn</sup> Rob <sup>t</sup> : Slaughter for building a bridge	 3000
To Cap <sup>t</sup> : Rob <sup>t</sup> : Slaughter for putting up rails abt y <sup>e</sup> s <sup>d</sup> bridge	 400
To John Carley for Timber taken of his Land for the Mine run Bridge	 150

## 23 November 1738, O.S. p. 405

The petition of Zachary Martin and others Subscribers thereto for extending the Road is granted for them Selves to cl<sup>air</sup> the Same.

# 23 November 1738, O.S. p. 405

A Grand Jury for the body of this County to wit Benj<sup>a</sup> Porter foreman W<sup>m</sup> Morton W<sup>m</sup> Pannell W<sup>m</sup> Beckham Tho<sup>s</sup>: Sims John Christopher Bryan Scisson John Carter Shurley Whattley Michael Clore John Roberts Lewis Davis Yeansey Tho<sup>s</sup> Dillard Tim<sup>o</sup>: Sisk Geo Dillard W<sup>m</sup> Duet Luke Thornton were empannelled and Sworn who having received their Charges withdrew and in Short time returning to the barr gave in their presentments as followeth

We also present William Carpenter for not keeping the road whereof he is Surveyor in repair.

### 22 February 1738, O.S. p. 420

On the petition of John Lewis and others Inhabitants of Beverley Mannour its ordered that Robert Poge George Hutchingson and David Davis or any two of them mark & lay of a road from John Tremble's or thereabouts by or nigh George Robinsons to the topp of the blue ridge & make return of their proceedings to y<sup>e</sup> next Court.

# 22 February 1738, O.S. p. 421

Ordered that Edward Haley be Overseer of  $y^e$  road in the room of James Cox deced And its further orderd that he keep  $y^e$  s<sup>d</sup> road in repair according to Law.

# 22 February 1738, O.S. p. 424

The Grandjury presentment ag<sup>t</sup>: W<sup>m</sup>: Carpenter for not Keeping ye road whereof he is overseer in repair is dismis<sup>d</sup>.

# 22 February 1738, O.S. p. 424

Justiphonica Smith is hereby appointed Overseer of  $y^e$  road in  $y^e$  room of Charles Steavens and its ordered that he keep  $y^e$  s<sup>d</sup> road in repair according to Law.

## 22 February 1738, O.S. p. 424

Ordered that W<sup>m</sup> Carpenter continue to clear y<sup>e</sup> road he has cleared instead of y<sup>e</sup> old road.

# 22 February 1738, O.S. p. 425

On y<sup>e</sup> petition of John Nalle for clearing a road thro' part of David Kinkeads & Adcock Hobsons Land Leave is granted him to clear the Same accordingly

## 22 February 1738, O.S. p. 426

Ordered that  $W^m$  Payne keep the fferry at  $y^e$  raccoon ford & provide a good Canoe for  $y^e$  Use of  $y^e$  s<sup>d</sup> fferry.

## 22 February 1738, O.S. p. 436

Ordered that Capt<sup>n</sup>: Cave have Liberty to clear a private road from his house into the main road.

# 22 March 1738, O.S. p. 437

Liberty is granted to Xstopher Zimmerman on his pet<sup>n</sup> to keep Ordnary at his house he having entered into bond according to Law and paid the Governours fees.

### 22 March 1738, O.S. p. 438

The order for Poge Hutchingson & Davis to Lay off y<sup>e</sup> road Petitiond for by John Lewis & others Inhabitants of Beverley Mannor is continued to be returned.

### 22 March 1738, O.S. p. 439

Ordered that a road be cleard from Hytes Mill to the ford that leads to Ashbys Bent according to ye Viewers report viz<sup>t</sup> from the Mill South about half a mile from thence South east to Keysers ford and its further ordered that the petitioners clear the Same.

## 22 March 1738, O.S. p. 439

On the Petition of John Cassey for keeping a ferry over Sharrendow River near the Waggon road where he lives leave is granted him to keep a ferry at y<sup>e</sup> afd place accordingly.

# 22 March 1738, O.S. p. 441

Licence for keeping ordnary is Granted to Zach<sup>y</sup> Taylor on his Motion he giving Security in the Clks office.

## 23 March 1738, O.S. p. 445

The order for laying off a road from Easthams Road to y<sup>e</sup> Courthouse is continued untill y<sup>e</sup> next Court to be returnd.

# 24 March 1738, O.S. p. 458

Ordered that Jeffrey Crowley W<sup>m</sup> Callaway W<sup>m</sup> Smith & ffrancis William view and lay off the road from Braxtons quarter to Buffilow Meadow & make return of their proceedings to the next Court.

#### 24 March 1738, O.S. p. 458

Ordered that y<sup>e</sup> road going thro' Smiths plantation petitioned to be put down by John Smith & Robert Turner be put down accordingly.

# 24 May 1739, O.S. p. 459

Ordered all the Surveyors of the Road in this County forthwith erect or cause to be erected in the most convenient place where two or more Cross roads or highways meet, where Such ways Joyn a Stone or post with inscriptions thereon in Large Letters directing to the most noted place to which each of the said Joyning roads Leads They having Liberty to take any trees or Wood not being Timber from any of the Lands next adjacent to Such Roads for making and setting up Such posts And that Such Expence as the said Surveyors Shall be at in Setting up Such Stone or Post and causing the Inscriptions thereon as aforesaid to be made Shall be reimbursed and paid unto them at the Laying of the next Levy And its further ordered that the Sheriff publickly give notice of this order and of y<sup>e</sup> penalty laid on the said surveyors by a late Act of Assembly made in the twelfth Year of our Sovereign Lord King George the Second and in the Year of our Lord God Onethousand Seven hundred and thirty Eight in Case they fail in their duty in Setting up the posts as aforesaid and make inscriptions thereon within three Months after notice thereof had.

### 24 May 1739, O.S. p. 460

George Eastham is hereby appointed Surveyor of the road in the room of James Coleman & its ordered that he cause the highways to be cleared and the Bridges be repaired in his precinct according to Law.

## 24 May 1739, O.S. p. 460

Ordered that y<sup>e</sup> All the Surveyors of y<sup>e</sup> roads remain in their precincts as they were last Year.

### 24 May 1739, O.S. p. 463

The order for laying off a road petitioned for by John Lewis Gent & others Inhabitants of Beverley Manner is continued untill y<sup>e</sup> next court to be returned.

## 24 May 1739, O.S. p. 466

On the Petition of Samuel ffarguson & Daniel Brown in behalf of themselves & others for a road from the Divi1s run out of the old road thro'  $y^e$  Gourdwine fork to Thorntons Mill Its ordered that  $y^e$  s<sup>d</sup> ffarguson Brown & David Kinkead or any two of them view and lay off  $y^e$  said road & make return of their proceedings to  $y^e$  next Court.

# 24 May 1739, O.S. p. 479

Licence to keep ordnary is granted to W<sup>m</sup> Bohannan on his Motion he having paid y<sup>e</sup> Governours fees & with Henry Willis his Security entered into bond according to Law.

## 24 May 1739, O.S. p. 481

The Order for viewing a road from Braxtons quarter to Buffilow Medow is continued to be returnd untill the next Court.

# 24 May 1739, O.S. p. 481

A Petition for a road given in by John Cook in behalf of y<sup>e</sup> Inhabitants of y<sup>e</sup> fork of Pomunkey River is continued untill next Court.

## **Book 2, Orange County Court Order Books**

## 28 June 1739, O.S. p. 3

John Poage David Davis and George Hutchison having according to an Order of Court viewed and laid off a road from Beverley Manner and made return of their proceedings to Court its ordered that the said road be cleared according to the Report made by said Viewers viz<sup>t</sup> That the said road be cleared from John Youngs at the North Mountain to the Top of the blue ridge to the bounds of Goochland County.

#### 28 June 1739, O.S. p. 3

The order for laying off the road from Buffiloe Meadow to Braxtons Quarter is continued until the next Court to be returned.

# 28 June 1739, O.S. p. 3

Ordered that a road be cleared from Hytes Mill to the fford of Sherundo River ag<sup>t</sup> Ashbys bent and that Charles M<sup>c</sup>Dowell clear the Same from the Mill to John Nations and that Peter Wolf clear the Same from John Nations to the afd fford and its further ordered that the said M<sup>c</sup>Dowell and Wolf clear the highways and keep the bridges in repair on the said Road according to Law.

### 29 June 1739, O.S. p. 15

Bryan Scisson is hereby appointed Surveyor of the road in the room of W<sup>m</sup> Morton & its ordered that he Cause the bridges to be repaired & highways to be cleared in the s<sup>d</sup> precinct according to Law.

#### 27 July 1739, O.S. p. 33

The order for viewing a road from Buffiloe Meadow to Braxtons Quarter is continued untill the next Court to be returned.

#### 27 July 1739, O.S. p. 33

The order for Viewing and laying off a road petitioned for by the Inhabitants of Pomunkey is continued untill the next Court to be returned.

#### 27 July 1739, O.S. p. 46

Ordered that Bryan Scisson view and lay of the road round Bramhams pasture & make return to the next Court of his proceeding.

#### 23 August 1739, O.S. p. 49

The Order for laying off a road from Buffiloe Meadow to Braxtons Quarter is continued untill the next Court to be returned.

#### 23 August 1739, O.S. p. 49

The Order for a View of a road petitioned for by John Cook and others is continued untill the next Court to be returned.

# 23 August 1739, O.S. p. 49

Bryan Scisson having according to the Last Courts order viewed & layd off the road round Bramhams Pasture made his return that it was the best way from the topp of the hill by M<sup>r</sup>: Bramhams fence and from thence over the run under the foot of the hill with two bridges to be made Its ordered that John Hawkins with his gang clear the Same.

# 27 September 1739, O.S. p. 64

The order for viewing and laying of a road from Buffiloe Meadow to Braxtons Quarter is continued untill y<sup>e</sup> next Court to be returned.

# 27 September 1739, O.S. p. 65

Ordered that the road petitioned for by the Inhabitants of Pomunkey be made according as laid off by Zachary Taylor George Taylor & John Rucker Gent viz<sup>t</sup> to begin at pleasant run and to continue up the road near the Course the road runs, crossing Terrys run at John Griffins ford thence along the old path crossing the river at Thomas Cooks ford thence up the ridge to about three miles from the Church thence the nighest way into the mountain road right ag<sup>t</sup> Cap<sup>t</sup>: John Ruckers And that M<sup>r</sup>: Claytons John Vivins tithables and all the tithables in the fork of pomunkey /: excluding Charles Steavens's David Caves and Abraham Mayfields:/ do Assist in Clearing the Same & be exempted from the old road And John Brockman is hereby made Overseer of y<sup>e</sup> s<sup>d</sup> road And its further ordered that y<sup>e</sup> s<sup>d</sup> John Brockman cause the s<sup>d</sup> road to be cleared & bridges to be made in ye sd road where Occasion shall be And that he keep the said road with the said tithables in repair according to Law.

### 27 September 1739, O.S. p. 76

On the Petition of M<sup>rs</sup>: ffrancis Maddisson Its ordered that James Coward & George Eastham view the road by her petitioned for an make return of their proceedings to the next Court.

### 25 October 1739, O.S. p. 78

W<sup>m</sup> Duit is hereby appointed Overseer of ye road in the room of ffrancis Michael and its further ordered that he keep the bridges of ys<sup>d</sup> road in repair & cause the highways to be cleared according to Law.

#### 25 October 1739, O.S. p. 78

John Ingram is hereby made Overseer of y<sup>e</sup> road in the room of John Hawkins & its further ordered that he keep the bridges of the said road in repair & cause the highways to be cleared according to Law.

# 25 October 1739, O.S. p. 78

Christopher Yowell is hereby made overseer of  $y^e$  road in the room of Zachary Martin & its further ordered that he keep the bridges of  $y^e$  s<sup>d</sup> road in repair and Cause the highways to be cleared according to Law.

## 25 October 1739, O.S. p. 78

James Coward is hereby made Overseer of the road and its ordered that his precinct extend to that run that goes thr<sup>o</sup> his plantation and that Col<sup>o</sup>: Willis's tithables work on the said road & its further ordered that he keep the bridges of ys<sup>d</sup> road in repair & cause y<sup>e</sup> Same to be cleared according to Law.

## 25 October 1739, O.S. p. 79

Orange County Levy – 1739	Tobo
To Alex <sup>r</sup> Spotswood Esq <sup>r</sup> : for the fferry	 3000
To Thomas Chester for keeping fferry	 300
To James Coward for setting up a post at a place where two roads meet in his precinct	 35
To Thomas Pollard for getting up two posts	 70
To ffrancis Michael for getting up two posts	 50
To Richd Winslow for getting up two posts	 70
To W <sup>m</sup> Carpenter for getting up a post	 35

### 25 October 1739, O.S. p. 82

Ordered that all the tithables under Edward Haley be added to  $W^m$  Thomsons gang & that Zachary Taylor Gent be Overseer of  $y^e$  road And that he Clear the  $s^d$  road and repair the bridges of  $y^e$  Same according to Law with the tithables of both Gangs.

# 25 October 1739, O.S. p. 82

Ordered that a road be cleared from the County Line to Buffiloe Meadow into the County road the Nearest Way to Braxtons Quarter and that  $W^m$  Smith  $W^m$  Bunch James Merrideth James Keaton Joseph keaton Jeffrey Crowley James Ireland  $W^m$  Callaway & all other tithable persons that hereafter Shall settle within that precinct work on  $ys^d$  road under Thomas Callaway who is hereby Appointed Overseer of  $ys^d$  road And its further ordered that  $y^e$  said Thomas Callaway cause the said road to be cleared & the bridges repaired in the said precinct according to Law.

## 22 November 1739, O.S. p. 83

On the petition of Henry Willis for Liberty to keep an ordnary at y<sup>e</sup> Courthouse Licence is granted him he having entered into bond according to Law & paid the Governours fees.

## 22 November 1739, O. S. p. 86

Anthony Sculltharp is appointed Overseer of y<sup>e</sup> road from Germanna to y<sup>e</sup> Wilderness bridge in the room of Simon Miller And its further ordered that he Cause the highways to be Cleared and the bridges to be repaired by the tithables that were under the s<sup>d</sup> Miller in y<sup>e</sup> s<sup>d</sup> precinct according to Law.

## 22 November 1739, O.S. p. 87

On the Petition of Samuel ffarguson for a road from Divils run to Thorntons Mill Its ordered that the said road be cleared & that Samuel ffargusson Daniel Brown Jun<sup>r</sup>: ffran<sup>s</sup>: Brown John Hopson Coleman Brown Tho<sup>s</sup>: Brown Joseph Abel Lewis Odell W<sup>m</sup> Covington & Thomas Covington & all their tithables work on the said road under Dan<sup>1</sup> Brown who is hereby appointed Overseer of y<sup>e</sup> s<sup>d</sup> road And its further ordered that he with the said gang cause the highways to be cleared and the bridges to be repaired in the said precinct according to Law & that the said tithables be exempted from all other roads.

### 22 November 1739, O.S. p. 87

Ordered that a road be cleared round the plantation of M<sup>rs</sup>: ffrancis Maddisson according as layd off by the Viewers.

## 28 February 1739, O.S. p. 106

Ambrose Bullard is hereby appointed Overseer of y<sup>e</sup> road from the Lawrol to Zachary Taylors Ordnary in the room of Rob<sup>t</sup> Bohannan And its ordered that he Cause the highways to be cleared and the bridges repaired in the said precinct according to Law.

#### 28 February 1739, O.S. p. 108

Alexander M<sup>c</sup>Queen is hereby appointed Overseer in y<sup>e</sup> road in the room of John Conner and its ordered that he cause the highways to be cleared and the bridges repaired in the said precinct according to Law.

## 28 February 1739, O.S. p. 109

Ordered that Thomas Jones Zachary Sparks and W<sup>m</sup> Halcomb or any two of them View and lay of the road petitioned for by Richard Yarbrough beginning at y<sup>e</sup> parsons ford the nearest and best way along Jaels' Tract to Barnets road by Col<sup>o</sup>: Grymes's Quarter and make return of their proceedings to the next Court.

## 28 February 1739, O.S. p. 111

Ordered that Duncan Bohannans tithables be hereby added to John Barnets gang to help those under him clear y<sup>e</sup> road whereof he is Overseer.

# 28 February 1739, O.S. p. 111

Anthony Head is hereby made Overseer of the road from Benj<sup>a</sup> Thomsons into the blue run road And its ordered that the tithables of Beverleys Upper Quarter, the tithables belonging to John Howard Benj<sup>a</sup> Thomson Trueman ffry Thomas Wood Thomas Rucker Elizabeth Keaton and W<sup>m</sup> Crawford do work on the said road and be exempted from all other roads And its further ordered that y<sup>e</sup> said Head Cause the ways to be cleared & the bridges repaired in the said precinct according to Law.

#### 28 February 1739, O.S. p. 111

Henry Isbell is hereby appointed Overseer from the road from the Toombstone to Col<sup>o</sup>: Willis's ordnary in the room of Zachary Taylor Gent and its ordered that the said Isbell with the tithables that were under the said Zachary Taylor cause the highways to be cleared and the bridges to be repaired in the said precinct according to Law.

## 29 February 1739, O.S. p. 115

Ordered that John Latham Christopher Hoomes and John Roberts or any two of them view and lay off a road from Mitchells ford near Col<sup>o</sup> Willis's quarter in the Little fork to Greens Mill on Muddy run and make return of their proceedings to the next Court.

# 29 February 1739, O.S. p. 123

W<sup>m</sup> Crawford is hereby appointed Overseer of y<sup>e</sup> road in y<sup>e</sup> room of Charles Dewit and its ordered that he keep y<sup>e</sup> said road Cleard & the bridges of y<sup>e</sup> Same repaired according to Law with the gang that were under y<sup>e</sup> s<sup>d</sup> Charles Dewit.

### 29 February 1739, O.S. p. 132

Ordered that all  $y^e$  People that work Under Henry ffield and Joseph Bloodworthe clear the road from the said Bloodworths Mill down to Mountpony and Work on  $y^e$  Same under the  $S^d$  Overseers & be discharged from all other roads.

## 27 March 1740, O.S. p. 133

Licence is granted Christopher Zimmerman on his petition to keep ordnary at his Own house he having according to Law paid the Governours fees & entered into bond with Samuel Ball & James Porteus for his keeping the Same according to Law.

## 27 March 1740, O.S. p. 135

Ordered that all the tithables belonging to Thomas Taylor Henry Spark W<sup>m</sup> & John Halcomb John Gibbs Mark Vernal Tho<sup>s</sup> Putman and Richard Yarbrough clear y<sup>e</sup> road from the parsons ford to Col<sup>o</sup> Grymes his Quarter, according as it is laid off by the s<sup>d</sup> Henry Spark Wm Halcomb & Zachary Spark And that y<sup>e</sup> s<sup>d</sup> Yarbrough be hereby appointed Overseer of y<sup>e</sup> s<sup>d</sup> road And its further ordered that he Cause the highways to be cleared & the bridges to be repaired by the s<sup>d</sup> gang in y<sup>e</sup> s<sup>d</sup> precinct according to Law & that they be exempted from all other roads.

## 27 March 1740, O.S. p. 135

John Swison is hereby appointed Overseer of y<sup>e</sup> road in the room of John Garth & its ordered that he Cause the highways to be cleared & the bridges to be repaired in the said precinct according to Law.

# 27 March 1740, O.S. p. 136

Ordered that the tithables belonging to Samuel Parks John Gord Oliver Smal John Latham & Christopher Hoomes clear y<sup>e</sup> road laid of by the said Hoomes & Latham to wit from Mitchells ford to Cap<sup>tn</sup> Greens Mill under y<sup>e</sup> s<sup>d</sup> Christopher Hoomes who is hereby appointed Overseer of y<sup>e</sup> s<sup>d</sup> road & its further orderd that he with the said Gang keep y<sup>e</sup> highways cleared & y<sup>e</sup> bridges repaired in y<sup>e</sup> s<sup>d</sup> precinct according to Law.

## 28 March 1740, O.S. p. 141

On the Petition of Henry Downs Licence is granted him to keep Ordnary at his own house in this County he having paid the Governours fees & entered into Bond according to Law.

#### 28 March 1740, O.S. p. 151

Ordered that James Thornton Tho<sup>s</sup>: Chambles Shurley Whatley Tho<sup>s</sup> Mitchell George & John Wells John Smith & the tithables of John Christopher Samuel George Valentine Morgan W<sup>m</sup> Croucher W<sup>m</sup> Christopher Tho<sup>s</sup>: Wharton Alex<sup>r</sup> Newman W<sup>m</sup> Pannell W<sup>m</sup> Morton John Ransdall Luke Thornton John & Charles ffushee Edward Price John Bramham & Bryan Scisson work on the Courthouse road to the Mine run Bridge under Bryan Scisson who is hereby appointed Overseer of y<sup>e</sup> s<sup>d</sup> road And its further ordered that y<sup>e</sup> s<sup>d</sup> Bryan Scisson cause the highways to be cleared & Bridges repaired in the said precinct according to Law & that he with his said Gang help aid and assist W<sup>m</sup> Beckham the Overseer of y<sup>e</sup> s<sup>d</sup> road from the mine run bridge to y<sup>e</sup> Wilderness run to keep ye mine run Bridge in repair.

# 28 March 1740, O.S. p. 151

Ordered that all the tithables belonging to Samuel Pound George Wooton Stephen Beckham Jno Curtis W<sup>m</sup> Beckham George Anderson Robert Williams James Stewart John Edwards Henry Nixon John Underwood Tho<sup>s</sup> Russell James Gibson James Whiting Edward Spencer Wm Miner Nathan Turner W<sup>m</sup> Wood Theophilus Eddins Tully Choice & of Col<sup>o</sup>: Willis's W<sup>m</sup> Mortons Wilsons & Battles Quarters work on y<sup>e</sup> road from

the mine run bridge to  $y^e$  Wilderness run under  $y^e$  s<sup>d</sup> W<sup>m</sup> Beckham who is hereby appointed Overseer of  $y^e$  s<sup>d</sup> road And its further ordered that the said Beckham cause the highways to be cleared and the bridges to be repaired in the said precinct according to Law and that he with his said gang help aid and Assist Bryan Scisson the Overseer of  $y^e$  courthouse road to keep  $y^e$  mine run bridge in repair.

## 28 March 1740, O.S. p. 151

Ordered that all Col<sup>o</sup>: Spotswoods Tannents below Hungary run that were formerly under Charles Morgan together with Phillip Claytons tithables work on a road from Mountpony to the Church under the said Charles Morgan who is hereby appointed Overseer of ye said road And its ordered that he cause the highways to be cleared & bridges repaired in y<sup>e</sup> s<sup>d</sup> precinct according to Law & that they be exempted from all other roads.

# 22 May 1740, O.S. p. 161

On the petition of George Eastham that the road whereof he is Overseer from Jno Cowards to Hannover Line be divided Its ordered  $y^t$ $y^e$ $s^d$  road be divided at  $y^e$  Second bridge above  $M^r$ : Colemans, and that all the tithables of  $M^r$ : Todds two quarters, of Cap<sup>tn</sup> Todds quarter & of  $M^r$ : Colemans work on the Upper part of  $y^e$  road under John Botts who is hereby appointed Overseer of  $y^e$ $s^d$  Upper precinct and that Colo: Grimes's  $M^r$ : Maddisons &  $M^r$ : Minors tithables work on the Lower Part of  $y^e$ $s^d$  Road under George Eastham their Overseer & its further ordered that  $y^e$ $s^d$  Botts & Eastham cause  $y^e$  highways to be cleared &  $y^e$  bridges to be repaired in their Several precincts according to Law.

# 22 May 1740, O.S. p. 161

John Bond is hereby appointed Overseer of y<sup>e</sup> road from Potetoe run to y<sup>e</sup> County road & its ordered that all the tithables to y<sup>e</sup> northward of y<sup>e</sup> Courthouse road & his road help him to work on the Same & its further ordered that he cause the highways to be cleared & the bridges to be repaired in the said Precinct according to Law.

#### 22 May 1740, O.S. p. 161

Jeremiah Strother is hereby appointed Overseer of y<sup>e</sup> Courthouse road & its ordered that all the tithables between John Bonds the Courthouse ford the river & the road help him to work on y<sup>e</sup> Same and its further orderd that y<sup>e</sup> s<sup>d</sup> Strother cause the highways be to be cleared & the bridges to be repaired in the said Precinct according to Law.

# 22 May 1740, O.S. p. 161

The Petition of W<sup>m</sup> Dewit for Licence to keep ordnary at his house in this County is granted he having paid the Governous fees & entered into bond according to Law for his faithfull keeping the same.

## 22 May 1740, O.S. p. 161

Cap<sup>tn</sup>: Goodrich Lightfoot is hereby appointed Overseer of y<sup>e</sup> road from little Cedar run to potatoe run & its ordered that all the tithables between the Courthouse ford & crooked run work on y<sup>e</sup> Same and its further ordered that he Cause the highways to be cleared & the bridges to be repaired in y<sup>e</sup> s<sup>d</sup> precinct according to Law.

## 22 May 1740, O.S. p. 163

On the petition of John Ingram Thomas Sims & others for a Bridle way from their Neighbourhood to the Mountain Church Its ordered that Benj<sup>a</sup> Porter Richard Kemp and W<sup>m</sup> Davison lay of y<sup>e</sup> nearest best & Most convenient way that can be found to the aforesaid Church & make return of their proceedings to y<sup>e</sup> next Court.

#### 22 May 1740, O.S. p. 164

Orange County Grandjury presentments Item We present Richard Mauldin & Barnet Crawford for pulling up a post of directions /: Set up in a fork road according to Law:/ by the Information of M<sup>r</sup> Zachary Taylor.

## 23 May 1740, O.S. p. 185

On the Pet<sup>n</sup> of Zachary Taylor Gent to have his ordnary Licence renewed, Licence is granted him to keep ordnary he entering into Bond in y<sup>e</sup> Clerks office according to Law & paying the Governours fees.

# 26 June 1740, O.S. p. 186

On the Pet<sup>n</sup>: of Abraham Strickler & others for a road from Smiths Creek through the Buffiloe Mountains to y<sup>e</sup> mouth of Massinuttin & So thro' the blue ridge to M<sup>r</sup>: Thorntons Mill Its ordered that Abraham Strickler & Phillip Lung lay off y<sup>e</sup> s<sup>d</sup> road and that all the Male laboring tithables from Smiths Creek afd to Thorntons Mill afd work on y<sup>e</sup> s<sup>d</sup> road under the said Strickler & Lung who are hereby appointed Overseers of y<sup>e</sup> s<sup>d</sup> road And its further orderd that the said Overseers /: after y<sup>e</sup> s<sup>d</sup> road is laid off /: cause the Same to be cleared & Bridges to be made where necessary & keep y<sup>e</sup> Same in repair according to Law.

## 26 June 1740, O.S. p. 191

In the Grandjury presentment ag<sup>t</sup> Richard Mauldin Jun<sup>r</sup> Deft for pulling up a post of Directions /: Set up in a fork road according to Law :/ the Deft appeared & pleaded not guilty and Zachary Lewis Gent Attorney for y<sup>e</sup> King Joyned in y<sup>e</sup> issue thereof Whereupon by Consent of y<sup>e</sup> parties the Matter was Submitted to y<sup>e</sup> Judgment of ye Court who having heard all Evidences & Arguments adjudgd the s<sup>d</sup> Deft guilty Wherefore its Considered by y<sup>e</sup> s<sup>d</sup> Court that y<sup>e</sup> s<sup>d</sup> Deft entered into Recognizance unto our Sovereign Lord the King in y<sup>e</sup> Sum of

ten pounds sterling with two Sufficient Securities each in  $y^e$  Sum of five pounds Sterling for his good behavior during a twelve Months & a day & its further orderd that  $y^e$  s<sup>d</sup> Deft be comitted untill he give Security accordingly.

# 26 June 1740, O.S. p. 191

In the Grandjury Presentment of ag<sup>t</sup> Barnet Crawford Deft for pulling up a post of Directions /: Set up in a fork road according to Law:/ the Deft failing to appear Its ordered that an Attachment issue ag<sup>t</sup>. y<sup>e</sup> Defts body returnable to y<sup>e</sup> next Court.

# 26 June 1740, O.S. p. 191

Richard Mauldin Jun<sup>r</sup>: came into Court & acknowledged himself indebted to our Sovereign Lord y<sup>e</sup> King y<sup>e</sup> Sum of ten pounds Sterling to be levied of his goods & Chattles Lands & Tenements in Case he keep not ye kings peace & be of good behavior during a twelve month & a day & Richard Mauldin & Richard Yarbrough came also into Court and acknowledged themselves indebted to our S<sup>d</sup> Sovereign Lord the King in y<sup>e</sup> Sum of five pounds Sterling each to be levyed on their goods and Chattles Lands and Tenements in Case the s<sup>d</sup> Richard Maldin Jun<sup>r</sup>: do not keep y<sup>e</sup> peace of our Lord the King & be of good behavior during a twelve month & a day.

# 26 June 1740, O.S. p. 205

The Petition of John Ingram about a road is continued untill y<sup>e</sup> next Court

# 26 June 1740, O.S. p. 206

Orderd that y<sup>e</sup> Sheriff of this County give publick Notice to y<sup>e</sup> Overseers of y<sup>e</sup> highways to appear at y<sup>e</sup> next Court & that those that fail to appear shall for y<sup>e</sup> Ensuing Year be continued Overseers of y<sup>e</sup> road in the precincts they now are.

### 24 July 1740, O.S. p. 208

John Cook is hereby appointed Overseer of y<sup>e</sup> road from the Mouth of y<sup>e</sup> South branch of y<sup>e</sup> Rapidan River at y<sup>e</sup> Great Mountains to Jacksons Mill in the room of Henry Kendall & its ordered that he cause the highways to be cleared & y<sup>e</sup> roads to be repaired in y<sup>e</sup> s<sup>d</sup> precinct according to Law.

### 24 July 1740, O.S. p. 211

Ordered that Alex<sup>r</sup> Waugh Alex<sup>r</sup> Newman & John Christopher view the road and lay off y<sup>e</sup> best & Nearest Way from y<sup>e</sup> said Christophers to y<sup>e</sup> Courthouse & make report of their proceedings to y<sup>e</sup> next Court.

## 24 July 1740, O.S. p. 215

On the Petition of Tho<sup>s</sup> Covington Licence is granted him to keep ordnary at his own house he having paid the Governours fees & entered into Bond according to Law.

# 24 July 1740, O.S. p. 216

Ordered that y<sup>e</sup> Surveyors of y<sup>e</sup> roads be continued in their precincts as they were for y<sup>e</sup> ensuing Year they having not appeared at Court according to Notice given.

## 24 July 1740, O.S. p. 216

Ordered that W<sup>m</sup> Dewit mark lay off and clear a road from the German road at little Cedar run into Bloodworths road above Mountpony the Nearest & best way he can find and that he & his gang be discharged from the old road from the said Cedar run to Potatoe run And its further orderd y<sup>t</sup> y<sup>e</sup> s<sup>d</sup> Wm Dewit cause y<sup>e</sup> s<sup>d</sup> road to be cleared and bridges to be made where y<sup>e</sup> same shall be wanting & to be repaired according to Law.

## 24 July 1740, O.S. p. 217

Thomas Pollard is hereby discharged from being Overseer of  $y^e$  road from Germanna fferry to  $y^e$  Mountain run bridge And  $W^m$  Russell Gent is hereby appointed Overseer of  $y^e$  afd road in the room of  $y^e$  said pollard and its ordered that  $y^e$  s<sup>d</sup> Russell cause  $y^e$  said road to be cleared &  $y^e$  said bridges to be repaired in the said precinct according to Law.

# 24 July 1740, O.S. p. 217

Ordered that Joseph Read David M<sup>c</sup>Murrin W<sup>m</sup> Nash Tho<sup>s</sup> Pollard & Ambrose Day be added to John Bonds gang and do aid help and Assist him to clear & keep in repair y<sup>e</sup> road from potatoe run to y<sup>e</sup> County road Overw<sup>ch</sup>: the said Bond is Overseer.

### 25 July 1740, O.S. p. 219

On the Motion of Samuel Ball Gent Its ordered that he have Liberty to clear a bridle way from his house the nearest & best way into the Courthouse road with his own people.

## 25 July 1740, O.S. p. 220

In the Grandjury Presentment ag<sup>t</sup> Barnet Crawford Deft for pulling up a post of directions /: Set up in a fork road according to Law :/ the Deft failing to appear Its Ordered that an alias Attachment issue ag<sup>t</sup> y<sup>e</sup> Defts body returnable to y<sup>e</sup> next Court.

## 25 July 1740, O.S. p. 235

Ordered that the tithables belonging to Sam<sup>1</sup> Parks John Gord Oliver Small John Latham & Christopher Hoomes clear y<sup>e</sup> road formerly laid off by the said Hoomes & Latham to wit from Mitchells ford to Cap<sup>tn</sup> Greens Mill under y<sup>e</sup> s<sup>d</sup> Christopher Hoomes who is hereby appointed Overseer of y<sup>e</sup> s<sup>d</sup> Road and that they be exempted from Working on all other roads & its further orderd that the s<sup>d</sup> Hoomes with the said Gang keep the highways cleared & the bridges repaired in the said Precinct according to Law.

## 28 August 1740, O.S. p. 238

Ordered that all the tithables between Indian Run & the River clear y<sup>e</sup> road from Mitchells ford & the Goardwine as far as the path between Samuel and Anthony Scotts & Its further ordered that ffrancis Browning be hereby appointed Overseer of y<sup>e</sup> s<sup>d</sup> Road & that he cause the highways to be cleared & the bridges to be repaired in the said precinct according to Law.

## 28 August 1740, O.S. p. 238

Ordered that Samuel Scott be Overseer of y<sup>e</sup> road from Scotts path to y<sup>e</sup> thorrough fair run bridge & that y<sup>e</sup> tithables of Thomas Corbin John Burk & above Crooked run work on the same & its further ordered that y<sup>e</sup> s<sup>d</sup> Scott cause the highways to be cleared & the bridges to be repaired in the said precinct according to Law.

## 28 August 1740, O.S. p. 238

Ordered that all the tithables belonging to Hickman Murkey Cheek Beverley & Brooks work on the road from the thorough fair run to Stony run at  $y^e$  upper end of Brooks & Beverleys Tract Under  $W^m$  Poe who is hereby appointed Overseer of  $y^e$  Same & its ordered that he Cause  $y^e$  highways to be cleared & the bridges to be repaired in  $y^e$  s<sup>d</sup> precinct according to Law.

#### 28 August 1740, O.S. p. 238

Ordered that Thomas Corbin Nath<sup>1</sup>: Hillen & W<sup>m</sup> Duncan or any two of them view and lay off a road from Davis's ford the nearest & best way to Scotts road & make return of their proceedings to y<sup>e</sup> next Court.

### 25 September 1740, O.S. p. 241

The last Court order for Alex<sup>r</sup> Waugh Alex<sup>r</sup> Newman and Jno Christopher to Lay off the best and nearest Way from the said Christophers house to the Courthouse not being returned Its orderd to be continued for a further View Its also orderd that Alex<sup>r</sup> Waugh who is hereby appointed Overseer of the said road clear the Same with Christopher Hawkins Mortons Scissons Pannells Thorntons Shambles Crouchers Whartons John Taliaferro's and Col<sup>o</sup>: Taliaferros tithables and that he cause bridges to be made where occasion Shall require and when cleared keep the Same in repair according to Law.

## 25 September 1740, O.S. p. 242

The petition of John Ingram about the road is continued untill the next Court.

## 26 September 1740, O.S. p. 249

The Grandjury Presentment ag<sup>t</sup> Barnet Crawford for pulling up a post of Directions Set up in a fork road according to Law is continued untill y<sup>e</sup> next Court.

# 26 September 1740, O.S. p. 265

John Bridges is hereby appointed Overseer of y<sup>e</sup> road from Davis's ford to Scotts road and its ordered that all the tithables between Indian run & the North river work on y<sup>e</sup> Same & its further ordered that the s<sup>d</sup> Bridges cause the roads to be cleared & the bridges repaired in the said precinct.

# 26 September 1740, O.S. p. 265

Ordered that John Carder & W<sup>m</sup> Roy be added to Morgans gang and be exempted from all other roads.

## 23 October 1740, O.S. p. 271

Timothy Terrill & others having by their petition Set forth that the Turning the main road that leads from the doubletop Mountain to go from Jacob Broyles to ffields's road to come into the s<sup>d</sup> road at or near Joseph Bloodworths would be very convenient Its ordered that Joseph Bloodworth Nicholas Copeland and John Kines or any two of them view the said road so petitioned for by the s<sup>d</sup> Terrill & others and make report to the next Court.

### 23 October 1740, O.S. p. 272

On the petition of Robert Eastham Its ordered that Lawrance Battle's people be added to the Gang of Muddy run road & that the people on Cat<sup>tn</sup> Greens Mill road be also added to the said road, and that they clear both y<sup>e</sup> s<sup>d</sup> roads Under the said Eastham who is hereby appointed Overseer of the s<sup>d</sup> roads and its further ordered that the said Eastham cause the s<sup>d</sup> roads to be cleared & the bridges to be repaired in his said precinct according to Law.

## 23 October 1740, O.S. p. 274

Orange County Levy 1740	Tob <sup>o</sup>
To Col <sup>o</sup> Alex <sup>r</sup> Spotswoods Ex <sup>ors</sup> , for keeping Germanna fferry	 3000
To Tho <sup>s</sup> : Chester for keeping ferry	 300

## 23 October 1740, O.S. p. 276

On the petition of all Inhabitants near the Island ford given in by Robert Williams for a rolling road from the Parsons road to W<sup>m</sup> Bohannans ordnary Its orderd that W<sup>m</sup> Beckham Tho<sup>s</sup> Russell & George Wootton view the Same and make report to the next Court.

# 27 November 1740, O.S. p. 277

On the petition of Roger Mallory for licence to keep Ordnary at the Courthouse Licence is granted him Accordingly he having paid the Governours fees & enterd into Bond according to Law.

# 27 November 1740, O.S. p. 277

On the petition of W<sup>m</sup> Russell Gent for Liberty to renew his ordnary Licence, Licence is granted him he having paid the Governours fees & enterd into bond according to Law.

# 27 November 1740, O.S. p. 278

On the Petition of Benj<sup>a</sup> Hardin & others Inhabitants of the North branch of Sharendo for a road from Smiths Creek to the Gapp of the North Mountain Its ordered that Charles Robinson Daniel Holdman & Rob<sup>t</sup> Rowes view and Mark the road petitioned for by the s<sup>d</sup> Hardin and others & make report of their proceedings to the next Court.

# 27 November 1740, O.S. p. 279

A Grandjury to wit Benj<sup>a</sup> Porter foreman John Christopher John Carder Leonard Ziegler Michael Clore Bryan Scisson Jno Howard Francis Moor Richard Morgan Mathew Stanton Lewis Stephens Michael Holt Jno Bramham Robert Williams George Wooton Daniel Burnit & Robert Williams being impanneld and Sworn for the body of this County received their Charge and withdrew and in Short time returning to the barr returned their presentments as followeth

	We Present the Overseer of the road from Ben Hawking's to the Courthouse for
Ingram	not clearing Same according to Law

By Information of Zachary Lewis Gent ag<sup>t</sup> the Overseer of the road from the Office near W<sup>m</sup> Gaines to the County line We present him for not keeping it in repair according to Law

We present the Overseer of the road from Caves ford up the little fork for not keeping the Same in repair according to Law

Lightfoot We present the Overseer of the road from Little Cedar Run to potatoe run for not keeping the Same in repair according to Law

## 28 November 1740, O.S. p. 284

On the Motion of Samuel Gay for Leave to keep ordnary at his own house in this County Licence is granted him he having according to law enterd into bond & paid the Governours feese.

#### 28 November 1740, O.S. P. 285

On the Petition of John Ingram & Tho<sup>s</sup> Sims for a bridle way from the Nighbourhood to y<sup>e</sup> Church Its ordered that the s<sup>d</sup> Ingram have Liberty with the help of those that are willing to clear the Same.

### 28 November 1740, O.S. p. 287

In the Grandjury presentment ag<sup>t</sup> Barnett Crawford for pulling up a post of Directions the Deft failing to appear its ordered that y<sup>e</sup> attachment be continued to be Served on the Deft untill the next Court.

### 28 November 1740, O.S. p. 304

On the Petition of Robert Green Gent for a road to be cleared from Robert Easthams Road where the Same cometh into the Mountain road to the Courthouse Its ordered that Christopher Zimmerman John Roberts & Tho<sup>s</sup> Wright view and lay of the s<sup>d</sup> road So petitioned for & make return of their proceedings to the next Court.

# 28 November 1740, O.S. p. 304

On the Petition of W<sup>m</sup> Roberts for a Licence to keep ordinary at his own house, Licence is granted him he paying first the Governours fees & entring into bond according to Law with sufficient security.

### 22 January 1740, O.S. p. 305

On the petition of Alex<sup>r</sup> Cummins for Liberty to keep Ordnary at his own house in this County Licence is granted him he having according to Law with Sufficient Security enterd into Bond & paid the Governours ffees.

### 22 January 1740, O.S. p. 305

Ordered that Anthony Scuthrop clear the road from the Wilderness Bridge to Geremanna ford with the gang under him provided the former order before the Last had mentioned the Same.

# 26 January 1740, O.S. p. 306

The order about the road petitioned for by Timothy Terrill be returnd & the Viewers having returnd thereon that they had viewed the  $s^d$  road and that it is a good road & prejedices nobody its ordered that those of  $y^e$  petitioners who are willing may clear the Same with their own people according as it is laid of by the Viewers afd & its further orderd that the afd Timothy Terrill keep the  $s^d$  road in repair and be overseer of  $y^e$ $s^d$  road.

## 26 February 1740, O.S. p. 309

Ordered that Phillip Bush be Overseer of the road in the room of Jno Douglass and that all the tithables below the Marsh run & prettys Creek work on the said road under the said Bush and its further ordered that he Cause the highways to be cleared & the bridges to be repaired in the said precinct according to Law.

## 26 February 1740, O.S. p. 310

Richard Sims having petitioned that a rolling road may be cleared from the Hon<sup>ble</sup>: John Grymes's plantation to the Main road a quarter of a mile below Col<sup>o</sup> Chews old Mill the old road by M<sup>r</sup>: Scotts plantation being Stopd up Its orderd that Robert Martin Ambrose Bullard and W<sup>m</sup> Bryant view at Mark the road so petitioned for and make return of their proceedings to the next Court.

## 26 February 1740, O.S. P. 310

The order for W<sup>m</sup> Bickham Tho<sup>s</sup> Russell and George Wooton to View and Lay off a road from the parsons road to Bohannans Ord'nary being returnd Its ordered that ye Viewers mend their return agt next Court.

## 27 February 1740, O.S. p. 312

The order for Holdman and others to View and mark a road petitioned for by Hardin and others is continued untill next Court to be returned.

# 27 February 1740, O.S. p. 312

The order for Christopher Zimmerman and others to Lay of a road petitioned for by Robert Green Gent is continued untill the next Court to be returned.

#### 27 February 1740, O.S. p. 312

In the Grandjury presentment ag<sup>t</sup>: Barnet Crawford for pulling up a post of directions the deft being called appeard and before the Court confest that he had a hand in pulling up the said Post Wherefore its Considered by the Court that he Set up or Caused to be Set up another post in the place where he pulld up the former post and that he enter into recognizance to our Sovereign Lord the King in the Sum of ten pounds Curr<sup>t</sup> Money with two good and Sufficient Securities each in the Sum of five pounds Current Money for his good beheaviour during a twelve Month and a Day now next ensuing. Barnet Crawford in open Court acknowledged himself indebted to our Sovereign Lord the King his heirs and Successors in the Sum of ten pounds Curr<sup>t</sup> Money to be levyed on his goods and Chattles Lands and Tenements in Case he be not of good behaviour for the term of a twelve month and a day now next ensuing And John Rucker & Isaac Smith also in open Court Severally acknowledged themselves indebted to our said Sovereign Lord the King his heirs and Successors in the Sum of five pounds Current Money each to be levyed on their Respective Goods and Chattles Lands and Tenements in Case the said Barnet Crawford be not of good beheavior for the Term of a twelve month and a day now next ensuing.

## 27 February 1740, O.S. p. 313

Ordered that Jno Simson Michael Holt and Jno Grigg view the Most convenientest Way for an outlet from Isaac Smiths Plantation through the Land of Jeremiah Yearly with the Least prejudice to the said Yearlys plantation.

## 26 March 1741, O.S. p. 323

On the petition of Christopher Zimmerman for Leave to renew his Ordinary Licence Liberty is granted him to take out a New Licence he having enterd into bond according to Law and paid the Governours fees.

### 26 March 1741, O.S. p. 324

On the petition of Thomas Stanton for Leave to keep ferry at his own house Licence is granted him & its ordered that he keep constantly Sufficient Vessles for the transportation of Men horses and Tobacco with two hands.

#### 26 March 1741, O.S. p. 324

Ordered that Henry ffield Gent George Wheatley and George Home or any two of them view and mark a road petitioned for Tho<sup>s</sup>: Stanton from the County road to the s<sup>d</sup> Thomas Stantons ferry & make report of their proceedings to the next Court.

## 27 March 1741, O.S. p. 337

The Grandjury presentment ag<sup>t</sup> John Ingram Deft for not clearing the road from Ben<sup>a</sup>: Hawkins's to the Courthouse according to Law being Overseer of the s<sup>d</sup> road is dismisd.

#### 27 March 1741, O.S. p. 338

The Grandjury presentment ag<sup>t</sup> Good<sup>ch</sup>: Lightfoot Gent for not keeping the road from little Cedar run to Potatoe run of w<sup>ch</sup> he is overseer in repair according to Law is dismisd.

### 27 March 1741, O.S. p. 338

In the Grandjury presentment  $Ag^t$  Edward Haley Deft for not keeping the road from the Office near  $W^m$  Gaines's to the County Line in repair according to Law the Sheriff having returned not executed because of the bad weather Its ordered that an Alias Summons issue  $ag^t$  the  $s^d$  Deft returnable to the next Court.

# 27 March 1741, O.S. p. 338

The Grandjury presentment ag<sup>t</sup> James Barbour Gent Deft for not keeping the road from Caves ford up the Little fork of w<sup>ch</sup> he is Overseer in repair according to Law is dismist.

## 27 March 1741, O.S. p. 338

Ordered that Henry Isbell be Overseer of the road in the room of Edward Haley from the Office to the County Line near W<sup>m</sup> Gaines's and that the hands that formerly workd on the said road under James Cox and the other Overseers work on the said road & Its further ordered that he cause the said road to be cleared and the bridges to be repaired in the said precinct according to Law.

# 27 March 1741, O.S. p. 344

The order for laying of and marking a road petitioned for by Rich'd Sims be returned & the persons ordered to Lay off the same disagreeing Its ordered that James Coward Thomas Jones Ambrose Bullard & W<sup>m</sup> Bell lay of the s<sup>d</sup> road & make report of their proceedings to the next Court.

## 27 March 1741, O.S. p. 345

The order for Holdman & others to View and Lay of the road petitiond for by Benj<sup>a</sup> Hardin & others being returnd not executed its ordered again to be sent out to be executed.

#### 27 March 1741, O.S. p. 345

The order for Zimmerman and others to Lay of the road petitioned for by Robert Green Gent is continued untill the next Court to be returned.

# 27 March 1741, O.S. p. 354

The order about the road petitioned for by Goodrich Lightfoot is continued untill the next Court be returned.

#### 27 March 1741, O.S. p. 354

A petition given in by the Germans and others for keeping up the old German road is orderd to Lye till next Court.

#### 28 May 1741, O.S. p. 358

Roger Bell is hereby appointed Overseer of the road in the room of John Brockman & its orderd that he with the gang under the said Brockman cause the highways to be cleared & the bridges to be repaired in the s<sup>d</sup> precinct according to Law.

# 28 May 1741, O.S. p. 361

George Dogget is hereby made Overseer of the road from Germanna fferry to the Wilderness in the room of Anthony Scullthrop and its ordered that he cause the highways to be cleared & the bridges to be repaired in the s<sup>d</sup> precinct according to Law.

## 28 May 1741, O.S. p. 361

ffrancis Michael is hereby appointed Overseer of the road over Cedar run in the room of  $W^m$  Dewit and its ordered that he Cause the highways to be cleared & the bridges to be repaired in the said precinct according to Law.

## 28 May 1741, O.S. p. 363

George Taylor Gent by his petition Setting forth that he & many of his Neighbours are in great want of a road convenient to Church that they have mark'd every good way but dare not clear it without an order of Court Its ordered that Zachary Taylor & Richard Thomas Gent view the road petitioned for & make return of their proceedings to y<sup>e</sup> next Court.

## 28 May 1741, O.S. p. 364

The order for viewing and laying off a road petitioned for by Richard Sims being returned into Court is continued untill the next Court for the Justices to consider of it.

#### 29 May 1741, O.S. p. 366

The order for laying off and Marking the road petitioned for by Benj<sup>a</sup> Hardin and others being returned Its ordered to be cleared by all the tithables above Smiths Creek and white Stony run and James Gill is hereby appointed Overseer of the s<sup>d</sup> road who is ordered with y<sup>e</sup> said tithables to clear the Same and to cause bridges to be made where it shall be requisite and to keep y<sup>e</sup> same & the s<sup>d</sup> road in repair according to Law.

# 30 May 1741, O.S. p. 376

The order for Christopher Zimmerman and others to Lay of the road petitioned for by Cap<sup>t</sup> Green Gent is continued to be returned untill the next Court.

#### 30 May 1741, O.S. p. 376

The order about making an outlet from Isaac Smiths plantation is continued untill the next Court to be returned.

#### 30 May 1741, O.S. p. 376

The order about viewing the road petitioned for by Goodrich Lightfoot is continued untill the next Court be returned.

# 30 May 1741, O.S. p. 381

In the Grandjury presentment ag<sup>t</sup> Edward Haley for not keeping the road from the Office near W<sup>m</sup> Gaines to y<sup>e</sup> County Line in repair the Sheriff having returned a Copy left & the Deft failing to apper Its ordered that he be fined fifteen Shillings for the s<sup>d</sup> Offense to his Majesty and that y<sup>e</sup> Sheriff of this County do levy the Same by distress together with Costs upon refusal of payment and Account for the Same with his Maties receiver General of this Colony.

# 30 May 1741, O.S. p. 397

John Hawkins is hereby appointed Overseer of the road in the room of John Ingram and its ordered that all Col<sup>o</sup> Taliaferro's tithables under Samuel George and Richard Cross & all John Christophers tithables work on y<sup>e</sup> same & Its further orderd that the said Hawkins with the said tithables cause the said road to be cleared & the bridges to be repaired in the said precinct according to Law.

## 25 June 1741, O.S. p. 400

James Berry is hereby appointed Overseer of the road from Col<sup>o</sup>: Braxtons Quarter to Camp run James River Mountains in the room of ffrancis Williams And its further ordered that with the tithables that were under the said Williams he cause the said road and all bridges thereon to be kept in good repair according to Law.

## 26 June 1741, O.S. p. 405

On the petition of John Smith & others Inhabitants of Sherrundoe for a road from Buck Mountain to the road that leads from Samuel Gays to the Gap of the Mountain called Michael Woods Its ordered John Hart & William & John Anderson or any two of them view and mark a road from the said Buck Mountain to the Gap on Michael Woods Mountain afd and make report of their proceedings to the next Court.

# 26 June 1741, O.S. p. 406

James Coward W<sup>m</sup> Bell & Ambrose Bullard having returned on the Order /: petitioned for by Richard Sims :/ for Viewing and laying off a road from the hon<sup>ble</sup> John Grymes's Quarter to the main road, that they had marked a road from the s<sup>d</sup> Grymes's plantation along the Upper Side of Cap<sup>t</sup> Scotts Plantation between Rob<sup>t</sup> Martins & the run & So along the s<sup>d</sup> Road about a quarter of a Mile below Col<sup>o</sup> Chews old Mill Its ordered that the said Sims have liberty to Clear the Same according to the return of the Viewers.

#### 26 June 1741, O.S. p. 406

The order abt the road petitioned for by Goodrich Lightfoot Gent is continued untill the next Court to be returned.

#### 26 June 1741, O.S. p. 407

The order for Viewing the road petitioned for by George Taylor Gent being returned into Court by Zachary Taylor and Richard Thomas Gent with a report thereon that they had viewed the Most convenient way from the Inhabitants near the Mouth of y<sup>e</sup> Robinson to the Church at the Mountains Its ordered to be cleared according to the return and Joseph Thomas who hereby is appointed Overseer of the Same is ordered to clear the Same with his and George Taylors tithables who are exempted from all other roads.

#### 26 June 1741, O.S. p. 407

Ordered that all the Overseers of the road be continued in their precincts till the next Year.

#### 26 June 1741, O.S. p. 407

The order for Michael Holt & others to View and Mark an outlet from Isaac Smith's plantation is dismisd.

#### 26 June 1741, O.S. p. 407

The order for Christopher Zimmerman John Roberts and Thomas Wright to Lay of a road petitioned for by Robert Green Gent being returned into Court with the Viewers return in these words we have viewed and Mark the road from Robert Easthams Road to the Courthouse Its ordered that the pet<sup>r</sup> have liberty to clear the s<sup>d</sup> road according to the return of the Viewers.

## 26 June 1741, O.S. p. 408

The order for viewing and laying off a road from Col<sup>o</sup> Grymes's plantation to Downs's Mill is continued untill the next Court to be returned.

## 23 July 1741, O.S. p. 425

Ordered that George Eastham be continued Overseer of the road from the Bridge by James Coward to the Second bridge above James Colemans & its further ordered that he Cause the said road to be cleared & the bridges to be repaired in the said precinct according to Law.

# 23 July 1741, O.S. p. 426

Henry Rice is hereby appointed Overseer of the road from the Tombstone to the Trapp & that twenty of the convenientest tithables out of Henry Isbells gang Serve under him and in Case the Mine run Bridge be broke by a ffresh that the said Isbell assist  $y^e$  s<sup>d</sup> Rice  $w^{th}$  his gang to repair it And its further orderd that the s<sup>d</sup> Henry Rice with the said Gang cause the road to be cleared & the Bridges to be repaired in the said Precinct according to Law.

#### 23 July 1741, O.S., p. 427

On the petition of Thomas Ashby Jun<sup>r</sup>: for a road from Howells ford to the Topp of y<sup>e</sup> blue ridge Its ordered that all the Inhabitants that Live on the Lowlands on both sides of the River from Tidwells to Scotts Mill clear the same under Robert Ashby who hereby is appointed Overseer of the said Road And its further ordered that the said Ashby with the said Tithables cause the said road to be cleared and bridges to be made where they Shall be wanting and keep the said road & Bridges when cleared & made in good repair according to Law.

#### 23 July 1741, O.S. p. 428

The order for Viewing the road petitioned for by Goodrich Lightfoot & the old German road wh<sup>ch</sup> is the convenientest is continued untill the next Court be returned.

# 23 July 1741, O.S. p. 428

The order for Viewing and laying off a road from Col<sup>o</sup>: Grymes's Quarter to Henry Downs's Mill is continued to be returned.

## 23 July 1741, O.S. p. 429

The order to give notice to the Overseers of the roads to be continued in their precincts for this year being returned executed is dismisd.

#### 27 August 1741, O.S. p. 461

George Hobson having put in a pet<sup>n</sup> in behalf of ye Inhabitants of the North side of Opecken for a road from the most convenientest fford over Sherundo at Ashbys Bent & from thence the Best way to and between the Lands of John Littler and John ffrost to the Chappell house & from thence to Evan Watkins ferry upon potomack Its ordered that Morgan Bryan Arthur Buchannan & John ffrost or any two of them View y<sup>e</sup> s<sup>d</sup> road pet<sup>d</sup> for & make report of their proceedings to y<sup>e</sup> next Court.

## 27 August 1741, O.S. p. 461

The petition of Thomas Covington to renew his ordnary Licence Licence is granted him he having enterd into bond w<sup>th</sup> John Cattlet Gent according to Law.

### 27 August 1741, O.S. p. 463

The order for viewing and laying off a road from Col<sup>o</sup>: Grymes's Quarter to Capt<sup>n</sup> Downs's Mill being returnd by the Viewers Its ordered that the petitioners have leave to Clear the Same.

#### 27 August 1741, O.S. p. 463

The order for viewing the roads petitioned for by Goodrich Lightfoot Gent & Christopher Zimmerman is continued untill the next Court to be returned.

## **Book 3, Orange County Court Order Books**

The first four pages of this book which cover most of the court proceedings for September 24, 1741 are missing and there are no noted road orders or related orders for that day in the remaining pages.

### 25 September 1741, O.S. p. 8

The order for viewing and laying of the road petitioned for by Capt<sup>n</sup> John Smith being returned its ordered that the petitioners have liberty to clear the Same according as they have laid it off and Samuel Guy John Pickins & W<sup>m</sup> Anderson are hereby appointed Overseers of y<sup>e</sup> s<sup>d</sup> road who in their Several precincts with the Tithables near the said road are orderd to clear the Same & make bridges where the Same Shall be wanting and when cleared keep the same in repair according to Law.

# 25 September 1741, O.S. p. 8

Ordered that a Road be viewed marked laid of and cleared from Alex<sup>r</sup> Ross's to Just Hites Mill & its ordered that all the tithables under Isaac Perkins & Robert Wilson who hereby are appointed Overseers of y<sup>e</sup> Same, clear y<sup>e</sup> s<sup>d</sup> Road and cause bridges to be made where they Shall be wanting & after cleared keep the same in repair according to Law.

## 26 September 1741, O.S. p. 37

The order for Viewing the roads petitioned for by Good<sup>ch</sup> Lightfoot Gent & Christopher Zimmerman is continued untill the next Court to be returned.

#### 26 September 1741, O.S. p. 37

The order for laying off & Marking the road Petitioned for by George Hobson & others is continued untill the next Court.

#### 22 October 1741, O.S. p. 47

ffrancis Strother is hereby appointed Overseer of y<sup>e</sup> road in the room of Charles Morgan & its ordered that he Cause the bridges to be cleared and the highways to be cleared in the said precinct according to Law.

# 22 October 1741, O.S. p. 47

Edward Abbit is hereby appointed Overseer of y<sup>e</sup> road in the room of George Wheatley and its ordered that he cause the bridges to be repaired & the said road to be cleared according to Law.

### 22 October 1741, O.S. p. 48

On the petition of James McCullough for Liberty to keep ordinary at the place commonly called the Trapp in this County Licence is granted him he having with George Wooton & James Sleet his Securities enterd into bond for his keeping the Same according to Law.

### 22 October 1741, O.S. p. 48

Orange County Levy

To Spotswoods Executors for keeping the fferry at Germanna	 3000
To Chester for keeping the ferry at his house	 300
To John Smith. jun. for keeping the fferry at the Court house	 300
To Bryan Scisson for Setting up two posts of Direction	 70
To John Nalle for Setting up three posts of direction	 105

## 26 November 1741, O.S. p. 53

Robert Hutchison is hereby appointed Overseer of the road in the room of Joseph Bloodworth and its ordered that he cause the said road to be cleared & the bridges to be repaired in the said precinct according to Law.

### 26 November 1741, O.S. p. 56

Ordered that both the Mine run bridges & the Mountain run bridges be made a County Charge & that Col<sup>o</sup> Chew & Jonath<sup>n</sup> Gibson Gent be appointed to agree with workmen to undertake the building & finishing the Same.

# 26 November 1741, O.S. p. 57

Ordered that a fferry be kept at the County Charge at the Courthouse Landing and That Tho<sup>s</sup> Chew & Robert Slaughter Gent agree with Jno Smith or any other for the keeping the Same.

### 27 November 1741, O.S. p. 59

The order for Viewing the roads petitioned for by Lightfoot & Zimmerman w<sup>ch</sup> is the best is continued untill the next Court to be returned.

### 27 November 1741, O.S. p. 59

The order for viewing the road petitioned for by Hobson and others is continued untill the next Court be returned.

### 27 November 1741, O.S. p. 60

On the Petition of Benj<sup>a</sup> Borden and others for a Waggon road thro' Thomas Postgates Gap otherwise called Collomees Gap beginning at that part of  $y^e$  s<sup>d</sup> Benj<sup>a</sup> Bordens Land comonly called the bowling Green thence to Sherendo River a little below the Mouth of Manasses run & from thence the best way they Can find to the

afores<sup>d</sup> gapp Its ordered that the said Benj<sup>a</sup> Borden & Thomas Branson view & Lay of the said road and make report of their proceedings to the next Court And its further orderd that the s<sup>d</sup> Borden & Branson be hereby appointed Overseers of y<sup>e</sup> s<sup>d</sup> road and that Lancelott Westcott John Branson Richard Stanley Thomas Hankins Thomas Thorntown Rob<sup>t</sup> M<sup>c</sup>kay Jun<sup>r</sup>: Thomas Branson Jun<sup>r</sup> Edward Rogers Charles Becken Tho<sup>s</sup> ffelty Thos Alexander John Didilott John Hanks John Griggoree John Routt Rob<sup>t</sup> M<sup>c</sup>ferson James Bourn Tho<sup>s</sup> Postgate Thomas Sharp Abraham Randall John Hill Joseph Holms Richard Tidwell & W<sup>m</sup> Tiddwell and all tithable persons belonging to them work on the same under the above mentioned Overseers who are orderd to cause the said road to be cleared, Bridges to be made where required & then to be duly kept in repair according to Law.

#### 27 November 1741, O.S. p. 62

On the Petition of W<sup>m</sup> Crosthwait for Leave to keep ordinary at his own house in this County Licence is granted him he having enterd into Bond according to Law.

### 27 November 1741, O.S. p. 68

The Grandjury for this County being returned into Court made Several presentments w<sup>ch</sup> were read & orderd to be recorded & are as followeth to wit

The Jurors for our Sovereign Lord on their Oaths do present as followeth

We also present the Overseer of y<sup>e</sup> road from W<sup>m</sup> Crosthwaits to Benj<sup>a</sup> Porters for not keeping his road in repair for the Space of two Months Last past

We also present the Overseer of  $y^e$  road from the Courthouse to the Office for not keeping his road in repair for  $y^e$  space of two Months last past

We also present the Overseer of  $y^e$  road from the Pine Stake to Todds Branch for not keeping his road in repair for  $y^e$  Space of two Months last past

# 28 November 1741, O.S. p. 78

Ordered on y<sup>e</sup> motion of Robt Green Gent that All Buckners Tithables David M<sup>c</sup>Murrin Benj<sup>a</sup> Taylor Robert Turners Tithables Nicholas Cunnill Muckle Roy John Carder W<sup>m</sup> Johnson Richard Wright Thomas Yeates Pat<sup>k</sup> Campbell & Mr Pollards tithables work on the road from M<sup>r</sup> Easthams Road to the Courthouse under Jno Cattlett Gent who is hereby appointed Overseer of y<sup>e</sup> s<sup>d</sup> Road And its further ordered that he cause the said Road to be cleared & the bridges repaired according to Law.

### 28 November 1741, O.S. p. 78

Ordered on the Motion of Captn Robert Green that the people on  $y^e$  Mountain Run clear ye road from  $M^r$ : Easthams to the Gleebe And that the Tithables of ffrancis Slaughter Gent of Wm Strother Christopher Zimmerman John Newport Charles Morgan Bryan Thornton James Conner  $W^m$  Lynch Minor Will Jacob Miller Frederick Cobler  $W^m$  Watts Thos Watts James Steward James Chissum  $W^m$  Pannell Daniel Underwood Jeremiah Strother Roger Topp Joseph Bottom  $W^m$  Smith & John Lowing clear  $M^r$ : ffinlassons Road under Thos Wright their Overseer who is hereby orderd to clear  $y^e$  same & keep the bridges of  $y^e$  s<sup>d</sup> road in repair according to Law with the afd tithables.

# 25 January 1741, O.S. p. 95

Liberty is Granted John Smith Jun<sup>r</sup>: on his petition to renew his ordinary Licence he having enterd into Bond according to Law with John Cattlet Gent & John Newport.

# 25 January 1741, O.S. p. 96

On the petition of Cap<sup>th</sup> Spencer for Liberty to turn the road at the raccoon ford on y<sup>e</sup> other side of the River along the Line and to clear the Same with his own people Liberty is granted him provided he make the same as good as the old road.

# 25 January 1741, O.S. p. 96

Orderd that the Tithables belonging to the Rev<sup>d</sup> Rob<sup>t</sup> Rose Alex<sup>r</sup> Waugh Robert Terrill & Jno Seayres clear a road from the River into the Robinson Road by and near the Line between the Said Seayres & Baggs Plantation to Thomas Sims's and Thomas ffoster is hereby appointed Overseer of the s<sup>d</sup> road And its further ordered that he Cause the said road to be cleared & bridges to be made where need Shall require & to keep the said road when cleared in repair.

#### 25 January 1741, O.S. p. 97

W<sup>m</sup> Strother having presented his petition into court Setting forth that the Great Mountain Road runs through the best of his Land & there being a Straighter Course to carry the said road w<sup>ch</sup> is both neigher and as good as the old road and less prejudicd to him the said Strother Its ordered that Robert Slaughter & Rob<sup>t</sup> Green Gent view and lay off y<sup>e</sup> s<sup>d</sup> road So by the pet<sup>r</sup> petitioned for & make return of their proceedings to ye next Court.

# 25 January 1741, O.S. p. 97

John Petty is hereby appointed Overseer of the road in the room of John Hawkins & its ordered that with the gang under the said Hawkins he Cause the said road to be repaired and the bridges thereon to be made up according to Law.

# 24 February 1741, O.S. p. 100

John Askew is hereby appointed Overseer of  $y^e$  road in the room of Phillip Bush for the upper part of that road And  $W^m$  Luces is hereby appointed Overseer of the Lower part of that road of which  $y^e$  s<sup>d</sup> Phillip was Overseer and Its ordered that the Division be at the piney Mountain run being the run above Edward ffranklin.

### 24 February 1741, O.S. p. 100

Licence is granted Alex Cummins on his Petition to renew his ordinary Licence he having enterd into Bond & paid the Governours fees according to Law.

### 24 February 1741, O.S. p. 100

On the petition of the Inhabitants near the rugged mountains for a road from Robert Kings into Bloodworths road Its ordered that Gabriel Lovin ffenley McCullister & Tho<sup>s</sup>: Bicknell view the road petitioned for & make return to the next Court.

#### 24 February 1741, O.S. p. 101

Charles Dewit is hereby appointed Overseer of y<sup>e</sup> road in the room of John Chissum & its ordered that he cause the said road to be cleared & the bridges to be repaired in y<sup>e</sup> s<sup>d</sup> precinct according to Law.

# 24 February 1741, O.S. p. 101

W<sup>m</sup> Pannell is hereby appointed Overseer of the road in the room of Jeremiah Strother And its ordered that he cause the said road & the bridges thereon to be repaired according to Law.

#### 24 February 1741, O.S. p. 101

Charles Barrett Gent according to an order of Hannover Court dated the 6th day of November 1741 moved before the Court that the Justices of this Court would Joyn with Hanover County in building a bridge Over the North Anna Who having considered the s<sup>d</sup> Motion Order that Thomas Chew William Russell and George Taylor Gent meet to view & lay of the best way to and from the bridge for y<sup>e</sup> conveniency of this County and together with the said Barrett agree with workmen for the building the said Bridge and make return of their proceedings to the next Court.

### 24 February 1741, O.S. p. 102

Ordered on the pet<sup>n</sup> of James Yowell and others that Jno Thomas John Keins & Nicholas Copeland or any two of them view & Lay of the best and nearest Way from James Yowells plantation into the great road by Robert Hutchisons plantation & make report of their proceedings to the next Court.

# 26 February 1741, O.S. p. 104

The order for Jno Cattlett James Pendleton & Phillip Clayton Gent to view w<sup>ch</sup> of y<sup>e</sup> roads be the best and Convenientest either that from Cedar run petitioned for by Goodrich Lightfoot Gent or the old road petitioned for by Zimmerman being returned into Court with the Viewers return thereon in these Words In obedience to an Order of Orange Court We the Subscribers have viewed the road therein mentioned and find the new road petitioned for by the said Lightfoot to be the Most Usefullest and best way Its therefore ordered that the said New road be cleared according to the viewers report & that the old road be put Down.

# 26 February 1741, O.S. p. 105

On the order for viewing and laying off a road petitioned for by Hobson & Others Morgan Bryan John ffrost and Arthur Buchannan the persons orderd to lay of ye sd road made their return as followeth In pursuance of an order of Court We have viewed and laid off a road from Evan Watkins fferry by a Course of Marked trees to the head of y<sup>e</sup> ffaling Spring thence to Roger Turners thence to Edward Beasons over the Taskerora Branch thence to Joseph Evans Spring head thence to the Middle Creek thence to New Chappell Thence by the head of Evan Thomas Spring head thence to a Corner White oak between the lands of John Littler and John ffrost thence along the said Line to y<sup>e</sup> Corner South Eastward thence to Secorns Licks thence to Opecken Creek & Crossing the Same just above John Neils Mill Branch thence to the Spout run by Edges Cabbin thence to the King's road that leads from Just Hites to Shennindo & to fall into the Same by John Kerseys plantation near Shennendoford We also recommend Thomas Thornberry & John Shearer to order the Clearing the said road from Evan Watkins to the Chappell & George Hobson & John Littler from thence to conclude the Same wh<sup>ch</sup> return being redd to the Court Its ordered that the said road be cleared according to the Viewers report & that all the tithables from Potomack between Opecken & the little Mountain that lyes on this Side the little Cape Capon and thence Southward as far as it includes James Wrights near the Mountains and Joseph Carters on Opecken And for over Opecken & Between & Shennando all Such as Shall not exceed three Miles from the said laid out road work thereon Under the afd Thomas Thornberry John Shearer /: from Evan Watts's to the Chappell:/ & Under George Hobson & John Littler /: from thence to the end of y<sup>e</sup> s<sup>d</sup> Road /: who are hereby appointed Overseers of the s<sup>d</sup> road And its further ordered that the s<sup>d</sup> Overseers with y<sup>e</sup> s<sup>d</sup> Tithables clear the said road & make bridges where they Shall be wanting & keep ye sd Road when cleared in repair according to Law.

# 26 February 1741, O.S. p. 106

Ordered that Shurley Whatleys bond for building the Mountain & two Mine run Bridges to lodged in the Office.

# 26 February 1741, O.S. p. 107

In the Grandjury presentment ag<sup>t</sup>: Edward Tinsley for not keeping the road from Crosthwaits to Porters in repair the Sheriff having returnd not executed Its orderd that an Alias Summons issue ag<sup>t</sup> the said Deft returnable to the next Court.

# 26 February 1741, O.S. p. 107

The Grandjury presentment ag<sup>t</sup>: Bryan Scisson for not keeping the road from the Courthouse to the office in repair is dismisd.

# 26 February 1741, O.S. p. 107

The Grandjury presentment ag<sup>t</sup>: John Hawkins for not keeping the road from the Pine Stake to Tods branch in repair is dismisd.

# 26 February 1741, O.S. p. 109

On the petition of Alex<sup>r</sup> Thomson & others for a road or bridle way the convenientest way from Jacksons Mill Over the ridge by the way of Swift run pass. Its ordered that Jacob Dye James Barton Jacob Cassell & James Dyer or any two or more of them mark view and lay off a road & make return of their proceedings to y<sup>e</sup> Court.

#### 26 February 1741, O.S. p. 110

On the Petition of James Barbour Gent for a road about a mile above Capt<sup>n</sup>: Caves ford out of the County road to his Mill and from thence to Eddins's road Its ordered that Thomas Watts Robert Cave John Bewford & W<sup>m</sup> Rice or any two or more of them view the road petitioned for by the said Barbour and make report of their proceedings to y<sup>e</sup> next Court.

#### 25 March 1742, O.S. p. 111

On the Petition of Henry Hardin for Leave to keep ordinary at his own house Licence is granted him with this proviso that he enter into bond with Sufficient Security for his wellkeeping the said ordinary & pay the Governours fees.

## 25 March 1742, O.S. p. 111

Licence is granted W<sup>m</sup> Bohannan on his pet<sup>n</sup> to keep ordinary at the Courthouse he having according to Law enterd into Bond & paid the Governours ffees.

# 25 March 1742, O.S. p. 111

Ordered that Morgan Morgan Gent John Littler Alex<sup>r</sup> Ross & George Hobson or any three of them view the road Petitioned for by Isaac Perkins to go by his Mill and make report to the next Court w<sup>ch</sup> is the convenientest way for the main road to go.

#### 25 March 1742, O.S. p. 112

Ordered that the people under John Duglass clear the Lower part of  $y^e$  road to  $y^e$  Church and that Anthony Head clear  $y^e$  upper part of  $y^e$  s<sup>d</sup> road with the tithables under them & its further ordered that the cause  $y^e$  s<sup>d</sup> road to be cleared & the bridges repaired in the said precincts according to Law

#### 25 March 1742, O.S. p. 112

Ordered that the road from David Caves Church path to George Smiths Path be turned & that John Thomas & Daniel White view and lay of y<sup>e</sup> same the Most convenientest Way for rolling according to y<sup>e</sup> pet<sup>n</sup> of Charles Curtis Gent & that Justiphonica Smith clear y<sup>e</sup> Same with his gang when Laid off & make report to the next Court.

#### 25 March 1742, O.S. p. 112

Ordered that Jeremy Smith & Robert Eaton view & lay of the road petitioned for by James Wood Gent & others from James Codiss to Isaac Perkin's Mill & that Abraham Hollingsworth & James Carter view & lay off y<sup>e</sup> road from the said Mill to Kerseys ferry & make report of their proceedings to y<sup>e</sup> next Court.

# 25 March 1742, O.S. p. 113

On the Petition of Sev<sup>1</sup> of the Inhabitants of the Chestnut mountains its ordered that the old road by M<sup>r</sup> John Taliaferros Quarter be kept open as formerly & that Capt<sup>n</sup> Edward Spencer view if any other way is to be had convenient for a rolling road and make report to the next Court.

# 25 March 1742, O.S. p. 113

On the pet<sup>n</sup> of John Hardin & others for clearing a road from John Knaillands to Ashbys road at the ffox trapp liberty is granted the petitioners to clear y<sup>e</sup> same & its ordered that they assist on Ashbys road to y<sup>e</sup> topp of y<sup>e</sup> ridge & help to clear y<sup>e</sup> same.

#### 25 March 1742, O.S. p. 113

John Bramham is hereby appointed Overseer of y<sup>e</sup> road from the Courthouse to y<sup>e</sup> Mine Run in the room of Bryan Scisson and its ordered that he cause the said road to be cleared & the bridges & Cawseys to be repaired according to Law.

### 25 March 1742, O.S. p. 122

Ordered that John Rucker Gent with his own people clear the road & make bridges and Cowseys from the road ab<sup>t</sup> half a mile from his race ground into the road called the Courthouse road & that he be exempted from all other roads.

#### 26 March 1742, O.S. p. 125

Ordered that the tithables of Sam<sup>1</sup> Ball Gent at MountponyW<sup>m</sup> Strothers M<sup>rs</sup> Buckners John Cattletts David M<sup>c</sup>Murrins Benj<sup>a</sup> Taylors W<sup>m</sup> Johnsons Col<sup>o</sup> Carters John Buttlers Francis Strothers Nicholas Gunnills & John Weatheralls work on the New Road from Mr. Easthams road in the fork to the Gleebe under John Cattlett Gent their Overseer & they are ordered to keep y<sup>e</sup> s<sup>d</sup> road in repair according to Law.

#### 26 March 1742, O.S. p. 129

Liberty granted Christopher Zimmerman on his petition to renew his ordinary Licence he having enterd into bond according to Law & paid the Governours fees.

### 27 April 1742, O.S. p. 147

John Newport in behalf of himself and others presented a petition into Court as a Proposition and Grievance to have a bridge built at Germanna Over Rappahannock River the ferry being very ill kept w<sup>ch</sup>: is ordered to be certifyed to y<sup>e</sup> Gen<sup>1</sup> Assembly.

#### 27 April 1742, O.S. p. 147

Bryan Scisson in behalf of himself and others presented a petition into Court for to be relieved from the ffrontier Merchants giving Large Credit to vagabond People by w<sup>ch</sup> the County have and are likely to Suffer w<sup>ch</sup> is orderd to be certifyed to the Gen<sup>1</sup>: Assembly.

# 27 May 1742, O.S. p. 148

On the Petition of John Nall that the road whereof he is Overseer be divided. Its ordered that the division begin at pole run and that all the hands on the South side of Stonehouse river below John Ashley & on the North side the hazel river work on the same under W<sup>m</sup> Lobb /: who is hereby appointed Overseer of y<sup>e</sup> Lower part of y<sup>e</sup> s<sup>d</sup> road and that all the tithables from pole run to Jonas Jenkins's clear the Upper part of y<sup>e</sup> s<sup>d</sup> road under Robert King who is hereby appointed Overseer of ye same and its further orderd that the said Overseers cause the highways to be cleared & the bridges to be repaired in ye s<sup>d</sup> precincts according to Law.

### 27 May 1742, O.S. p. 148

ffrancis Brown is hereby appointed Overseer of the road from Divils run to Thorntons Mill in the room of Daniel Brown and its ordered that he clear y<sup>e</sup> sd road & keep the bridges thereon in repair according to Law.

#### 27 May 1742, O.S. p. 148

On the Petition of Alex<sup>r</sup> Cleaveland Its ordered that John Askew Lawrance ffranklin & John ffoster or any two of them view and Lay of the convenientest

way for a road from the New Church into Anthony Heads road & make return of their proceedings to the next Court.

## 27 May 1742, O.S. p. 148

George Utz is hereby appointed Overseer of y<sup>e</sup> road in the room of William Carpenter & its ordered that he keep the said road in repair & cause the bridges thereon to be mended & kept in repair according to Law.

# 27 May 1742, O.S. p. 148

On the Petition of Christopher Houchin and others praying that part of the road called Easthams road from Bowmers to Mitchells may be turned from the said Bowmers to Easthams Island, its ordered that they have Liberty to turn the said road accordingly.

# 27 May 1742, O.S. p. 150

The viewers having returned their report of viewing the road petitioned for by Isaac Perkins w<sup>ch</sup> being read its ordered that the old road be continued as formerly and that those who are Subscribers to the new road have Liberty to clear the Same at their own expense.

### 27 May 1742, O.S. p. 151

On the petition of Lewis Davis Yansey its ordered that Robert Eastham Gent ffrancis Browning and James Tutt or any two of them view and lay of a road from the peaked Mountain road in the Little fork crossing the River the Most convenientest way to Muddy run on  $y^e$  lower side the said Yanseys plantation & thence down  $y^e$  Mountain road and make report of their proceedings to  $y^e$  next Court.

# 27 May 1742, O.S. p. 151

Licence is granted to Henry Downs on his petition to keep ordnary at his own house he having according to Law enterd into Bond & paid the Governours fees.

#### 27 May 1742, O.S. p. 151

Jonath<sup>n</sup> Pratt is hereby appointed Overseer of y<sup>e</sup> road in the room of John Michael and its ordered that he cause the said road to be cleared & the Bridges to be repaired in y<sup>e</sup> s<sup>d</sup> precinct according to Law.

# 27 May 1742, O.S. p. 152

Ordered that M<sup>r</sup> George Taylors and Joseph Thomas's titheables be added to John Barnets Gang.

#### 27 May 1742, O.S. p. 152

Ordered that the Gang under Edward Tinsley Overseer of the Courthouse road from Porters to Crosthwaits clear that part of the road to Church that Taylors & Thomas's people were ordered to clear.

#### 27 May 1742, O.S. p. 153

A Grand jury for the body of this County to wit Richard Thomas foreman Arabin Moor William Pannill Robert Martin Elijah Daniel Tho<sup>s</sup> Stanton William Duncan Nathanael Hilling Timothy Holdway Anthony Head Alex<sup>r</sup> Waugh John Cook Lewis Yeansey Tho<sup>s</sup> Sims Alex<sup>r</sup> McQuean Joseph Bloodworth John Chissum John Marks Luke Thornton & Richard Wright were impanneld and Sworn who having received their Charge withdrew and in Short time returning to y<sup>e</sup> barr brought in their presentments as followeth viz<sup>t</sup>

The Jurors for our Lord the King upon our Oath do present as followeth viz<sup>t</sup>

We present Samuel Gay for not clearing the road whereof he is Overseer on the Information of John Hart

### 28 May 1742, O.S. p. 156

Leonard Dozier is hereby appointed Overseer of  $y^e$  road in the room of Henry ffield Gent and its ordered that Capt<sup>n</sup> Lightfoots tithables Edward Douglass Jerome Rawson Zach<sup>y</sup> Pullman W<sup>m</sup> Rumsey George Anderson Thomas Jones W<sup>m</sup> Hansford W<sup>m</sup> Crain & brother John Knight & John Sutton with all their tithables be added to  $y^e$  former gang And its further orderd that the said Dozier with the tithables that formerly were on  $y^e$  s<sup>d</sup> road under Henry ffield af<sup>d</sup> together with those added cause the said road to be cleared & the bridges thereon to be repaired according to Law.

# 28 May 1742, O.S. p. 157

Abraham Hollingsworth and James Carter having returnd that they had laid of & viewed the road petitioned for James Wood Gent from James Codys to Isaac Perkins's Mill and Jeremy Smith and Robert Heatton that they had marked a road from the said Perkins's Mill to Kerseys fferry Its ordered that the said roads be cleared according as the Viewers have laid of the said roads and that Joseph Edwards and Phillip Babb be hereby appointed Overseers from perkins's Mill & George Hogg & W<sup>m</sup> Kersey be hereby appointed Overseers from Perkins's Mill to the s<sup>d</sup> Kerseys fferry and that all the tithables/: within four Miles:/ be equally divided between the said Overseers according to the length of ground to work on y<sup>e</sup> Same And its further ordered that the said Overseers with the tithables so divided cause the said roads each Overseer in his precinct to be cleared & bridges were wanting to be made according to Law.

# 28 May 1742, O.S. p. 158

On the Motion of Morgan Morgan Gent in behalf of George Hobson & others for a review of  $y^e$  road petitioned for by the  $s^d$  Hobson formerly from the Chappell to toskorora and from thence to potomack its ordered that Andrew Campbell Morgan Bryan Tho<sup>s</sup> Low Jonas Hedge &  $W^m$  Wilburn view the Same and make report of their proceedings to the next Court.

### 28 May 1742, O.S. p. 159

Ordered that all the Overseers of roads that have not appeared this Court to be discharged from their roads be continued for  $y^e$  ensuing Year.

# 24 June 1742, O.S. p. 159

Christian Clement Andrew Vought & Peter Weaver or any two of them are ordered to lay of and View a road from Deep run into the main road called Bloodworths road & make report of their proceedings to the next Court.

# 24 June 1742, O.S. p. 161

On the petition of Severall of the Inhabitants of South branch for a road from Codys on Cape Caporn to peter M<sup>c</sup>hughs and from thence to Coburns Mill Its ordered that the Subscribers of Y<sup>e</sup> s<sup>d</sup> petition Clear y<sup>e</sup> s<sup>d</sup> road under James Coburn who is hereby appointed Overseer of the said road and its further ordered that he Cause y<sup>e</sup> s<sup>d</sup> Road by the tithables who were subscribers to the petition to clear y<sup>e</sup> same & make bridges where required according to Law.

#### 24 June 1742, O.S. p. 163

John Underwood is hereby appointed Overseer of the road from the Mine run bridge to the Wilderness bridge & its ordered that he cause the said road to be cleared & the bridges repaired in the said precinct according to Law.

# 24 June 1742, O.S. p. 164

Jonathan Curtis leaving by his petition set forth that he was very old & incapable to work on y<sup>e</sup> road and prayed to be discharged from working thereon Its ordered that he be discharged from working on the road accordingly.

#### 22 July 1742, O.S. p. 165

On the petition of the Inhabitants of Blue run to have a bridge built over the said Run at the County Charge Its ordered that Thomas Chew & George Taylor Gent meet on the Last Saturday in August next to agree with workmen to build a bridge over the said run at the County Charge and that they take Bond and Security of the said Workmen for the building the same by the time agreed on and for maintaining the same for Seven Years and make return of their proceedings to the next Court.

# 22 July 1742, O.S. p. 165

Ordered that John Askews and W<sup>m</sup> Luces's Gang meet to repair the old bridge so that Tobacco may be carryed Over the same till a new bridge be built at the County Charge.

# 22 July 1742, O.S. p. 167

Ordered that the road from Deep run into Bloodworths road layd of by Peter Weaver etc be cleared accordingly as it is laid off And its further ordered that George Utz be hereby appointed Overseer of y<sup>e</sup> same and that he with all the tithables that were under William Carpenter clear the same and keep the same in repair according to Law.

#### 22 July 1742, O.S. p. 167

Michael Holt Mark ffink & Joha Carpenter or any two of them are hereby ordered to view mark and lay off y<sup>e</sup> road petitioned for by the Inhabitants of the Little fork and make return of their proceedings to the next Court.

### 22 July 1742, O.S. p. 177

On the petition of William Russell Gent for a road from the German road where the Courthouse road divides itself to the next road called Bloodworths road near the Church its ordered that Christopher Zimmerman and Richard Wright view lay of and mark the said road & make report to the next court of their proceedings.

#### 23 July 1742, O.S. p. 179

Ordered that Tho<sup>s</sup> Chew Robert Slaughter Robert Green John ffinlasson William Russell John ffinlasson W<sup>m</sup> Russell John Cattlet & George Taylor Gent or any one of them take Subscriptions for building a bridge over the River Rapidanne at Germanna, & any three of them agree with workmen to build the Same, and if sufficient tobacco tobacco is not levyed by Subscriptions that the remainder be levyed by the County provided it exceeds not three thousand pounds of tobacco pr Annun.

#### 23 July 1742, O.S. p. 180

The order for viewing the road petitioned for by Joseph Bloodworth is continued untill the next Court to be returned.

#### 23 July 1742, O.S. p. 180

The order for Viewing ye road petitioned for by Alex<sup>r</sup> Thomson & others is continued untill the next Court to be returned.

### 23 July 1742, O.S. p. 180

The order for agreeing with workmen to build a bridge on the County Line of Hanover is continued untill y<sup>e</sup> next Court to be returned.

### 23 July 1742, O.S. p. 180

The Viewers to wit Robert Cave John Bewford & W<sup>m</sup> Rice appointed to view the road petitioned for by James Barbour Gent to begin about one mile above Capt<sup>n</sup> Caves ford out of the County road to y<sup>e</sup> s<sup>d</sup> Barbours Mill and to go from thence to Eddins's road having viewed the same and made their return in these words In obedience to y<sup>e</sup> within order We Rob<sup>t</sup> Cave John Bewford & W<sup>m</sup> Rice have viewed the said road and do find the same a convenient road Its ordered that the same road be cleared accordingly.

### 23 July 1742, O.S. p. 180

In the Grand jury presentment ag<sup>t</sup>: Edward Tinsley Deft for not keeping the road W<sup>m</sup> Crosthwaites to Benj<sup>a</sup> porters whereof he is Overseer in repair according to Law the Deft being called & failing to appear Its ordered that he be fined fifteen Shillings Curr<sup>t</sup> Money & pay the Costs & presemption of this presentment.

# 23 July 1742, O.S. p. 181

The Order for viewing the road petitioned for by W<sup>m</sup> Strother is continued untill the next Court to be returned.

### 23 July 1742, O.S. p. 191

Ordered that Captain Edward Spencer John Ingram & Benj<sup>a</sup> Porter or any two of them view if any other way may be had for a rolling road besides that through Taliaferroes plantation.

# 24 July 1742, O.S. p. 192

On the petition of Robert Green Its ordered that John Roberts Isaac Norman & John Read or any two of them view Mark & lay off a road from Easthams road to Beverleys Mill & make report of their proceedings to y<sup>e</sup> next Court.

#### 24 July 1742, O.S. p. 192

Andrew Campbell Tho<sup>s</sup> Low William Wilburn & Jonas Hedges being last Court appointed to review the road petitioned for by Hobson & others made their return that they had marked the Trees from the Chappell along over Mill Creek thence Crossing midle Creek above the plantation which was John powells to Joseph Evins and from thence to potomack Its ordered that they clear y<sup>e</sup> s<sup>d</sup> road according to y<sup>e</sup> s<sup>d</sup> return And that Andrew Campbell & John Shearer be Overseers of one part of the said road & John Baills & Thomas Thornberry be Overseers of the other part And its further ordered that the said Overseers cause the said road to be cleared bridges to be made where they shall be wanting and to be kept in repair according to Law.

# 26 August 1742, O.S. p. 198

Licence is granted to Tho<sup>s</sup> Covington on his petition to renew his ordinary Licence he having with John Cattlet Gent his Security enterd into bond according to Law & paid the Governours ffees.

#### 26 August 1742, O.S. p. 198

George Hollingsworth is hereby appointed Overseer of y<sup>e</sup> road from Littlers to Hollingsworths Mill and Robert Wilson is hereby appointed Overseer from the said Mill to Just Hites Mill & its further orderd that all the tithables between Opecken & the North Mountain clear y<sup>e</sup> said Road under their Said Overseers & keep the same in repair according to Law.

#### 26 August 1742, O.S. p. 200

Licence Granted to John Wilson on his petition to keep ordinary at his house he having enterd into Bond according to law & paid the Governours fees.

### 28 August 1742, O.S. p. 223

The order for viewing and laying of the road petitioned for by Alex<sup>r</sup> Cleaveland not being returned Its ordered that the same be continued for y<sup>e</sup> s<sup>d</sup> Cleaveland to inform the Court how the said road is to be laid off.

#### 28 August 1742, O.S. p. 223

The order for viewing the road petitioned for by Yeansey is continued untill the next Court to be returnd.

#### 28 August 1742, O.S. p. 223

In the Grandjury presentment ag<sup>t</sup>: Samuel Gay for not keeping the road whereof he is Overseer in repair the Deft being called & failing to appear Its considered by the Court that he be fined for y<sup>e</sup> same fifteen Shillings Curr<sup>t</sup> Money & pay the Cost of this presentement.

#### 23 September 1742, O.S. p. 236

On the petition of the Inhabitants of  $y^e$  Lower part of Sherrundo its ordered that Arthur Buchannan  $W^m$  Westall Peter Hedges & Tho<sup>s</sup>: Hart view & lay off a road from Jonas Hedges's Land in the Gapp of ye north Mountain commonly called Robinsons Gapp down to Westalls ford & from thence to  $y^e$  extent of  $y^e$  County.

# 23 September 1742, O.S. p. 236

Licence is granted to Thomas Hart on his petition to keep Ordinary at his own house he having enterd into bond according to Law & paid the Governours fees.

#### 23 September 1742, O.S. p. 237

On the Motion of James Barbour Gent Thomas Jones is hereby appointed Overseer of  $y^e$  road that goes out from Caves ford by the said Barbours Mill to Eddins's road & its further ordered that the said Barbours John Beaufords John Medleys  $W^m$  Rices  $W^m$  Buntines & Elliott Bohannans tithables do work on  $y^e$  s<sup>d</sup> Road under the said Overseer and its ordered that he keep  $y^e$  same in repair according to Law.

# 23 September 1742, O.S. p. 237

Ordered that the road be turned below Caves ford the way that it formerly went & that James Barbour & Richard Winslows gang put the said road in Order & that afterwards the s<sup>d</sup> Richard Winslow with his gang keep the same in repair.

#### 23 September 1742, O.S. p. 237

On the Motion of Abraham Yeates at Sherundo. its ordered that the road from the ford by the Stillhouse be cleared by the East side of the Spring by Patrick Reyleys house the best and nearest way into the road & That Thomas Thornbury with his gang do clear the same with his gang and desist from clearing the other road untill further orders.

# 24 September 1742, O.S. p. 240

Licence for keeping Ordinary at his own house in this County is granted to Capt<sup>n</sup> John Rucker on his petition he having according to Law enterd into Bond & paid the Governours fees.

# 24 September 1742, O.S. p. 248

The order for viewing and laying off a road petitioned for by the Inhabitants of the little fork is continued untill the next Court to be returned.

#### 24 September 1742, O.S. p. 248

The order for Christopher Zimmerman & Richard Wright to view & lay of y<sup>e</sup> road petitioned for by W<sup>m</sup> Russell Gent from the German road where the Courthouse road divids it to y<sup>e</sup> new road called Bloodworths road near y<sup>e</sup> Church not being returnd its ordered that y<sup>e</sup> same be continued into the old road and likewise to be viewd and layd off to Col<sup>o</sup> Slaughters Mill into Carters old road that leads to Normans ford & to be continued untill the next Court to be returned.

### 24 September 1742, O.S. p. 249

The order for viewing the road petitioned for by Joseph Bloodworth is continued untill the next Court to be returned.

# 24 September 1742, O.S. p. 249

The order for viewing y<sup>e</sup> road petitioned for by Alex<sup>r</sup> Thomson & others Inhabitants of Sherundo is continued untill the next Court to be returned.

### 24 September 1742, O.S. p. 249

The order for building a bridge Over  $y^e$  North Anna being returnd that  $W^m$  Russell & George Taylor Gent had agreed with Thomas Burgiss to build a bridge over the  $s^d$  Northanna and had taken bond Its ordered that the said Bond be lodged in  $y^e$  office

# 24 September 1742, O.S. p. 249

The order for viewing if any other convenient rouling road might be found besides that which goes thro' M<sup>r</sup> Jno Taliaferro's Land Benj<sup>a</sup> Porter & John Ingram who were appointed viewers having returnd that the old road was the Convenientest best and Nearest way Its ordered that the said old road thro' the said Taliaferroe's land be kept open and its further orderd that ffrancis Moore be hereby appointed Overseer of y<sup>e</sup> Same and that that Harbin Moore Tho<sup>s</sup> petty Jun<sup>r</sup>: John Ransdale Luke Thornton Charles ffoushee Thomas Mitchell W<sup>m</sup> Christopher James Thornton John Wells John Roberts W<sup>m</sup> Morton John ffoushee George Wells James ffoushee John Morgin Benjamin Hawkins W<sup>m</sup> Croucher W<sup>m</sup> Mash Bartholomew Baker Thomas Thornton John Bourn Henry Bourn Andrew Bourn & the tithables of Arjalon Prices Quarter under the said Overseer work on y<sup>e</sup> s<sup>d</sup> road And that the s<sup>d</sup> Overseer with the said Tithables keep y<sup>e</sup> said road in repair according to Law.

#### 24 September 1742, O.S. p. 250

The order for viewing and laying off y<sup>e</sup> road petitioned for by Robert Green Gent is continued untill the next Court.

### 25 November 1742, O.S. p. 293

Ordered that the Sheriff of King and Queen County pay to Shurley Whatley or order three thousand and eight pounds of Tobacco levyed in the same County of King and Queen by the publick for this County as part due to him the said Whatley for building the Mountain and Mine run bridges.

#### 25 November 1742, O.S. p. 293

Ordered that the Sheriff of Hanover County pay to Shurley Whatley or order three thousand two hundred and seventy five pounds of tob<sup>o</sup> levyed in the same County of Hanover by the publick for this County as part due to him the said Whatley for building the Mountain and Mine run Bridges.

### 25 November 1742, O.S. p. 293

Then the Court proceeded to Lay the County Levy

To y <sup>e</sup> Executors of Alex <sup>r</sup> Spotswood Esq <sup>r</sup> deced for y <sup>e</sup> fferry at Ge	ermanna	Tobo 3,000 (lbs.)
To Thomas Chester for his fferry		300
To Zachary Taylor Gent for setting up a post of direction		260
To Shurley Whatley the ballance for building the Mountain and Mine run bridges		617
To Tho <sup>s</sup> : Burgess this Counties part for building the bridge over y <sup>e</sup> North Anna		700

#### 26 November 1742, O.S. p. 297

John Hite having put in his petition praying Licence may be granted him to keep ordinary at his own house Licence accordingly is granted him to keep ordinary as afd he having enterd into bond accord<sup>g</sup> to Law & paid the Governours fees.

# 26 November 1742, O.S. p. 298

On  $y^e$  pet<sup>n</sup> of John Bryson for a road from the head of Thomas Callaways road to ye Line near to Linches River below Martin Hacketts along the said Hacketts Rowling path its orderd that  $W^m$  Smith & John Cook view the road pet<sup>d</sup> for & make report to  $y^e$  next Court.

#### 26 November 1742, O.S. p. 298

Ordered that Isaac pennington Lewis Thomas Samuel Morriss & Rob<sup>t</sup> Worthington view and lay off the road from Teagues fferry to y<sup>e</sup> head of Bullskin and from thence to kerseys fferry & make report of their proceedings to y<sup>e</sup> next Court.

### 26 November 1742, O.S. p. 298

Ordered that Jonathan Pratts Gang & George Utzs gang meet and repair Crooked run Bridge And its further ordered that Richard Yarbrough be appointed Overseer from Crooked run to the German road and that the tithables of Ambrose powell Zachary Sparks & John Ray clear  $y^e$  s<sup>d</sup> road under  $y^e$  s<sup>d</sup> Yarbrough their Overseer & its also ordered that  $y^e$  s<sup>d</sup> Yarbrough see to  $y^e$  mending of  $y^e$  bridges over Crooked run afd.

### 26 November 1742, O.S. p. 298

John Thomas is hereby appointed Overseer of y<sup>e</sup> road in the room of Justiphonica Smith & its ordered that he cause the said road to be kept in repair according to Law.

# 26 November 1742, O.S. p. 300

The order for viewing and laying off y<sup>e</sup> road petitioned for by Alex<sup>r</sup> Cleaveland is continued to be returned.

## 26 November 1742, O.S. p. 300

The order for agreeing with Workmen for building a bridge over the blue run being complyed with is dismisd.

### 26 November 1742, O.S. p. 300

Isaac Norman & John Read having made return on y<sup>e</sup> ord<sup>r</sup> for viewing and laying off y<sup>e</sup> road petitioned for by Robert Green Gent that according to order they had viewed Mark<sup>t</sup> & laid off a road from Col<sup>o</sup> Beverleys Mill to Cap<sup>tn</sup> Easthams Road Its ordered that the tithables of ffr<sup>s</sup>: Slaughter Jno Roberts Isaac Norman Tho<sup>s</sup> Brown John Read James Turners M<sup>r</sup> Barns<sup>2</sup> Worthington Abbett & Col<sup>o</sup>: Beverleys tithables at Elkwood Quarter clear y<sup>e</sup> same under Robert Green Gent who is hereby appointed Overseer of y<sup>e</sup> s<sup>d</sup> road & its ordered that y<sup>e</sup> s<sup>d</sup> Green cause y<sup>e</sup> s<sup>d</sup> road to be cleared by ye s<sup>d</sup> Tithables & bridges to be made where they shall be wanting according to Law.

# 26 November 1742, O.S. p. 300

The ordr for viewing the road petitioned for by Alex<sup>r</sup> Thomson is continued untill the next Court to be returned.

#### 26 November 1742, O.S. p. 300

The order for viewing the road petitioned for by W<sup>m</sup> Russell Gent is continued untill the next Court to be returned.

### 26 November 1742, O.S. p. 300

The  $ord^r$  for viewing the road petitioned for by Joseph Bloodworth is continued untill  $y^e$  next Court to be returned.

# 26 November 1742, O.S. p. 301

Michael Holt and Mark ffink having returnd on the order for viewing & laying off the road petitioned for by the Inhabitants of the Little fork that the had viewed and layd off y<sup>e</sup> said road from the White oak run where Adam Garr now lives to the Island ford Its ordered that the said road be cleared accordingly to y<sup>e</sup> viewers report & Adam Yeager is hereby appointed Overseer of the same &

its further ordered that he cause the said road to be cleared & bridges to be made where wanting and keep the said roads in repair according to Law.

## 26 November 1742, O.S. p. 301

On y<sup>e</sup> petition of William Crosthwait Licence is granted him to keep ordinary at his own house in this County he having paid the Governours fees & enterd into Bond according to Law.

### 27 November 1742, O.S. p. 304

On the petition of the Inhabitants of Bordens Tract for a road from where James Young lives on  $y^e$  s<sup>d</sup> Bordens Tract to  $y^e$  Gapp in the blue ridge of Mountains commonly called Michael Woods Gap Its ordered that the said road be cleared from the s<sup>d</sup> Youngs through the timber Grove from thence to  $y^e$  foot of  $y^e$  Mountain Leaving patrik Campbells to  $y^e$  northward continuing an Easterly Course so on  $y^e$  south Side on  $y^e$  south river to samuel Davis's plantation thence to  $y^e$  Gapp of  $y^e$  Mountains And its further ordered that ffrancis McCowen sam!: Walker Capt John Buchannan patk Hays Charles Campbell and Capt John Christian be hereby appointed Overseers of  $y^e$  said road And that Col James Patton be desired to lay off for each Overseer his precinct & Men to clear each precinct on  $y^e$  s<sup>d</sup> road.

# 27 November 1742, O.S. p. 305

Ordered that Henry Downs be added/: to view and Lay off a road from Jacksons Mill over  $y^e$  ridge by Swift run pass the best & nearest & most convenientest way that may be found: / in the room of James Dyer who is run away & Its further ordered that James Barton & Jacob Castle who were appointed to view & lay off  $y^e$  s<sup>d</sup> road in the former order help & assist  $y^e$  s<sup>d</sup> Downs & make report of their proceedings to ye next Court.

#### 27 November 1742, O.S. p. 305

Ordered that the tithables of W<sup>m</sup> Hust of M<sup>rs</sup> Battails Quarters of W<sup>m</sup> Mortons two quarters on y<sup>e</sup> right hand of y<sup>e</sup> road Going to y<sup>e</sup> Courthouse & Samuel pounds & M<sup>r</sup> prices Quarter be added to y<sup>e</sup> Gang that John Bramham is Overseer over from y<sup>e</sup> Courthouse to y<sup>e</sup> mine run bridge.

### 27 January 1742, O.S. p. 308

Licence is granted to Roger Mallorey on his petition to keep ordinary at y<sup>e</sup> Courthouse he having according to Law enterd into Bond & payd the Governours fees.

# 28 January 1742, O.S. p. 314

John White is hereby appointed Overseer of  $y^e$  road in the room of John Cook from Jacksons Mill to  $y^e$  Mouth of the south branch of Rappidan & its ordered that he keep  $y^e$  s<sup>d</sup> road in repair according to Law.

### 28 January 1742, O.S. p. 314

Ordered that Mathias Seltzer & Peter Roughenough view & lay of the road petitioned for by  $y^e$  Inhabitants of Massanutting & make report of their proceedings to  $y^e$  next Court.

# 29 January 1742, O.S. p. 323

John Dulaney is hereby appointed Overseer of the road from Garths to the Plantation of Henry Downs Gent<sup>n</sup> in the room of Tho<sup>s</sup> Stanton and its ordered that he cause the said road to be clared & the bridges thereon to be repaired according to Law.

### 29 January 1742, O.S. p. 324

Licence granted to Alex<sup>r</sup> Cummins to renew his Ordinary Licence he having paid the Governours fees & enterd into Bond according to Law.

# 29 January 1742, O.S. p. 324

Nathanael Hillen is hereby appointed Overseer of y<sup>e</sup> road between the said Hillens into Scotts road in the room of John Ashley & Its ordered that the people from Brownings to Cannons Clear y<sup>e</sup> same under the s<sup>d</sup> Hillen their Overseer and its further ordered that he Cause y<sup>e</sup> highways in y<sup>e</sup> s<sup>d</sup> precinct to be cleared & y<sup>e</sup> bridges to be repaired according to Law.

# 29 January 1742, O.S. p. 324

Tho<sup>s</sup> Jackson Jun<sup>r</sup> is hereby appointed overseer of y<sup>e</sup> road from the old Chappell to Jacksons Mill in y<sup>e</sup> room of Richard Mauldin and its ordered that he Cause the said road to be cleared & the bridges to be repaired in y<sup>e</sup> s<sup>d</sup> precinct according to Law.

#### 29 January 1742, O.S. p. 344

The order for viewing and laying of the road petitioned for by W<sup>m</sup> Russell Gent from the German road where the Courthouse road divides to y<sup>e</sup> new road called Bloodworths road near the Church and thence to be continued into the old road & from thence to be viewed and layd off to Col° Slaughters Mill into Carters old road that leads to Normans ford. Christopher Zimmerman and Richard Wright not having performed the viewing and laying off the said Road according to last Courts order Its ordered that W<sup>m</sup> payton and ffrancis kirtley view and lay of y<sup>e</sup> same & make report of their proceedings to the next Court.

# 24 February 1742, O.S. p. 347

Ordered that John ffunk John Denton & Benj<sup>a</sup> Allen or any two of them view and lay of the road from John ffunks Mill to Ben Allans Mill and Make report of their proceedings to y<sup>e</sup> next Court.

# 24 February 1742, O.S. p. 348

Ordered that George Bowman John Hite & Robert Warth view and Lay of a road from ffunks Mill to Hites Mill and Make report of their proceedings to the next Court.

### 24 February 1742, O.S. p. 348

On a petition of Michael Clore for leave to turn the road that now goes thro' his plantation and to near his Dwelling house at some distance from his said House its ordered that he leave to turn the same at his own expense.

# 24 February 1742, O.S. p. 349

Ordered that John Thomas Daniel White and Charles Curtis Gent view and lay of a road the best and nearest way from the bridge by Starks into the road that goes to ffredericksburgh & make report of their proceedings to y<sup>e</sup> next Court.

# 25 February 1742, O.S. p. 360

On the petition of W<sup>m</sup> Eddins for having a road cleared from his upper ford on y<sup>e</sup> Rappidan and up the little fork to Henry Haws plantation Its ordered that Benj<sup>a</sup> powell Joshua Yarbrough and Thomas Jones Jun<sup>r</sup>: or any two of them view and lay of y<sup>e</sup> road petitioned for by the said W<sup>m</sup> Eddins & make report of their proceedings to the next Court.

### 25 February 1742, O.S. p. 368

Robert M<sup>c</sup>kay Jun<sup>r</sup>: is hereby appointed Overseer of y<sup>e</sup> road in the room of Ben<sup>a</sup> Borden Gent & Tho<sup>s</sup> Branson of the road from postgates Gapp below y<sup>e</sup> Mouth of Manasses run & its ordered that all they Inhabitants that are in the s<sup>d</sup> precinct mentioned in y<sup>e</sup> former order together with those that fined are come or shall come to the Said precinct work on y<sup>e</sup> same and keep y<sup>e</sup> s<sup>d</sup> road in repair according to Law.

#### 26 February 1742, O.S. p. 375

Ordered that John Smith provide a Skewe or Vessell to ferry men & horses Over & that he be paid for y<sup>e</sup> same at y<sup>e</sup> laying of the County Levy Bringing in his Account.

#### 26 February 1742, O.S. p. 378

The order for Pennington &<sup>c</sup>: to view the road from Teagues ferry to Bullskin & from thence to Kerseys ferrey to be returnd.

# 26 February 1742, O.S. p. 378

The order for y<sup>e</sup> road petitioned for by Cleaveland be returned its ordered that the new order issue according to the direction of y<sup>e</sup> pet<sup>rs</sup> viz<sup>t</sup> that Jno Askew

Lawrance ffranklin & Jno ffoster or any two of them view and lay off a road out of the James River Mountain road near or about Head Lynch's house to go by the Arbour the nearest & Best way that is to be found into Anthony Heads road about half a mile below y<sup>e</sup> Church and that the make return of their proceedings to y<sup>e</sup> next Court.

# 26 February 1742, O.S. p. 378

The order for viewing and Laying off the road petitioned for by Joseph Bloodworth is continued untill the next Court to be returned.

# 26 February 1742, O.S. p. 378

The order for viewing and laying off the road petitioned for by Alex<sup>r</sup> Thompson is continued untill the next Court to be returned.

# 26 February 1742, O.S. p. 379

On the petition of ffrancis Kirtley for a road from where Capt<sup>n</sup> Russells road comes into Joseph Bloodworths road to George Roberts ford on the North River Its ordered that Benj<sup>a</sup> Roberts & W<sup>m</sup> payton view and lay of y<sup>e</sup> s<sup>d</sup> road & make return of their proceedings to the next Court.

### 23 March 1742, O.S. p. 392

Ordered that all the Labouring tithables from John Nealings /: including his tithables /: to y<sup>e</sup> waggon ford at Caseys within two Miles of each Side of y<sup>e</sup> river clear y<sup>e</sup> said road under John Hardin their Overseer up to the top of y<sup>e</sup> ridge & be exempted from working on all other roads.

# 23 March 1742, O.S. p. 392

On the petition of W<sup>m</sup> Bohannan to have his ordinary Licence renewed Licence is granted him to keep ordinary at his house he having according to Law enterd into Bond and payd the Governours fees.

#### 23 March 1742, O.S. p. 394

Joseph Thomas Gent is hereby appointed Overseer of y<sup>e</sup> Courthouse road from W<sup>m</sup> Crosthwaits to Benj<sup>a</sup> porters in ye room of Edward Tinsley and its ordered that he cause bridges to be made where they Shall be wanting & the said road to be kept in repair according to Law with those tithables that were formerly under y<sup>e</sup> s<sup>d</sup> Tinsley.

# 23 March 1742, O.S. p. 395

Ordered that Andrew Clement Jacob Vestall Henry Dowland & James Cody or any two of them view and lay of a road from a place on the south branch called Haywards Town down the said branch to Uptons Mill and from thence the nearest and best way to James Codys ford on great Cape caporn into the other road & make return of their proceedings to the next Court.

### 24 March 1742, O.S. p. 397

Charles Dewitt and others having given in their petition Setting forth that the road cleared last year down to the North River is now become useless by Maj<sup>r</sup> Hedgmans Millpond and prayed that the road may be layd out and cleared from the af<sup>d</sup> road down to y<sup>e</sup> North River at Grinnans upper ford Its ordered that Charles Dewitt ffrancis Browning and W<sup>m</sup> Datherage or any two of them view lay of and mark the said road so petitioned for and make report of their proceedings to the next Court.

### 25 March 1743, O.S. p. 398

The order for Benj<sup>a</sup> Roberts &  $W^m$  Payton to view and lay of  $y^e$  road petitioned for by ffrancis kirtley from where  $Capt^n$  Russells road comes into Joseph Bloodworths road to George Roberts's fford on the North river being by the  $s^d$  viewers returned & that they had layd off  $y^e$  said road Its ordered that the tithables of ffrancis kirtley Benj<sup>a</sup> Roberts  $W^m$  Abbitt John Rosson Roger Oxford  $W^m$  Clifts & Joseph Kirk clear the same under Benj<sup>a</sup> Roberts their Overseer and its further ordered that  $y^e$  s<sup>d</sup> Benj<sup>a</sup> Roberts cause bridges to be made on  $y^e$  s<sup>d</sup> road where they shall be wanting and keep  $y^e$  s<sup>d</sup> road in repair according to Law when cleared.

## 25 March 1743, O.S. p. 399

On the pet<sup>n</sup> of Mathew Tool and others for a road from Robert Kings near the ragged Mountain to the fork of y<sup>e</sup> road called Thorntons road its ordered that Robert Green Gent John Ashley & Thomas Duncan or any two of them view and lay of y<sup>e</sup> road petitioned for and make report to the next Court of their proceedings.

#### 25 March 1743, O.S. p. 401

On y<sup>e</sup> pet<sup>n</sup> of Christopher Zimmerman for Liberty to renew his ordinary Licence, Licence is granted him to keep ordinary at his own house he having with John Newport entred into Bond according to law & acknowledged the same & paid the Governours fees, the s<sup>d</sup> bond is admitted to Record.

# 26 March 1743, O.S. p. 415

Joshua Yarbrough and Benj<sup>a</sup> powell having made their return on the order to View lay of and Mark y<sup>e</sup> road petitioned for by W<sup>m</sup> Eddins in these words We have viewed the road from the Upper ford called M<sup>r</sup>: Eddins's ford on y<sup>e</sup> Rappidan River to M<sup>r</sup>: Battaleys Quarter and find it will make a good Road and very convenient for y<sup>e</sup> publick Wherefore its ordered by the Court that all the tithables under Elliott Bohannan Thomas Jones Robert Carrell W<sup>m</sup> Rice W<sup>m</sup> Eddins Henry Haw's M<sup>r</sup> Battaley Thomas Jones David Bruce Courtney Broyle & all the tithables betwixt the Robinson River & Smith Run & Michael Holts tithables clear y<sup>e</sup> same under Theophilus Eddins who is hereby appointed Overseer of y<sup>e</sup> s<sup>d</sup> road and its further ordered that the said Eddins with the afd tithables cause the said road to be cleared & bridges to be made where they shall be wanting & when cleared keep y<sup>e</sup> same in repair according to Law.

# 26 May 1743, O.S. p. 426

John Golston is hereby appointed Overseer of the same road from pleasant Run through the fork of permunkey up to the old mountain road in y<sup>e</sup> room of Roger Bell & its ordered that he cause y<sup>e</sup> s<sup>d</sup> road to be kept in repair by the labouring Tithables in s<sup>d</sup> Precincts according to Law.

### 26 May 1743, O.S. p. 427

Tho<sup>s</sup> Scott Sen<sup>r</sup> is hereby appointed overseer of the road from the Southwest mountain Church to James Cowards, in the room of James Coward afd and its ordered that he Cause the said road to be kept in repair according to Law.

# 26 May 1743, O.S. p. 427

A Grandjury for the body of this County to wit Bryan Scisson foreman

#### [blank in book]

being impanneld and Sworn received the Charge and withdrew and in a short time returning to the barr made their presentments in these words as followeth We the Jurors for our Sovereign Lord the King on our oath do present

That the road from the Mountain run bridge to the Church is out of repair and that we do present  $W^m$  Russell the overseer for  $y^e$  same

That the road from the Mountain run Bridge upwards is out of repair and that we do present  $W^m$  Crawford the Overseer for  $y^e$  same.

### 26 May 1743, O.S. p. 429

Richard Nall is hereby appointed Overseer of  $y^e$  road from Stonehouse Mountain to pole run in  $y^e$  room of William Lobb & its ordered that he cause  $y^e$  s<sup>d</sup> road to be kept in repair according to Law.

### 26 May 1743, O.S. p. 431

On the Motion of W<sup>m</sup> Covington its ordered that he have leave to clear the road from his plantation to ffargusons road and that he be exempted from all other roads.

#### 26 May 1743, O.S. p. 431

Ordered that the Overseer of y<sup>e</sup> Peaked Mountain road clear the road to Easthams Island instead of clearing the said road to Mitchells ford.

### 26 May 1743, O.S. p. 431

Thomas Sims is hereby appointed Overseer of y<sup>e</sup> road from his house to y<sup>e</sup> pine Stake and its ordered that y<sup>e</sup> s<sup>d</sup> Sims's tithables John Pattys Jno Ingrams Thomas Pattys Docter Roys Thomas Newmans Alex<sup>r</sup> Waughs Jno Christophers Jno Hawkins's John Manspiles Booth Jones's Sam'l George's Rob<sup>t</sup> Bostons Charles

Lee's & Richard Cross's tithables work on y<sup>e</sup> same under the s<sup>d</sup> Sim's their Overseer and its further ordered that he cause bridges to be made where wanting in y<sup>e</sup> s<sup>d</sup> road & Cause the s<sup>d</sup> Road with the said tithables to be kept in repair according to Law.

# 26 May 1743, O.S. p. 431

ffrancis Moore is hereby appointed Overseer of y<sup>e</sup> road from Hawkins's to y<sup>e</sup> Courthouse and from the rocky branch to y<sup>e</sup> pine Stake and its ordered that the tithables of Jno Willis Benj<sup>a</sup> Hawkins Tho<sup>s</sup> Petty Francis Moore Harabin Moore John Ransdall Luke Thornton Jno ffushee Charles ffushee Geo: Wells Jno Wells W<sup>m</sup> Croucher James Thornton James Minor Tho<sup>s</sup> Mitchell Jno Roberts Arjalon price John Morgan Jno Delaware W<sup>m</sup> Minor W<sup>m</sup> Morton W<sup>m</sup> Marsh Browning Williams Bartholomew Baker Tho<sup>s</sup> Thornton W<sup>m</sup> Davison Jno Marks & Jno Dunstone work on y<sup>e</sup> same under y<sup>e</sup> ffrancis Moore their Overseer And its ordered that he cause the bridges in y<sup>e</sup> s<sup>d</sup> road to be mended & the highways to be kept in repair according to Law.

# 27 May 1743, O.S. p. 436

On the petition of Robert Seayres and others to have the old road called the parsons road repaired Its ordered that Jno Ingram John Marks and Benj<sup>a</sup> Porter or any two of them View the said road and make report of their proceedings to the next Court.

### 27 May 1743, O.S. p. 437

Ordinary Licence is granted to John Smith Jun<sup>r</sup> on his Pet<sup>n</sup> he having enterd into bond according to Law & paid the Governours fees.

# 27 May 1743, O.S. p. 437

Ordinary Licence is granted to Robert Seayres on his pet<sup>n</sup> he having entered into bond according to Law & paid the Governours ffees.

#### 27 May 1743, O.S. p. 439

The order for viewing the road petitioned for by the Inhabitants of Massanutten is continued untill the next Court to be returnd.

# 27 May 1743, O.S. p. 439

W<sup>m</sup> Payton & ffrancis kirtly having returnd on y<sup>e</sup> order for viewing the road Petitioned for by William Russell Gent that they have viewed the nearest and best way for a road from the German road where the Courthouse road divides to Bloodworths road near the Church and thence to the old road Its ordered that the said road be cleared according to the return of y<sup>e</sup> s<sup>d</sup> Viewers.

# 27 May 1743, O.S. p. 445

The order for Jacob ffunk and others to view and Lay of a road from ffunks to Allins Mill is continued untill y<sup>e</sup> next Court to be returned.

### 27 May 1743, O.S. p. 445

The order for Bowman & others to view and lay of a road from ffunks to Hytes Mill is continued untill the next Court to be returned.

# 27 May 1743, O.S. p. 447

Isaac Pennington Lewis Thomas Samuel Murris and Robert Worthington having made their return on the order for viewing and laying off the road from Teagues fferry to Bullskin and from thence to Kerseys fferry in these words We the subscribers have viewed and lade of the road from Teagues fferry over Bullskin to kerseys ferry and its ordered that all the tithables from Teagues fferry to John Tradans old place clear the s<sup>d</sup> precinct under Thomas Hart who is appointed Overseer of the road in y<sup>e</sup> s<sup>d</sup> precinct and that all the tithables from the said Tradans Old place to y<sup>e</sup> head of pitt's Marsh clear y<sup>e</sup> road in y<sup>e</sup> s<sup>d</sup> precinct under Robert Worthington who is appointed Overseer of the same and that all the tithables from y<sup>e</sup> s<sup>d</sup> pitt's Marsh to y<sup>e</sup> white oak bottom clear the s<sup>d</sup> precinct under Lewis Thomas who hereby is appointed Overseer of y<sup>e</sup> said precinct and that all the tithables from y<sup>e</sup> White oak bottom to Kerseys fferry clear the same under John Linsey who is hereby appointed their Overseer and its further ordered that y<sup>e</sup> s<sup>d</sup> Overseers clear y<sup>e</sup> s<sup>d</sup> Roads in their Several precincts according to Law.

# 27 May 1743, O.S. p. 448

John Askew Lawrance ffranklin & John ffoster having on the order for viewing and laying off the road petitioned for by Alex<sup>r</sup> Cleaveland & others to go out of the James River Mountain road near or about Head Lynches house by y<sup>e</sup> harbour the nearest way Into Anthony Heads road about half a mile below the Church made their return that they had laid of and Marked the said road Its ordered that the said road be cleared according to y<sup>e</sup> Viewers return and Its further ordered that ffrancis Wisdom John Douglass Alex<sup>r</sup> Cleaveland Jun<sup>r</sup>: John Cleaveland Thomas Ballard Henry Hanes Benj<sup>a</sup> ffranklin Edward Coffee Alex<sup>r</sup> Cleaveland Sen<sup>r</sup>: John Snell John ffoster John Haskew And all the male labouring tithables in y<sup>e</sup> s<sup>d</sup> precinct help to Clear y<sup>e</sup> same under Lawrance ffrenklin who is hereby their Overseer & its also orderd that he with said tithables cause ye same to be cleared according to Law.

#### 27 May 1743, O.S. p. 448

Thomas Rucker is hereby appointed Overseer of  $y^e$  road in the room of Anthony Head and its ordered that he cause the said road to be kept in repair with the tithables that were under  $y^e$  s<sup>d</sup> Head according to Law.

### 27 May 1743, O.S. p. 448

The order for Viewing the road petitioned for by Alex<sup>r</sup> Thompson and others not being returned is continued untill y<sup>e</sup> next Court to be returned.

#### 27 May 1743, O.S. p. 448

The order for Viewing the road petitioned for by Joseph Bloodworth is continued untill the next Court to be returned.

# 27 May 1743, O.S. p. 448

Arthur Buchannan W<sup>m</sup> Vestell Peter Hedges and Tho<sup>s</sup> Hart having returned on y<sup>e</sup> order for viewing and laying off a road from Jonas Hedges Land in the Gapp of y<sup>e</sup> north Mountain comonly called Robinsons Gapp down through Vestalls ford & from thence to y<sup>e</sup> Extent of y<sup>e</sup> County that they had laid out and markd the said road Wherefore its ordered that all the tithables from Sherrendoe to y<sup>e</sup> extent of y<sup>e</sup> County clear y<sup>e</sup> said precinct under Edward Lucas their Overseer to the head of Elkin branch and that the tithables from Elkin Branch to Opecken Clear y<sup>e</sup> said precinct under Peter van Bebber who is hereby appointed their Overseer & that the tithables from Opecken to y<sup>e</sup> North Mountain clear y<sup>e</sup> s<sup>d</sup> Precinct under Edward Boson who is hereby appointed their Overseer And its further ordered that y<sup>e</sup> s<sup>d</sup> Overseers each with their tithables in their said precincts cause the s<sup>d</sup> roads to be cleared & kept in repair according to Law.

#### 23 June 1743, O.S. p. 463

Ordered that Salomon Ryon Nicholas Christopher John Walker John & Jonathan ffennill clear the road called  $y^e$  parsons road from Conaways quarter into the south West mountain road under Robert Seayres who is hereby appointed Overseer of the same and Its further ordered that with  $y^e$  s<sup>d</sup> tithables he cause  $y^e$  said road to be repaired according to Law.

#### 23 June 1743, O.S. p. 463

Mathias Seltzer and peter Roughenough having returned on y<sup>e</sup> order for viewing and laying off a road from Massanutten to Thorntons Mill that they had laid of y<sup>e</sup> same from Kauffmans ford at Massanutten to Thorntons Mill Its ordered that the said road be cleared by the tithables that are most convenient from John Hodges to Robert M<sup>c</sup>kays old place upon South river and its further orderd that Phillip Lung and Robert M<sup>c</sup>kay who are hereby appointed Overseers of the said road clear the same with the aforementioned tithables and that y<sup>e</sup> keep the same when cleared in repair according to Law.

#### 23 June 1743, O.S. p. 463

On y<sup>e</sup> petition of W<sup>m</sup> Williams and others for a road to be cleared from the County road leading by Capt<sup>n</sup> Campbells to the road coming from Teagues fferry to Kerseys fferry its orderd that Thomas Cordie Rees Price and Thomas Mcleduff or any two of them view mark and lay off the said road and make return of their proceedings to the next Court.

# 25 June 1743, O.S. p. 491

The order for Andrew Clement & others to view the road pet<sup>d</sup> for from Haywards Town to Uptons Mill is continued untill the next Court to be returned.

# 25 June 1743, O.S. p. 491

The order for Charles Dewit to view the road pet<sup>d</sup> for by him & others is untill the next Court continued to be returned.

# 25 June 1743, O.S. p. 491

The order for Robert Green Gent and others to view and lay of y<sup>e</sup> road pet<sup>d</sup> for by Mathew Toole to be returned.

# 28 July 1743, O.S. p. 497

Ordered that the Sheriff of this County Summon all the Overseers of the Roads to Appear the next Court, and Its further Ordered that those who do not appear be Continued in their Precincts for the Ensuing Year.

# **Book 4, Orange County Court Order Books**

Page 1 (as bound, not original numbering, modern hand, different pen)

#### 25 August 1743, O.S. (probable date)

On the Petition of John Zimmerman & other German Inhabitants for a bridle Road to their Chappell Ordered that they clear such bridle Road at their PP expence not prejudicial to any Plantation.

# 25 August 1743, O.S. p. 1

On the Petition of Edward Franklin for altering the Road from the Piney Mountain for a Road to the three Springs ordered that Thomas Chew Henry Downes & Ja<sup>s</sup> Barbour Gent do View & lay off a Road & that the s<sup>d</sup> Franklyn do Clear & make such Road at his PP Cost and Charges.

# 25 August 1743, O.S. p. 1

On the Motion of W<sup>m</sup>. Waller gent Ordered that James Healy be appointed Overseer of the Road leading from the Office to y<sup>e</sup> County Road in y<sup>e</sup> Room of Henry Isbell & that all Tithables who wrought under Isbell do work under Healy.

#### 25 August 1743, O.S. p. 2 (marked in modern ink)

On the Petition of Edward Franklyn Licence is granted him for keeping Ordinary at his house he having paid the Governor's fees & entered into bond with Henry Downes Gent according to Law.

#### 25 August 1743, O.S. p. 3

Spencer Bobo having Petitioned for a road to be layd off into precincts for sev<sup>1</sup> Persons to Keep the same in repayr It is ordered that Goodrich Lightfoot, Gent & Francis Micale Lay of a Road & Divide the same into Precincts & To inform the persons who are To work Thereon of the same.

#### 25 August 1743, O.S. p. 3

Licence for Ordinary keeping is granted To Thomas Coventon on his Pet<sup>n</sup>. Tho<sup>s</sup> Catlet Gent having entered into Bonds with him for keeping the same according to Law.

# 25 August 1743, O.S. p. 3

Ordered that Edw<sup>d</sup> Teele serve as Overseer of the Road that Leonard Dozier is an Overseer of & that W<sup>m</sup>. Griffin David Griffin William Jones Charles Daniele & Thomas Chambers work with y<sup>e</sup> former Gang on y<sup>e</sup> s<sup>d</sup> road.

# 25 August 1743, O.S. p. 3

Ordered that John Favour serve as Overseer (in y<sup>e</sup> Room of Alex<sup>r</sup> M<sup>c</sup>queen) of ye Road from Winters Bridge to Stonehouse Mountain.

### 25 August 1743, O.S. p. 3

Ordered that all overseers who have not appeared at Court be Continued for the Ensuing Year.

### 25 August 1743, O.S. p. 3

Ordered that W<sup>m</sup>. Po be appointed Overseer of the Road from the thoroughfare Run to Stony Run at y<sup>e</sup> foot of the Mountain & that the Labouring Tithables on y<sup>e</sup> Lands of W<sup>m</sup>. Beverly Esq<sup>r</sup>. Maj<sup>o</sup>. Brook & on y<sup>e</sup> Lands formerly belonging to M<sup>r</sup>. Burgess & Edward Stickman do work on y<sup>e</sup> same.

# 22 September 1743, O.S. p. 6

On the Petition of Charles Curtis Gent & other Inhabitants of Parmunkey that a Bridge be built on y<sup>e</sup> Main Road cross Terrys run at y<sup>e</sup> County Charge Its Ordered that a Bridge be built accordingly over the s<sup>d</sup> Run & that Thom<sup>s</sup> Chew George Taylor & Charles Curtiss Gent or any two of them agree with Workmen to build the same.

# 22 September 1743, O.S. p. 6

On the Petition of Timothy Crosthwait Licence is granted him to keep Ordinary at his house in this County he having with John Smith & Hugh Martin his Securities entered into Bond According to Law & p<sup>d</sup> the Governours fees.

#### 24 September 1743, O.S. p. 15

The Grandjury Presentment against  $W^m$ . Russell Gent for not keeping his Road whereof he is Overseer in repayr is Dismissed.

#### 24 September 1743, O.S. p. 15

The Grandjury Presentment against W<sup>m</sup>. Crawford for not keeping his Road whereof he is Overseer in repayr is dismissed.

### 24 September 1743, O.S. p. 16

Ordered That the road from the Ferry of Germana be cleared & kept in repayr crossing the Fountain Run into the old Road and that the Overseer of the old Road do clear the same with his Gang formerly ordered him & that the old Road through Germana be discontinued till the new Road Intersects.

# 24 September 1743, O.S. p. 16

On the Information of Rich<sup>d</sup> Yarbrough Its Ordered that George Dogget be fined fifteen shill<sup>g</sup> for not keeping the Road whereof he is Overseer in repair.

# 24 September 1743, O.S. p. 20

Ordered that Edw<sup>d</sup> Spencer Gent do wait upon the Gent<sup>n</sup>. of Spotsylvania Court to desire them to contribute to repayr the Bridge over the Wilderness Run & that the s<sup>d</sup> Spencer be impowered to agree with Workmen to repayr the s<sup>d</sup> Bridge on Behalf of this County.

### 24 November 1743, O.S. p. 24

On y<sup>e</sup> Petition of Mich<sup>1</sup> Claure and others for the former Path to the German Chappel to be kept open by the Petitioners the same is granted.

# 24 November 1743, O.S. p. 25

A Grand Jury for the Body of this County to wit John Branham Foreman, John Loine James Coward, John Smith Sen<sup>r</sup>, Bryon Scisson, John Willis Arvin Moor, Thomas Jones, John Delaney, Timothy Terrill, William Peyton Mich<sup>1</sup>. Holt George Humes, Francis Kirtly Barnet Crawford, Thomas Stanton James Picket were impanelled and sworn who having rec<sup>d</sup> their Charge went out and in Short time returning to the Barr brought in their Presentm<sup>ts</sup> as followeth

We the Jurors of our Sovereign Lord the King being first sworn for the Body of this County do present as follows

We Present the Overseer of the Road from the Devils Run to Thorns mill by the Information of James Taylour White being the Road that goes Between Daniel Browns and Samuel Fargussons, Francis Brown Overseer.

# 25 November 1743, O.S. p. 29

(County Levy) pounds tobacco

To John Thomas for Building a Bridge over Terrys Run

1700

#### 25 November 1743, O.S. p. 30

Ordered that the Road Whereof Nathaniel Hillen is Overseer be kept in repayr by the Gang from Brownings to Rush River under said Hillens directions.

#### 25 November 1743, O.S. p. 30

On the Petition of Robert M<sup>c</sup>kay Jeremiah Sutton & others for the Road from Massenutting to Caleb Jobbs Mill Its Ordered that Robert M<sup>c</sup>kay Caleb Job & James Leith do view and Lay off the Road so Petitioned for & make ret of their Proceedings to the next Court.

### 25 November 1743, O.S. p. 30

Ordered that the Former Order for James Coward to be Overseer of the Road from Fox point to Tavenor Beals Quarter be Continued.

# 25 November 1743, O.S. p. 30

Ordered that George Eastham be appointed Overseer of  $y^e$  Road from Tavenor Beals Quarter to  $y^e$  Bridge above  $M^r$ . Colemans, and That James Coleman be overseer thence to  $y^e$  County Line in  $y^e$  Room of John Botts.

# 25 November 1743, O.S. p. 30

Ordered that John Lucas be Overseer in the Room of Zachary Taylor Gent from Fox point bridge to Crawfords Tombstone and that the Gang belonging to that part of the Road work thereon.

# 25 November 1743, O.S. p. 31

Thomas Watts is hereby appointed overseer in the Roome of James Barber Gent of the road of which he was Overseer & that s<sup>d</sup> Watts w<sup>th</sup> the Tithables who were under s<sup>d</sup>. Barber keep the same in repayr According to Law.

# 25 November 1743, O.S. p. 31

Orderered that the former Order for Rich<sup>d</sup> Nall to be Overseer of the Road from Stonehause Mountain to pole Run in y<sup>e</sup> Roome of William Lobb be renewed & it is Accordingly renewed and Its ordered he keep the same in repayr according to Law.

# 25 November 1743, O.S. p. 31

On y<sup>e</sup> Petition of Henry Downes Gent & others that the Road from Blue run Road to y<sup>e</sup> upper Church is impassible, Its Ordered that the same be Repayred by W<sup>m</sup>. Lucass and John Asquese's Gang and Henry Downes Gent is hereby appointed Overseer of the s<sup>d</sup> Road who is ordered w<sup>th</sup> said gangs to keep the same in repayr According to Law.

#### 25 November 1743, O.S. p. 32

On the Petition of Robert Green Gent for a Road to be Layd off from the Fork of Easthams Road to Normans Ford, Its Ordered that John Roberts Isaac Norman and John Reid do view and lay off the same and make return to the next court.

## 25 November 1743, O.S. p. 32

On application of Philip Clayton Gent for a Road from the Courthouse By the upper end of Mountpony to Mountain Run, thence the most convenient way into Robert Eastham Gents Road below his house Its ordered that Leonard Dozier Edward Teel & W<sup>m</sup>. Griffin View the Road from the Courthouse to y<sup>e</sup> Mountain Run & That

Robert Eastham Gent, Thomas Dillard & Thomas Reynolds view that Part of  $s^d$  road from Mountain Run to  $M^r$ . Easthams & make return thereof to the next Court.

## 25 November 1743, O.S. p. 32

On the Petition of Isaac Smith for a Bridle Road through the Land of Jeremiah Early into the Main road in Order for rolling tob°. &+ Its Ordered that Thomas Stanton, John Delaney and Francis Harvy view & Lay off the same and make Return to y<sup>e</sup> next Court.

## 26 January 1743, O.S. p. 44

On the Petition of John Haskey Overseer of the Road from the Piney Mountain Run to Joseph Phillips's Part of the said Road, Its ordered that Francis Wisdom be Overseer of the same & the former Gang to work thereon under him.

# 26 January 1743, O.S. p. 44

On the Petition of John Foster in behalf of Alexander Cleveland for a Road to be kept in Repayr & Cleared as Layd off by a former Order It's ordered that John Haskey John Foster, John Snell Alexander Cleveland Sen<sup>r</sup> Laurence Franklyn Benj<sup>a</sup> Franklyn Henry Franklyn Francis Wisdom John Duglass John Cleveland Alex<sup>r</sup> Cleveland Jun<sup>r</sup> Tho<sup>s</sup> Ballard Alex<sup>r</sup> Truckware Henry Haws W<sup>m</sup>. Taylor & Tho<sup>s</sup> Warren with their Tithables do Clear the said Road & keep the same in repayr under the direction of Benj<sup>a</sup> Franklyn Overseer.

# 26 January 1743, O.S. p. 45

On the Petition of John Lucus for the Road from the Church to the Tombstone to be kept in repayr by the several persons hereafter named Viz<sup>t</sup> Tully Choice W<sup>m</sup> M<sup>c</sup>Donagh William Rhodes Hezekia Rhoades Timothy Crosthwait John Goss W<sup>m</sup>. Goldin, M<sup>rs</sup> Rucker. W<sup>m</sup>. Bell M<sup>rs</sup>. Hills Quarter M<sup>r</sup> Zachary Taylor M<sup>r</sup> Erasmus Taylor Sam<sup>l</sup> Drake M<sup>r</sup>. Jo<sup>s</sup> Morton M<sup>r</sup>. James Taylors Quarter Thom<sup>s</sup> Smith Major Fran<sup>s</sup> Talliaferro's Qu<sup>r</sup> where Hawkins lived John Fennele M<sup>r</sup>. John Talliaferroe's Quarter Rob<sup>t</sup> Bickers John Walker John Collins Jeremiah Dear & Becknall Alvasson Its therefore ordered by the Court that the sev<sup>l</sup> persons abovenamed do Clear and keep the s<sup>d</sup> Road in repair under the direction of the s<sup>d</sup> John Lucas Overseer thereof.

### 26 January 1743, O.S. p. 45

On the Petition of Robert Terrill Rush Hodson & others for a Road from the upper Inhabitants of the Cedar run mountain by M<sup>r</sup> Rose & M<sup>r</sup>. Seayrs's Plantation Its ordered that Rich<sup>d</sup> Pinion Joshua Step & John Hawkins or any two of them view the same & make return to y<sup>e</sup> next Court whether the same be convenient or otherwise.

# 26 January 1743, O.S. p. 45

Ordered that the sev<sup>1</sup> psons by a former Order Appointed to take Subscription toward building a Bridge over Germana are Desired to deliver up the Subscription by them rec<sup>d</sup> to the next Court.

### 26 January 1743, O.S. p. 45

On  $y^e$  Pet<sup>r</sup>. of W<sup>m</sup>. Bell Its Ordered that John Cook on Swift Run be appointed Overseer of the Road whereof Thomas Callaway had been Overseer & that the former hands who wrought on s<sup>d</sup> Road work under him the s<sup>d</sup> Cook.

### 23 February 1743, O.S. p. 50

On the Petition of Tho<sup>s</sup> Fox for keeping Ordinary Licence is granted him he having paid the Govern<sup>rs</sup> fee & having entered into Bond with Robert Slaughter & Edward Spencer Gent According to Law.

### 23 February 1743, O.S. p. 51

Ordered that James Taylor White be Appointed Overseer of the Road from Bever Dam to Thorntons Mill in the Roome of Jonas Jenkins & that the former work under him on said Road.

# 23 February 1743, O.S. p. 53

On laying the last County Levy the Rent due for the Ferry at Germanna was not thought on by the Court which amounted to 3,000 lbs tob°. as also 300 lb tob° for keeping Chester's fferry which sums amting to 3300 lb tob°. together with 706 lb which happened by mistake in making up the Ac<sup>t</sup> of The Last Co'ty Pportion to be ch'gd as a Deposite in the Collectors hands where as on the Contrary the said 706 lb was Deficient of the Am<sup>t</sup> s<sup>d</sup> Collector was Chgd with which by retrospection appears to y<sup>e</sup> Court Its therefore Ordered to make up said Claims & mistake that an additional tax of 2 lb tob° P Poll be Layd which will Dischge the same & a Deposite in the Collectors hands will remain of 542 lb Tob° After an allowance for Collection which W<sup>m</sup>. Russell Gent is appointed to Collect & to Enter Into Bond to Dischge the above Demds & to adjust the mistake and act for the remainder.

#### 23 February 1743, O.S. p. 53

On y<sup>e</sup> Pet<sup>n</sup>. of Sam<sup>l</sup>. Fargusson & others for a Road to the Falls of Rappahannock by Clearing into Bloodworth Road, Its Ordered that the Overseers above Kincades Plantation with their hands do work on s<sup>d</sup> Road & clear the Same according to Petition under the directions of W<sup>m</sup> Fergusson Overseer but not to Continue to keep the same in repayr till further Orders...

#### 24 February 1743, O.S. p. 53

Ordered that Philip Clayton & James Pendleton Gent Justices do keep the ferry over Racoone Ford with a P per Flat to Ferry the Justices & also other Psons with their horses to and from ye Severall Courts to be held for the Ensuring Year.

### 24 February 1743, O.S. p. 53

On the former Petition preferred by Robert Green Gent for a Road to be Layd off from the Fork of Easthams Road to Normans fford It was Ordered that John Roberts, Isaac Norman and John Reid should view & lay off the same & make return to ye Court & the sd Viewers having made their Return in these words In Obedience to the within Order we have layd off the Road within petitiond for given under our hands this 13th Day of Feby. 1743 Isaac Norman John Roberts & the Psons returned by said Viewers are Ordered to Clear & keep the same in repayr Vizt Will Strother Francis Slaughter Gent John Roberts [(note in margin) note: Pte of this order was broke off & lost so that some Psons names are wanting] Colo. Carters Quarter Normans fford John Brown Andrew Glassly David Moor George Smith Waddinton Abbet Robert Green Gent under John Roberts Overseer.

#### 24 February 1743, O.S. p. 53

On the motion of Henry Field Gent for a Road from the Ridge below Cummins's to y<sup>e</sup> North River near y<sup>e</sup> Pitch of the Fork to y<sup>e</sup> best & most Convenient ford Its Ordered that said Henry ffield W<sup>m</sup> Russell Gent & Gerald Baithes or any two of them Do view & Lay off the same & make return to next Court.

### 24 February 1743, O.S. p. 54

On the motion of W<sup>m</sup> Russell Gent That the Road That the Road formerly laid off from George Roberts's Ford to that Part of Brookes's Run below M<sup>r</sup> Pollards Ordered that W<sup>m</sup> Payton ffrans Kirtley W<sup>m</sup> Abbet Benj<sup>a</sup> Roberts Geo Roberts & George Dawson with their Tithables do Clear the said Road under Benj<sup>a</sup> Roberts Overseer & be exempt of all other Roads and that the said Road be Continued to y<sup>e</sup> Courthouse Road and to be Cleared by M<sup>r</sup> Pollard John Roebuck Roger Tapp Anthony Sculthorp Joseph Bottoms W<sup>m</sup> Rains & John Rains and their Tithables And that James Pollard Gent be Surveyor of the same and the hands be exempt of all other Roads.

#### 24 February 1743, O.S. p. 54

On y<sup>e</sup> Petition of W<sup>m</sup> Edins Christopher Moyer et<sup>c</sup> for a Road to be Layd off from Longs ford to Tenants old field The same is allowed & Ordered that the same Eddins & Moyer view and Lay off the same & make return to y<sup>e</sup> next Court.

# 24 February 1743, O.S. p. 54

W<sup>m</sup>. Russell Gent having entered into Bond with Geo Home his security Accord<sup>g</sup> to Law and having paid the Governors ffees Licence is granted him for keeping Ordinary at his Plantation.

#### 24 February 1743, O.S. p. 54

Rob<sup>t</sup>. Eastham Gent with Philip Clayton Gent his Security having entered into Bond according to Law and having paid the Governors fees is on his Petition for keeping Ordinary allowed & licence is accordingly granted him.

# 24 February 1743, O.S. p. 56

Henry Downes Gent having entered into bond with John Smith Jun<sup>r</sup> for keeping Ordinary according to Law & having p<sup>d</sup>. the Governors fees On his Petition Licence is granted him.

# 24 February 1743, O.S. p. 56

On the Motion of Rob<sup>t</sup> Eastham Gent Ordered that Laurence Broadley James Taylor White & John Strother or any two of them Do view & Lay off the Road from Thorntons Mill to Bradley's former Plantation & Ret to next Court

# 22 March 1743, O.S. p. 58

On y<sup>e</sup> Pet<sup>n</sup>. of Christopher Zimmerman for Ordinary Licence he having entered into Bond wth Leonard Zeglieur his security Accord<sup>g</sup> to Law & having p<sup>d</sup> the Govern<sup>r</sup> fees the same is granted him which is Ordered to be Certified.

# 22 March 1743, O.S. p. 59

On the Petition of Robt. M<sup>c</sup>Cay for a Road from Caleb Jobs Mill to y<sup>e</sup> foot of the Ridge where it comes into Massenutten Road the same is granted & the said M<sup>c</sup>Coy is appointed overseer and ordered that Philip Long with his gang help to clear same & after said Road is so cleard Its Ordered that y<sup>e</sup> s<sup>d</sup>. Overseers Divide their Gangs.

# 22 March 1743, O.S. p. 69

Rich<sup>d</sup> Pinion Joshua Step and John Hawkins having returned on y<sup>e</sup> order for Clearing a Road Petitioned for by Rob<sup>t</sup> Terrill and others from the upper Inhabitants of Cedar run mountain By Miss<sup>rs</sup>. Roses & Seayr's Plantations That they had Layd off the s<sup>d</sup> Road the nighest & best way they Could find Wherefore It is Ordered That the said Road be Cleared as Viewed and Layd off by the said Pinion et<sup>c</sup> and It is further Ordered that the said Pinion be Overseer of the said Road and that he Cause the same to be Cleared according to Law and that all the Tithables before Cedar run Mountain that do not work upon any other Road Work on y<sup>e</sup> same under the s<sup>d</sup> Pinion overseer as afd.

### 23 March 1743, O.S. p. 70

Ordered that a new Summons issue for all Overseers of Roads to appear at next April Court & that those who do not appear be Cont<sup>d</sup> in their Places for the Ensuing Year.

# 23 March 1743, O.S. p. 92

Ordered that the Road viewed & layd off from Robert Eastham Gent to the Courthouse by Thomas Dillard John Reynolds Leonard Dozier Edw<sup>d</sup> Teil & W<sup>m</sup>. Griffin be cleared and repayred by Leonard Dozier W<sup>m</sup> Griffin David Griffin W<sup>m</sup>. Jones Edward

Teal W<sup>m</sup> Rumsy John Wright Thomas Wright Nicholas Gunnil, John Weatherall James Strother Fran<sup>s</sup> strother Thomas Watts Jun<sup>r</sup> James Pendleton Gent Philip Clayton Gent W<sup>m</sup> Gains Jacob Miller Edward Duglass Jerome Rawson John Morpus Edward Spencer Gents hands and y<sup>e</sup> Quarter near the River & W<sup>m</sup> Sutherland & their Tithables to be Cleared from Bloodworths Road to the Courthouse under Leonard Dozier Overseer.

#### 24 March 1743, O.S. p. 93

The Order for a Road from Germana to the Mountain Run to be Dismissed.

#### 24 March 1743, O.S. p. 93

The Order for Capt<sup>n</sup> Edward Spencer to Treat with the Justices of Spotsyl<sup>a</sup> County to Comply with this Court in Agreeing with Workmen to build the Wilderness Bridge to be Cont<sup>d</sup>. till next Court.

# 26 April 1744, O.S. p.99

On the Petition of W<sup>m</sup> Strother for keeping Ordinary Licence is granted him he having first p<sup>d</sup>. his Hon<sup>r</sup> the Governors fees & entered into Bond with John Catlett, Gent. his security for keeping the same according to Law.

# 26 April 1744, O.S. p. 99

On a former Petition of Mathew Tool & others for a Road from Rob<sup>t</sup> Kings near the Ragget Mountain to y<sup>e</sup> Fork of the Road called Thorntons Road It was Ordered that Rob<sup>t</sup> Green Gent John Ashley & Tho<sup>s</sup> Duncan or any two of them should view & Lay off the same which was viewed and Layd off by John Ashley and Tho<sup>s</sup>. Duncan Its therefore Ordered That the Tythables who wrought under Robert King at y<sup>e</sup> Ragged Mountain together with two hands of John Shotwells do Clear & repayr the same under Mathew Tool who is appointed Overseer thereof & that part of the same that King was Overseer of.

#### 26 April 1744, O.S. p. 100

On the Petition of Thomas Washburn & others for a Road from above the Chappel in the Little fork to Hedgmans Mill & for the Tithables below Indian Run to work thereon Its Ordered that Robert Green Gent Rob<sup>t</sup> Eastham Gent, W<sup>m</sup> Tapp & John Bridges or any two of them do view and Lay off the same & that the former Overseer imediately after Layd off Clear & repayr the same with the Tithables Petitioned for to work thereon & the former Tithables under s<sup>d</sup>. Overseer.

#### 26 April 1744, O.S. p. 100

On the Motion of Robert Eastham Gent That a Road formerly layd off from Thorntons Mill to Bradleys Plantation by Lawrence Bradley & James Taylor White Its Ordered That the said James Taylor White & Francis Brown & their Gangs do Clear & repayr said Road & that they be exempt of four Miles Labour below s<sup>d</sup>. Precincts, which the adjacent Overseers below them are Ordered to repayr instead of the s<sup>d</sup>. White and Brown.

# 26 April 1744, O.S. p. 100

On the Petition of Edward Ware for keeping Ordinary, he having p<sup>d</sup> his Hon<sup>r</sup> the Governors fees & entered into Bond with John Smith his Security According to Law, Licence is accordingly granted.

### 26 April 1744, O.S. p. 101

On the Petition of Jeremiah Early setting forth That Isaac Smith obtained an order for viewers to Lay of Road from his house to the main Road which Road has been layd of through the Petitioners Plantation & which pve prejudicial to him Ordered that s<sup>d</sup>. Petition be Continued until next Court & that Isaac Smith be summoned to appear & answer s<sup>d</sup>. Petition at y<sup>e</sup> said Court.

### 26 April 1744, O.S. p. 101

On the Motion of Timothy Terril To be moved from Overseeing the high Road and recommending Jacob Broyl to serve in his Room, Its ordered that s<sup>d</sup> Terril be moved Accordingly And That Jacob Broyl do serve in his Stead & the former hands to work under him.

#### 26 April 1744, O.S. p. 101

On the motion of John Cook Its Ordered that all the Labouring Tithables within his precincts work on the Road whereof he is Overseer.

# 24 May 1744, O.S. p. 104

A Grandjury for the Body of this County to wit, John Branham Foreman Henry Rice Joseph Reynolds, Edward Ware, William Smith, Samuel Guy, Alex<sup>r</sup> M<sup>c</sup>queen John Foster William Offill, W<sup>m</sup>. Buchannan Robert Martin Mathew Pool Richard Nall, James Coward, Isaac Norman Daniel Singleton, Barnet Crawford, John Downey W<sup>m</sup> Kelly & W<sup>m</sup> Johnson were impannelled & sworn who having rec<sup>d</sup> their Charge withdrew who being returned to the Barr made sev. presentments which were read & ordered to be accorded & are as followeth Viz<sup>t</sup> We present the Overseer of the Road from upper Flat run to the Wilderness Bridge for not keeping the Road in repayr, on the Information of Thomas Scott.

#### 24 May 1744, O.S. p. 105

We Present the Overseer of the Road for not keeping Posts up with Directions from the Courthouse to Capt<sup>n</sup>. George Taylors.

We Present the Overseer of the Road from Pine Mountain Run down to Cap<sup>t</sup> George Taylors for not setting and keeping Posts with Directions according to Law.

# 24 May 1744, O.S. p. 106

Ordered on the motion of Peter School Gent That the Road whereof James Gill is Overseer be Divided & that John Riddle Sen<sup>r</sup> be Overseer of one Part & that the said Gill meet & Divide the Road & hands & Do the same according to Law.

# 24 May 1744, O.S. p. 106

Ordered that John Colson with the Gang under him as Overseer of a Road do clear the Road from the Bridge over the South Fork of the North Anna by M<sup>r</sup>. Moors Qu<sup>r</sup>. into the Main Road by Reuben Harrisons as the same is marked by the Viewers.

## 24 May 1744, O.S. p. 106

Robert Terrill is hereby Appointed Overseer of y<sup>e</sup> room of Benj<sup>a</sup> Porter & its further ordered that the tithables who work on y<sup>e</sup> s<sup>d</sup> road under the said Porter work thereon and keep y<sup>e</sup> same in repair under the s<sup>d</sup> Robert Terrill according to Law.

# 24 May 1744, O.S. p. 109

On the Petition of Phillip Lung Its ordered that he Clear the road whereof he is Overseer as formerly and that Robert M<sup>c</sup>kay and his gang when they have cleared into Longs road be discharged from any part of y<sup>e</sup> s<sup>d</sup> road And its further ordered that all the tithables above Pass run clear and keep in repair the road called Lungs road under the direction of the said Phillip Lung their Overseer according to Law And that all the tithables below the said run work under Rob<sup>t</sup> M<sup>c</sup>key on y<sup>e</sup> road whereof he is appointed Overseer & clear & keep y<sup>e</sup> same in repair according to Law.

## 26 May 1744, O.S. p. 132

The Order for Phillip Clayton and Goodrich Lightfoot Gent to agree with a Person to keep ferry over the Raccoon ford is dismisd.

#### 26 May 1744, O.S. p. 132

The order for Henry ffield &  $W^m$  Russell Gent & Gerhard Banks to view and lay of  $y^e$  road from the Ridge below Cumins's to the North river near the pitch of the fork being returned by  $y^e$ $s^d$  Henry ffields and Gerhard Banks in these words In pursuance of this order we the subscribers have viewed and mark'd out the road and find it to be a good ridge to Thomas Hords quarter on  $y^e$  north river and we find a good place for a ferry on  $y^e$ $s^d$  River but the horse ford wants to be cleared of Stones before it can be called good Its ordered that the said road be cleared according to return and that the tithables belonging to  $y^e$  lower end of  $y^e$  fork below the County road including the tithables of  $y^e$ $s^d$  Henry ffield on his Mannor plantation do work on  $y^e$ $s^d$  road under  $y^e$ $y^e$  Henry ffield who hereby is appointed Overseer of  $y^e$ $y^e$  road And its further ordered that he with the said tithables clear  $y^e$  same some time in  $y^e$  month of October next according to Law and that the said tithables be exempted from all other roads.

#### 26 May 1744, O.S. p. 133

The order for W<sup>m</sup> Eddins & others to view and lay off a road is continued untill the next Court to be returned.

## 26 May 1744, O.S. p. 133

The order for Lawrance Broadley & others to view and Lay of a road from Thorntons Mill to Broadleys former plantation is discontinued.

# 26 May 1744, O.S. p. 133

John Christopher is hereby appointed Overseer of the Courthouse road from M<sup>r</sup> Seayres plantation to y<sup>e</sup> Courthouse in the room of Alex Waugh and its further ordered that he keep y<sup>e</sup> same in repair according to Law.

# 26 May 1744, O.S. p. 133

On the Motion of John Bramham its ordered that the tithables of John Beckett Clerk & Widow Willsons quarter be added to  $y^e$  s<sup>d</sup> John Bramhams gang to work on  $y^e$  road from the Courthouse to  $y^e$  mine run.

# 26 May 1744, O.S. p. 133

Peter Russell is hereby appointed Overseer of  $y^e$  road in the room of William Russell Gent & its ordered that he with the tithables formerly under the said  $W^m$  Russell clear  $y^e$  same according to Law.

## 26 May 1744, O.S. p. 139

The order to Capt<sup>n</sup> Spencer to agree with the Justices of Spotsylvania about y<sup>e</sup> Wilderness Bridge is continued untill y<sup>e</sup> next Court to be returned.

## 26 May 1744, O.S. p. 140

Edward Spencer Gent came into Court and agreed to keep a Sufficient vessell to transport foot people cross the Rappidan at Court time coming & going for wh<sup>ch</sup> its ordered that he be paid 500 pounds of tobacco.

#### 28 June 1744, O.S. p. 142

On the Petition of John Brockman & severall other Inhabitants neare the North Fork of Pamunky to have a Bridge over said River at the Charge of the County Its ordered that Zachary Taylor Geo Taylor & Charles Curtis Gent or any two of them view the same & they Judge the hands who work on the Roads are not Sufficient to build a Bridge that they agree with workmen to build the same at the Charge of the County.

# 28 June 1744, O.S. p. 147

The Road Petitioned formerly Petitioned for by Tho<sup>s</sup> Washburn & others being further considered by the Court Its ordered that Robert Eastham Gent & Christop<sup>r</sup>. Homes or any Two of them do view the same and make report to next Court.

#### 29 June 1744, O.S. p. 153

Ordered That Peter Russell Overseer Do with his Gang Clear from the Main Road to the Fork Church & from the Church upward to the Main Road.

# 29 June 1744, O.S. p. 171

John Smith having Petitioned to have Licence granted him for keeping Ordinary at his Dwelling he having paid his Hon<sup>o</sup> the Governors fees & entered into bond with Robert Seayrs and Francis Moor his securities according to Law Licence is granted Accordingly.

# 26 July 1744, O.S. p. 172

Ordered That a road be Cleared from Finleys Mill to the Tinkling Spring and thence to M<sup>c</sup>Cordes Mill & That John Finley and Archibald Howard, John Christy and Robert Cunningham Oversee the same And that James Patton Gent lay off their Precincts and appoint their several Gangs.

# 26 July 1744, O.S. p. 172

Ordered That a road be layd off from Pickens's Mill to the Tinkling Spring and that Andrew Russell and W<sup>m</sup> Hutchinson view and lay off the same and make return to the next Court.

# 26 July 1744, O.S. p. 172

Ordered That a road be Layd off from Pickens's Mill to the Lower meeting House on Stevens's Spring by W<sup>m</sup> Baskins's & James Allen and that they make return to next Court.

# 26 July 1744, O.S. p. 175

The Court having formerly Ordered that Robert Green and Christopher Homes Gent should View and Lay off a Road petitioned for by Washburn & others and the said Green and Homes having reported to the Court that the Road formerly Cleared is more Commodious to the Majority of the Personages that go by Nathan<sup>1</sup> Hedgmans Plantation to the Falls of Rappahannock Therefore Its Ordered that the said Former Road be Continued and the other Road be put Down.

#### 26 July 1744, O.S. p. 175

Ordered That that Part of the Road that goes from Nathaniel Hedgmans Plantation To Easthams Chapple as is commonly called be kept open And that M<sup>r</sup>. Charles Dewit be Overseer of the same and that he Clear it w<sup>th</sup> the former Gang that belong to the former Road.

# 26 July 1744, O.S. p. 190

The Order for Rich<sup>d</sup> Pinion to Lay off a Road Cont<sup>d</sup> to be returned to next Court.

## 26 July 1744, O.S. p. 190

The Order for W<sup>m</sup>. Eddins to Lay off a Road Cont<sup>d</sup> to be returned to next Court.

# 26 July 1744, O.S. p. 190

The Order for Capt<sup>n</sup>. Spencer to Treat w<sup>th</sup> the Justices of Spotsy1vania about the Wilderness bridge to be Cont<sup>d</sup>.

## 26 July 1744, O.S. p. 191

Presentments [(note in margin) Grandjury versus Overseer of the Road from the Courthouse to Cap<sup>n</sup> Taylor] Order that he be Sum<sup>d</sup> to appear next Court to answer y<sup>e</sup> Grand Jury Presentment for not setting up Posts according to Law.

## 26 July 1744, O.S. p. 191

Ordered that Michael Pearson serve as Overseer of the Road from Garths ford to Cap<sup>n</sup> Henry Downs's Plantation in the Room of John Dulany and that the former hands who wrought thereon do work under the said Pearson.

# 26 July 1744, O.S. p. 191

Ordered That the former Order for a Road Petitioned for by Isaac Smith and Viewed & Layd off by Thomas Stanton John Dulany and Fran<sup>s</sup> Harvy be Continued but not to be opened till next Court.

## 23 August 1744, O.S. p. 198

On the Motion of James Patton Gent it's Ordered that George Robinson James Davis Henry Brown Jun<sup>r</sup>. Tarshias Tash or any three of more of them Do View and Lay of a road from the Center of the inhabitance on the South Side of James River and Roan Oak to the Verge of Brunswick or Amelia County and make ret<sup>n</sup>. to next Court of their proceedings.

## 23 August 1744, O.S. p. 198

On the Pet<sup>n</sup>. of Thomas Covington Lycence is Granted him to Keep Ordinary at the place where he now Lives he haveing entered into Bond with John Catlett Gent his Security according to Law and pay the Governours fees.

## 23 August 1744, O.S. p. 198

On the pet<sup>n</sup>. of William Crawford to be released from Overseeing the road from the Mountain Run Bridge to Beverleys Ford it's Granted and he recommending to the Court John Reid it's Ordered that the said Read Oversee the Same and that the same hands work under him.

## 23 August 1744, O.S. p. 198

It's Ordered that the order formerly made for Viewing a place over the north fork of Pamunky River for a bridge be Continued and that Joseph Thomas Gent

View in the Room of George Taylor Gent & that they Make Report of their proceedings to the next Court.

#### 23 August 1744, O.S. p. 199

On the motion of Thomas Wright it's Ordered that Leonard Zeglieur be Overseer of a road Called Finlasons Road and that the former Hands Do work under him and that he Do Keep the said Road in repair according to Law.

## 23 August 1744, O.S. p. 202

Thomas Russell is hereby appointed Overseer of the road from the Wilderness Bridge to the mine run in the room of John Underwood and it's ordered that he do Keep the said Road in repair according to Law and that the former hands Do work under him.

# 27 September 1744, O.S. p. 218

On the pet<sup>n</sup>. of John Triplett to Keep Ordinary at Cap<sup>n</sup>. Tripletts Plantation and he haveing payd the Governours fee and entered into Bond according to Law the said Pet<sup>n</sup>. is Granted.

#### 27 September 1744, O.S. p. 218

On the pet<sup>n</sup>. of Timothy Crosthwait to renew his Lycence and he haveing Entered into bond according to Law & pay'd the Governours fee the said Licence is Granted to Keep Ordinary at the place where he now Lives.

# 27 September 1744, O.S. p. 219

Joseph Thomas Gent haveing Viewed a place Over the North fork of Pamunky for a Bridge According to an Order formerly Made in this Court & returned the same this Day Tho<sup>s</sup>. Burges Malichi Chiles & Daniell Bronen his Securitys haveing entered into Bond for the said Burges's Performing of the Same and the same Bond is ordered to be Lodged in the Office.

#### 27 September 1744, O.S. p. 220

Ordered that William Clift & Joseph Kirk and their Tythables be added to Benjamin Roberts Company on a road that he is Overseer of.

#### 27 September 1744, O.S. p. 220

On the motion of Henry Downs Gent for a road to be Viewed from one Alex<sup>r</sup>. Thompsons on the South Side of Shannandoe River the Nighest and Best way to the falls of Rappahannack its Ordered that George Anderson Henry Dewly Alex<sup>r</sup>. Thompson & Cap<sup>t</sup>. Jn<sup>o</sup>. Smith or any three or more of them View the road and make report to the next Court.

## 25 October 1744, O.S. p. 222

On the pet<sup>n</sup>. of Rob<sup>t</sup>. Seayres to have his Ordinary Lycence Renewed and he haveing complyed with the requisits of the Law in that Case made & provided the s<sup>d</sup>. pet<sup>n</sup>. is Granted.

## 25 October 1744, O.S. p. 223

Edward Spencer Gent haveing ret<sup>d</sup> on the ord<sup>r</sup>. that that he had agreed with workmen to Build a bridge over the wilderness run Theophilus Eddings With Jonath.<sup>n</sup> Gibson Gent his Security Entered into bond to Compleat the same.

## 25 October 1744, O.S. p. 224

County Levy

To Cap<sup>t</sup>. Edward Spencer P Theo: Eddings for building a bridge Over the Wilderness run as P agreem<sup>t</sup>. . . . 1,050 pounds of tobacco.

#### 22 November 1744, O.S. p. 225

A Grandjury for the Body of this County (to wit) were impannelled and Sworn who haveing rec<sup>d</sup>. their Charge went out and in Short time returned to the Barr Brought in their Presentments as Followeth: Wee present the Overseer the road from the fork of the road above Edward Wares Ordinary to the pine Stake for not Keeping it in repair.

We present the Overseer of the road from the mine run to the Bridge Quarter for not Keeping the road in repair by the information of Charles Curtice Gent.

Wee present the Overseers of the road from Seayres's Ordinary to Orange Courthouse for not keeping the said road in Repair.

Wee present the Overseer of the road from the Middle Church to Crawfords Tomb Stone for not Keeping the said Road in repair.

#### 22 November 1744, O.S. p. 226

Wee present the Overseer of the Road from Camp Run to Jos: Phillips's for not Keeping the said Road in Repair. P P . . .

## 22 November 1744, O.S. p. 227

On the Pet<sup>n</sup>. of Geo: Smith Ordered that Stephen Smith be Overseer in the room of John Thomas Deced on the road near Parmunky & that the former hands Work under him.

#### 22 November 1744, O.S. p. 227

On the pet<sup>n</sup>. of Jn<sup>o</sup>. Hackney and Others for a Roaling road through M<sup>r</sup>. Gab<sup>1</sup>. Jones's Land its Ordered that the said Road be allowed and M<sup>r</sup>. Gab<sup>1</sup>. Jones On his Motion is Admitted to Set up Gates for the Use of the Pet<sup>rs</sup>.

# 22 November 1744, O.S. p. 228

Further County Levy

To Ambross Bullard for Setting up a Poast with Directions on the main Road . . .50 pounds of tobacco

To James Maddison the Like . . . 50 pounds of tobacco

To Geo: Taylor Gent for two posts . . . 100 pounds of tobacco

# 23 November 1744, O.S. p. 229

Levy Brought Over

To M<sup>r</sup>. Spotswoods Ex<sup>rs</sup>; for Garmanna ferry . . . 3000 pounds of tobacco

## 23 November 1744, O.S. p. 229-A

Ordered that the Road Petitioned for by Henry Downs Gent and Viewed and Lay'd of by George Anderson Henry Dowley and Alex<sup>r</sup>. Thompson be allowed and that the same be Cleared and Kept in repair and its further ordered that the Male Labouring Tythables in this precinct (To Wit) From the road Below Samuell Guys to Capt John Smiths on the north mountain to Sam<sup>1</sup> Scotts on the Peeked Mountain Do Clear the same under the instructions of Cap<sup>t</sup> Robert Scott who is appointed Overseer of the same.

# 23 November 1744, O.S. p. 229-A

Ordered that the Male Tythables Belonging to M<sup>r</sup>. John Taliaferro and Cap<sup>t</sup>. Spencer's Tythables where he formerly Lived Do work on the road under Thomas Sims and that the said Sims Do Repair and Keep the road in Ord<sup>r</sup> from the pine Stake to Wares Ordinary.

#### 23 November 1744, O.S. p. 230

On the motion of Henry Down Gent for Being Discharged from Overseeing the road from the Blue Run to the upper Church and its ordered that Phillip Bush oversee the same and that the former Tythables Do work under the said Bush.

## 23 November 1744, O.S. p. 230

Ordered that Edward Teele Thomas Jones and Cap<sup>t</sup>. Lightfoot do View and Lay of a road the nighest and Best way from the Rackoon ford to Bloodworth's road Near the Bee Tree and make return to the next Court of their Pceedings.

#### 24 January 1744, O.S. p. 246

On Petition of John Foster in Behalf of himself & Others for a road to be Layd of from the new Church road into Blew run road a little Below the three Springs its ordered that Jn<sup>o</sup>. Askew Alex<sup>a</sup>. Cleaveland and John Snell or any two or more of them Do view and Lay of a road the most best and Convenienest way and make return to the next Court of their Proceedings.

## 28 February 1744, O.S. p. 265

Goodrich Lightfoot Gent having returned on the Order for himself & others to view & lay off a Road from the Rackoon Ford to Bloodworth Road near the Bee Tree in these Words, to wit, In Obedience to the within Order we the Subscribers have viewed & laid off the Road from Bloodworth Road to the Rackoon Ford and do find the same to be a good convenient Way & It is Ordered That all the Tithable Persons on the River Rapadan from above Cedar Run up to the old Road and that Thomas Jones Gent do oversee the same according to Law.

## 28 February 1744, O.S. p. 265

Upon the Petition of Valentine Bostick he is allowed to keep an Ordinary at his House, the Place where Edward Ware formerly kept Ordinary in this County for one Year from this Time giving Security whereupon he with John Christopher & Henry Rice his Securities entered into and acknowledged their Bond for his keeping the said Ordinary according to Law and It is Ordered that the Clerk of this Court prepare a Licence for him accordingly.

#### 28 March 1745, O.S. p. 289

William Thompson is appointed Overseer of the High Way from Picken's Mill to Tinkling Spring and It is Ordered that the Male Tithables within two Miles of the same do attend the said Thompson and clear the same when thereto required.

## 28 March 1745, O.S. p. 291

Ordered that Francis Kirtley and Thomas Stanton do some time between this and the next Court go to & view the Way from Jackson's Mill to the Top of the Ridge at the old Path & that William Frazier & Adam Miller from Frazier's little Island to meet the said Path & report to the next Court whether the said Way be convenient & fit to have a Road cleared.

#### 28 March 1745, O.S. p. 293

On the Motion of William Russel Gent he is allowed to keep a Ordinary at his House in this County upon his giving Bond & Security according to Law.

#### 29 March 1745, O.S. p. 304

William Russell Gent having yesterday Obtained an Order to renew his Licence to Keep Ordinary on his Land in the fork by the Road side in this County for one year from this Time Giving Security whereupon he with Thomas Wharton his Security Entered into and acknowledged their bond for his keeping the said Ordinary According to Law and it is Ordered that the Clerk of this Court do prepare a Licence for him Accordingly.

## 23 May 1745, O.S. p. 324

On the Petition of Philip Long and Several of the Inhabitants of Massanuton Setting fourth that they lay under Great hardships by reasons of Several of the lower Inhabitants from the Pass Run haveing Sometime since obtained an order of Court to work under the Direction of Robert McCoy to Clear the said road into the Road the said Long and the other Petitioners are to Clear near the foot of the Blue Mountain and that under the Protection of that Order refuse to work upon the Mountains which is a Great hardship to them being but a small Body of people to Undergo such a heavy Peice of work Therefore they Pray that this Court would order the said lower Inhabitants to Clear their equal part of the Road over the Mountains from the Pass Run on Consideration whereof it is Ordered that the said Longs and McCoys Gangs when their Roads meat at Pass run they join their hands and Clear the Road to meat the Road called Easthams Road and that then they observe their former Orders and it is Ordered that the said Gangs under Long & McCoy attend and obey them in Clearing the same and that the said Long & McCoy Set up Posts of Directions on the said Road if Necessary.

# 23 May 1745, O.S. p. 325

Upon the Petition of Christopher Zimmerman he is allowed to keep ordinary at his house in this County for one year from this Time Giveing Security whereupon he with John Finlason Gent his Security Entered into and acknowledged their bond for his keeping the said ordinary according to Law and it is Ordered that the Clerk of this Court do prepair a Licence for him accordingly.

#### 23 May 1745, O.S. p. 327

The Grand Jury Returned into Court and made the following Presentments (to wit) we of the Grand Jury Present the Overseer of the highway from the Court house to the mine run Bridge for not keeping the said road in repair We also present the overseer of the highway from the mine run Bridge to the Wilderness Run Bridge for not keeping the said way in Repair We also present the Overseer of the highway from the upper Church to Henry Downs's for not keeping the said way in repair.

#### 23 May 1745, O.S. p. 327

Pursuant to Law the Court doth appoint George Taylor Gent to Take the List of Tithables above the road from the Wilderness run Bridge to the fork of the Robinson River in S<sup>t</sup>. Thomas's Parish for the Ensuing year.

## 23 May 1745, O.S. p. 327

Pursuant to Law the Court doth appoint Edward Spencer Gent to take a List of Tithables below the road from the wilderness Run Bridge in S<sup>t</sup>. Thomas's Parish for the Ensuing year.

# 23 May 1745, O.S. p. 329

On the Petition of William Strother he is allowed to keep Ordinary at Mount Pony in this County for one whole year from this Time Giveing Security Whereupon he with George Home his Security entered and acknowledged their Bond for his keeping the said Ordinary according to Law and it is Ordered that the Clerk of this Court do prepaire a Licence for him accordingly.

## 23 May 1745, O.S. p. 329

Courtney Norman is by the Court appointed Overseer of the Highway in this County in the Room of William Strother who is Discharged from that office and it is Ordered that he put up Posts of Directions if any wanting and keep the said Road in Repair.

#### 23 May 1745, O.S. p. 329

Ordered that William Smith John Cuddin & Jo<sup>s</sup>: Phillips or any Two of them Do Sometime between this and the next Court go to and View the way from Swifts Run to Braxtons Quarter leading along by M<sup>rs</sup>. Brookes Quarter and report to the Court whether the Same be Convenient for a road or not.

# 23 May 1745, O.S. p. 329

Ordered that William Holeman George Anderson David Zachary and Isaac Tinsley or any Two or more of them do Sometime between this and the next Court go to and View the way from the road Called Heads Road at the Red Oak Levell and Going up the South Side of the Rapidan River Through Stanard's upper Quarter and report to the next Court whether the same be Convenient for a Road or not.

#### 23 May 1745, O.S. p. 329

James Stodgill is by the Court appointed Overseer of the Highway in the Room of James Berry who is Discharged from that office and it is ordered that he keep the said Road in Repair and Set up Posts of Directions if necessary.

## 23 May 1745, O.S. p. 329

On the Petition of Thomas Fox he is allowed to keep ordinary at the Court House of this County for one whole year from this Time Giving Security whereupon he with Edward Spencer Gentl his Security entered into and ack<sup>d</sup> their bond for his keeping the said Ordinary according to Law and it is Ordered that the Clerk of this Court do prepare a Licence for him accordingly.

## 23 May 1745, O.S. p. 330

Ordered that the former Overseers of the Several Roads in this County do continue in their said offices Except those this Day Discharged and that they Keep their Respective Roads in repair and Set up Posts of Direction where Necessary.

#### 23 May 1745, O.S. p. 330

Edward Haley is by the Court appointed overseer of the Highway called the Lawyers Road in the Room of James Haley who is discharged from that office and it is Ordered that he set up Posts of Directions upon the said Road if necessary and Keep the same in Repair.

# 24 May 1745, O.S. p. 331

James Patton and John Buchanon Gentl. having Viewed the way from Frederick County Line Through that Part of this County Called Augusta according to the order made at Last March Court made their Report in these words "Pursuant to and order of Orange Court dated the Thirtieth Day of March 1745 We the Subscribers have Viewed laid of and Marked the said road mentioned in the said Order as followeth Viz<sup>t</sup>/ To begin at Thom's Brook at Frederick County line and to go from thence to Benjamin Allen's Ford and Robert Colwell's Path and that Henry Fulkinburg Jonas Danton, and Charles Buck and Abraham Strickler be overseers of that Part and that they have for their Gang all the Inhabitants Between the mountain from Frederick County Line up to Colwell's Path and that the said Road be Continued from Calwell's Path Cross Beard's Ford on the north River and Alexander Thompson's Ford on the Middle River and that John Harrisson and Cap<sup>t</sup>. Daniel Harrisson, Robert Cravens Samuel Stuart, William Thompson and John Stenson be Overseers of the Same and have for their Gang all the Inhabitants Between the Mountains above Colwell's Path to Thompson's Ford and that the said Road continue from Thompson's ford to the Tinklin Spring and that James Cathy and James Carr be overseers of that Part and that all the Inhabitants between the Mountains above Thompson's ford to Tinklin Spring do Clear the Same and that the said Road Continue from Tinklin Spring to Beverley Mannor line and that Patk. Campbell John Buchannon and William Henderson be Overseers and that all the Inhabitants above Tinklin Spring to Beverley Manor line do Clear the same and that the said Road Continue from Beverley Manor Line to Gilb<sup>t</sup>. Campbell's Ford on the north branch of James River and that Cap<sup>t</sup>. Ben. Borden Cap<sup>t</sup> Williams Evins and Cap<sup>t</sup>. Joseph Culton be Overseers of the same and that the Gangs to Clear the Same be all the Inhabitants above Beverley Manner line to the said Gilbert Campbell's ford and that the Road Continue from Gilbert Campbell's ford to a ford at the Cherry tree Bottom on James River and that Richard Wood, Gilbert Campbell Joseph Lapsley and Joseph Long be overseers and that all the Inhabitants betwixt the said Rivers Clear the same and that the same Road Continue from the said Cherry tree Bottom to Adam Harmon's on the New or Woods River and that Cap<sup>t</sup>. George Robinson and James Campbell and Mark Evins and James Davison be Overseers the Same and that all the Inhabitants between James River

and Woods River Clear the Same and that a Distinct Order be given to Every Gang to Clear the Same and that it be Cleared as it is already Blazed and laid of with Two Knotches and a Cross Given under our hands this 8th Day of April 1745 James Patton – John Buchannon" – whereupon it is Ordered that the said way be from henceforth established a Publick Road and that the Persons mentioned in the said Report are hereby appointed Surveyors of the Several Districts therein also mentioned and it is Ordered that they Cause the said Road to be Cleared and that all the male Tithables mentioned in the same Report do attend and Obey the Respective overseers in Clearing the Same as it is already Blased and laid of with two Knotches and a Cross and when cleared to keep the samein repair and it is further Ordered that the said Several Overseers do Set up posts of Directions if Necessary according to Law.

# 24 May 1745, O.S. p. 332

On the Motion of John Bramham Overseer of the Highway from the Court House to the mine Run Bridge who is Presented Yesterday by the Grand Jury for not keeping the said way in Repair to be Remitted of the \_\_\_\_\_ fine he not having a Sufficient number of hands to keep the same in repair on consideration whereof it is Ordered that he the said Bramham be remitted of the fine that may be Imposed on him on account of the same.

## 24 May 1745, O.S. p. 332

Ordered the John Bramham be continued overseer of the Highway for the Court House to the mine Run Bridge and that William Croucher William Morton John Morgan William Minor Samuel George Leonard Tarrance Argalan Price and their respective Hands and the Male Tithables Belonging to the Estate of Jonathan Gibson Gent Deceased at the Old office be added to his same Bramham's Gang and that they attend and obey the said Bramham in clearing the said way accordingly.

#### 27 June 1745, O.S. p. 335

Ordered that Benjamin Cave James Barber and Henry Downs or any two of them do Sometime between this and the Next Court go to and View the way from the New Church Road into blue Run Road a little above the three Springs and a Way to be Shewn to them by William Lucas and Report to the Court which is the most Convenient way for a Publick Road.

#### 28 June 1745, O.S. p. 370

William Eddings and Christopher Moyers having in Obedience to an Order of Court made the 24<sup>th</sup> Day of Feb<sup>y</sup> 1743 Viewed the way from Long's ford to Tenant's Old Field made their Report in these words (to wit) "February the 28th Day 1744 the Petitioners are agreed that the Road shall go from the old German Mill Path on the River at Long's Ford and so to Tenant's Old Field." William Eddings, Christopher Moyer". whereupon it is ordered that the said Road from henceforth be Established a Publick Road and William Eddins is hereby appointed Overseer of the same and it is ordered that he clear the said Road and make Bridges thereon where required and it is Further Ordered that Conrad Delf Conrad Slaughter George Long George Clore Michael Utz Frederick Bumgardner Lawrance Creese

Courtney Broyl & Timothy Swindle and their respective hands do assist and help to Labour and work on the said Road and Observe the said Overseer's Orders and Directions in clearing the same and when cleared to keep the same in Repair and the same Eddins to set up Posts of Directions where necessary according to Law.

#### 28 June 1745, O.S. p. 371

Ordered that James Strother John Witheral Elmer George William Strother Thomas Wright John Thompson Clerk John Wright Phillip Clayton Gent and James Pendleton Gent or their respective hands do Attend Francis Strother Overseer of the Road from the upper end of Mountpony to William Johnstons and Obey his directions in clearing the said road and that John Carter [name obliterated] Richard Wright and the hands at the Glebe Cap<sup>t</sup>. Ball's M<sup>r</sup>. Hackley James Conner Francis Ballenger John Butler Edward Ballenger Charles Morgan Bryant Thornhill Alexander M<sup>c</sup>Million John Hitch Thomas Yates or their respective hands do attend William Johnston Overseer of the Road from the said William Johnstons to the Main Road and Obey his directions clearing the same and that the said Francis Strother and William Johnston do keep their said Roads in Repair and set up Posts of Direction where Necessary.

#### 28 June 1745, O.S. p. 373

The Order for Adam Cunningham James M<sup>c</sup>Coy & George Leath to View the way from Jobs Mill to Frederick County Line not being yet performed is continued.

# 25 July 1745, O.S. p. 389

Ordered that David Davis Henry Guy and John Harvey do some time between this and the next Court go to and View the way from Davis's Mill to William Kings over the Mountains and Report to the Court whether it is Convenient for a Road or not if they think it is convenient for a Road it is Ordered that the said way be Established a Publick Road and that William Smith and Robert Guy be Overseers of the same and that all the Male Labouring Tithables between the said Davises Mill and the said Kings do attend and obey the said William Smith and Robert Guy in clearing the same Road and It is further Ordered that the said Overseers cause Bridges to be made where Necessary and Keep the said Road in Repair and Set up Posts of Directions where necessary.

## 27 July 1745, O.S. p. 401

Ordered Thomas Chew Edward Spencer Gent and Bryan Sisson Do Some time between this and the next Court go to & view the way from Seayres's Ordinary ......to the Court House and Report to the Court the Fittest and most convenient Way for a Road.

## 27 July 1745, O.S. p. 408

[This entire order occurs in the form of a note in the margin.]

Ordered that the former Order of this Court for establishing a Road from Rob<sup>t</sup>. Easthams Gent to the Courthouse be renewed and that the s<sup>d</sup>. Road be cleared from

the said Easthams to Muddy Run by the Hands under Tho<sup>s</sup>. Dillard who is hereby appointed Overseer of that part of the said Road and that the hands that were under Lewis Yancy and John Faver do clear from Muddy Run to Bloodworths Road under the Derections of Tho<sup>s</sup>. Covington who is appointed Overseer of that part of the said Road & that the Hands Mentioned in the said Mentioned Order under Leonard Dozier Overseer clear from the said Bloodworths Road to the Raccoon ford near the Court House and it is Ordered that the said Overseers keep their several Parts of the said Road in Repair and set up Posts of Directions if Necessary.

## 22 August 1745, O.S. p. 411

Alexander Cleaveland John Haskey and John Snell having Viewed the way from the New Church Road into the blue run Road a little above the three Springs according to the Order made in January Court last made their report in these Words, In Obedience to the within Order We the Subscribers have Mett Viewed and laid off and Markt out the Road mentioned in the within order according as within to us is Commanded Alexander Cleaveland John Haskey John Snell whereupon it is Ordered that the said Ways be from henceforth be established and that John ffoster be hereby appointed Surveyor of the said Road and it is Ordered that he Cause the said Road to be cleared that John Haskey John Snell William Lucas Jun<sup>r</sup>. John ffoster Benjamin Franklin John ffoster Jun<sup>r</sup>. Lawrance Franklin William Lucas Sen<sup>r</sup>. and Alexander Cleveland and their Respective Male Tythables Do attend and obey the said Overseer in Clearing the Same and when the said Road is Cleared to keep the same in repair and it is further ordered that the s<sup>d</sup> Overseer set up posts of Direction if Necessary according to Law.

# 23 August 1745, O.S. p. 414

Ordered that George Robinson and Simon Akers do Some time between this and the next Court go to and View the way from the forks of Roan Oak to the Gapp over the Mountains to Meet the lines of the County of Brunswick and from the Catawbah Creek into the said Way and report to the Next Court whether the same be convenient to have a Road Cleared and also to return the way that they shall think be best and most convenient.

#### 23 August 1745, O.S. p. 414

Ordered that Charles Dewit overseer of the road from Mitchels ford to the little fork road with the Gang formerly ordered to be under his Direction to Clear his said Road and keep the same in repair and that he Set up posts of Direction if necessary according to Law.

## 23 August 1745, O.S. p. 419

Ordered that Robert Green and Henry Field Gent do Petition the Court of King George County to have a Road laid of and cleared from Thomas Hords Quarter through that County the best and most convenient way to Falmouth.

## 23 August 1745, O.S. p. 420

Ordered that Henry Downs Gent Do Petition the Court of Louisa County to have a Road Laid off through that County from the Road in this County leading from Sherandoe to the topp of the blue Ridge of that County Line to the Road of this County below the said County of Louisa near Martin Hackets leading to the falls of Rappahannock the Nighest and Most convenient way.

## 26 September 1745, O.S. p. 423

On the Petition of Thomas Covington he is allowed to keep Ordinary at his House in this County for one year from this time Giving security whereupon he with John Newport his Security entered into and Acknowledged their Bond for his keeping the said Ordinary According to Law and it is Ordered that the Clerk of this Court Prepare a Licence for him accordingly.

# 26 September 1745, O.S. p. 425

Upon the Petition of Timothy Crosthwait he is allowed to Keep an Ordinary at his ["house in this" omitted] County for a year from this Time Giving Security whereupon he with Thomas Scott and Richard Winslow his Securities entered into and Ack<sup>d</sup>. their Bond for his keeping the said Ordinary According to Law and it is Ordered that the Clerk of this Court Prepare a Licence for him Accordingly.

## 27 September 1745, O.S. p. 426

Ordered that James Carter Matthew Edministon and John Finley do some time Between this and the Next Court Go to and View the way from the Mill of James Carter thro' Jenings's Gap along by Daniel M<sup>c</sup>Nare the Nearest Way to Samuel Gays and Report to the Court whether the same may be convenient for a Road to be cleared.

#### 27 September 1745, O.S. p. 427

Upon the Presentment of the Grand Jury against Thomas Russell Overseer of the Road from the Mine Run Bridge to the Wilderness Run Bridge the Sherif having returned not Executed an Alias Summons is awarded against him returnable to the Next Court.

## 27 September 1745, O.S. p. 427

The Presentment of the Grand Jury against Philip Bush overseer of the Road from the upper Church to Henry Downes's is Dismissed.

# 27 September 1745, O.S. p. 427

The Order of Last May Court for Viewing the way from Swift Run to Braxtons Quarter leading along by M<sup>rs</sup>. Brook's Quarter is continued to be complyed with.

## 27 September 1745, O.S. p. 428

The Order for Viewing the way from the Road called Heads Road at the Red Oak Level and Going up the South Side of the Rappidan River near Stanards Upper Quarter is continued to be complyed with.

## 27 September 1745, O.S. p. 430

On the Petition of William Thompson and John Stephenson two of the Overseers of Part of the Road through Augusta praying that the Court would Direct the part of the said Road that they are to clear it is Ordered that John & Daniel Harrisson Do begin at calwell's Path on the said Path and with their Gangs clear ten Miles of the same and that Robert Craven and Samuel Stewart begin where the said John & Daniel leave of to Stephsons Spring and that William Thompson and John Stephenson to begin and Clear from Stephason's Spring to Thompson's ford and that their Gangs be the Inhabitants opposite to the way and Clear between the North and South Lines Between the Mountains.

#### 28 September 1745, O.S. p. 441

Ordered that the Inhabitants of this County on the South River from Frederick County Line to the upper Hawksbill Mountain including John Maggot Between the Sharendo Mountains and Blue Ridge be expted from working on the Road through Augusta called the Indian Road.

## 28 November 1745, O.S. p. 445

James Coleman is by the Court appointed Overseer of the Road from James Cowards above the said Colemans in the room of George Eastham who is Discharged from that office and it is Ordered that the Hands under the said Eastham attend and obey the said Coleman in Clearing and Keeping the said Road in Repair and that the said Coleman set up Posts of Directions if Necessary.

## 28 November 1745, O.S. p. 445

John Nall is by the Court appointed overseer of the Road from M<sup>r</sup>. Thorntons to Bloodworths Road and It is Ordered that the Male labouring Tithables at M<sup>r</sup> Thorntons Quarter where Landrum lived William Lucas and his sons and the said Nalls People be the Gang under him to attend and clear the same and it is further Ordered that the said Overseer keep the said Road in Repair and set up posts of Directions where Necessary and that the said Gang be Exempted from attending all other Roads.

# 28 November 1745, O.S. p. 445

The Grand Jury returning into Court the following Presentments — "We do present the overseer of the Road from the Court House to the Mine Run for not Keeping the Road in Repair.

"We also present the Overseer of the Road from the Mine Run to the Wilderness Bridge for not Keeping the said Road in repair.

"We likewise present the Overseer of the Road from Poplar Bridge to Elk Run for not keeping their Road in Repair.

"We also Present the overseers of the Road from Chrosthwaits to Benjamin Porters for not Keeping their Road in Repair

"We also present the Overseers of the Road from the upper End of Mountpony Down to the fork Church for not keeping their Road in Repair.

# 28 November 1745, O.S. p. 446

"We also present Francis Wisdom for not keeping his Road in Repair from the Piny Mountain upwards.

# 28 November 1745, O.S. p. 446

Ordered that Process issue against the Several Persons this Day Presented by the Grand jury to cause them to come to the Next Court to answer the Presentments against them Respectively.

## 29 November 1745, O.S. p. 447

Then the Court proceed to Lay the County Levy as followeth

To M <sup>3</sup> . Joice Clowder for timber for building a Bridge over Terrys Run accordin valuation returned	Tobo 150
29 November 1745, O.S. p. 448  To John Bramham for Rent of the Court House and setting up Posts of Directions	s 288
To Thomas Jones for setting up posts of Directions	30
To Col°. Robert Slaughter for repairing a Bridge over the Mountain Run	200
To Thomas Burgis for Building a Bridge over Pamunky River	2,000
To General Spotswoods Ex <sup>rs</sup> . for keeping the Ferry at Germanna	3,000

# 29 November 1745, O.S. p. 449

Upon the Petition of Thomas Sims It is Ordered that Robert Terrell Benjamin Porter and Thomas Foster do go to and View the way up the said Sims's Mill Swamp to the Court House Road and report to the Court whether the said Way is as convenient as the Road leading Down from the Mouth of the Robinson River thro' the said Sims's Land.

# 23 January 1745, O.S. p. 455

Martin Dewitt is by the Court appointed Overseer of the Road from Conways Quarter to Jacksons Road in the room of John Rogers and It is Ordered that he set up Posts of Direction if Necessary and keep the said Road in Repair.

# 23 January 1745, O.S. p. 456

Joseph Kirk is by the Court appointed Overseer of the Road from Germanna to the Mountain Run Bridge in the Room of Peter Russell Deced and It is Ordered that he set up posts of Direction if Necessary and keep the said Road in Repair.

# 23 January 1745, O.S. p. 456

James Conner is by the Court appointed Overseer of the Road from the Glebe in Saint Marks Parrish to Roberts's Ordinary in the Room of John Catlett Gent Deced and It is Ordered that he set up posts of Direction if Necessary and keep the said Road in repair.

#### 26 February 1745, O.S. p. 459

Ordered that Isaac Smith Francis Kirtley Honorious Powell and Henry Kindall or any two of them do some time between this and the Next Court go to and view the way from Jacksons Mill along the Head of Swift Run to the Top of the Mountains at the old path the former Order not being complied with and make report to the Next Court.

# 26 February 1745, O.S. p. 460

Francis Williams is appointed Overseer of the Road from Camp Run to Braxtons Quarter in this County in the Room of James Berry who is Discharged from that office and Ordered that all the Male labouring Tithables that Worked under the said Berry do Work under the said Williams to help him Clear and keep the said Road in good repair and that the said Overseer set up Posts of Direction if Necessary.

#### 27 March 1746, O.S. p. 460

Ordered that Robert Green John Finlason and William Russell Gent or any two of them on Monday Sennight if Fair if not the Next fair Day do go to and View the Bridge over the Mountain Run in the Fork and agree with Good and Substantial Workman to repair or rebuild the same according to the Condition they shall find the same to be in.

# 27 March 1746, O.S. p. 460

James Spilman by the Court appointed Overseer of the Road in the Little Fork from Hedgmans Ford on the North River up to the said Little Fork Chappell in the Room of Charles Dewitt who is Discharged from that Office and the Gang Ordered to be under him are Gabriel Jones William Crawford John Hackley Jacob Clinch John

Lear William Edgar Robert Duncan Thomas Hopper Alexander M<sup>c</sup>kentosh Richard Bridges John Bridges Jeremiah Corbin John Bridgdel George Wayman and William Topp and their Respective male labouring Tithables who are hereby Ordered to Attend and obey the said Overseer's Directions in Clearing and keeping the said Road in Repair and It's further Ordered that the said Overseer cause Posts of Directions to be set up where Necessary.

## 27 March 1746, O.S. p. 461

Ordered that all the People above Battle Run to the Great Mountains be under William Poe who is appointed Overseer of the Road from his Spring to the Stoney Run at the foot of the Great Mountains and It's Ordered that they attend and obey the said Overseers Directions in Clearing and keeping the s<sup>d</sup>. Road in Repair and that the said Overseer cause Posts of Directions to be set up where Necessary.

## 27 March 1746, O.S. p. 461

Ordered that all the Gangs below the Battle Run that formerly were under the Directions of Samuel Scott and Francis Browning work under John Gouge Jun<sup>r</sup>. who is appointed Overseer of the Highway from Poes Spring to the Lower End of Brownings Precinct and that they attend and obey the said Overseers Directions in clearing and keeping the said way in Repair and that he cause the Posts of Directions to be set up where Necessary.

## 27 March 1746, O.S. p. 461

John Foster is by the Court appointed Overseer of the Highway in the Room of Francis Wisdom who is Discharged from that office and It is Ordered that the Gangs which were under the Direction of the said Francis Attend and obey the Direction of the said Overseer in clearing and keeping the said Way in Repair and that he cause Posts of Directions to be set up where Necessary.

## 27 March 1746, O.S. p. 461

Ordered that the Road from FT to the Great Mountains be Divided into two Precincts and that the Gangs on the said Road from the said FT to Hazle River do Attend James White who is by the Court appointed Overseer of that Part of the said Road and obey his Directions in clearing and keeping the same in repair and that the Gang on the Road from Hazle River upwards to the Great Mountains do attend James Taylor White their former Overseer who is continued in his said Office and obey their Directions in clearing and keeping the same in Repair and that the said Overseers cause Posts of Directions to be set up where Necessary.

#### 27 March 1746, O.S. p. 465

Jeremiah Rossen is by the Court appointed Overseer of the Road from the Raccoon Ford to Bloodworths Road in the Room of Leonard Dozier who is Discharged from

that office and It is Ordered that the Gangs that were under the said Dozier attend and obey the Directions of the said Overseer in Clearing and keeping the said Road in Repair and that he cause Posts of Directions to be set up where Necessary.

# 27 March 1746, O.S. p. 465

Ordered that Edward Franklin Henry Downs & John Snell do some time between this and the Next Court go to and View the way from Braxtons Road above Franklyns to the Road joining Louisa County Line and report to the Court whether the same be Convenient for a Road or Not.

## 27 March 1746, O.S. p. 466

Ordered that William Croucher & John Morgan be exempted from working on any other Road in this County save that whereof Francis Moor is Overseer.

## 27 March 1746, O.S. p. 466

William Holeman and David Zachary two of the Persons appointed to View the Way from Road called Heads Road and the Red Oak Level and going up the south side of the Rappidan River thr'o Stanards upper Quarter according to an Order made the 23<sup>d</sup>. Day of May last Past This Day made their Report as followeth —

"According to the Order we view the Road from the Road called Heads Road to the south Branch of the Rappidan and crossing the same into the County Road just above the Wolf Trap and wee agree it is convenient Road" Whereupon It is Ordered that the said Way from henceforth be established a Public Road.

## 24 April 1746, O.S. p. 467

John Medley is by the Court appointed Overseer of the Highway from Eddins's Road by James Barbers Mill to Caves Road in the Room of Thomas Jones who is Discharged from that Office. And It is Ordered that he cause the said Highway to be kept in Repair and Posts of Direction to be set up where Necessary.

## 24 April 1746, O.S. p. 468

On the Motion of James Suggitt to have the Road from Strothers Ordinary to Goodrich Lightfoots Gent and from thence to his House Kept open as a Publick Road and It appearing to the Court that the said Road would be Very Necessary It is Ordered that the said Road be Established and that the Male labouring Tithables belonging to Goodrich Lightfoot Gent William Hansford Francis Tyler and James Suggitt who is by the Court appointed Overseer of the said Road keep the same in repair.

#### 22 May 1746, O.S. p. 470

John Bramham Foreman William Duncan William Lucas Daniel Underwood William Kelly Alexander McQuin Jeremiah Early James Conner Benjamin Roberts John Marks

Daniel Singleton Francis Michael Zachariah Gibbs John Barnett Thomas Stanton Francis Williams and William Bryan were sworn a Grand Jury of Inquest for the Body of this County and having withdrew returned to the Court and made the following Presentments

We do likewise present the Overseer of the Road Germanna to the Wilderness Run.

# 22 May 1746, O.S. p. 470

Ordered that Processes issue against the several Persons This Day Presented by the Grand Jury to Answer the same Accordingly.

## 22 May 1746, O.S. p. 470

Ordered that George Taylor Gent do take the List of Tithables in that part of S<sup>t</sup>. Thomas's Parish above his House and above the Pamunky Road up to the Great Mountains for the Ensuing year.

# 22 May 1746, O.S. p. 471

Upon the Petition of Christopher Zimmerman he is allowed to keep Ordinary at his House in this County for the Space of a Year from this Day Giving Security on which he together with Charles Morgan is Security entered into and Acknowledged their Bond for his keeping the s<sup>d</sup> Ordinary according to Law and it is Ordered that the Clerk of the Court do prepare a Licence for him Accordingly.

# 22 May 1746, O.S. p. 472

Thomas Newman is by the Court appointed Overseer of the Road from the south west Mountain Church to the Tomstone in the Room of John Lucas and it is Ordered that the Gangs which were under the said Lucas attend the said Newman and obey his Directions in clearing & keeping the said Road in repair and that he cause Posts of Directions to be set up where Necessary.

## 22 May 1746, O.S. p. 472

Upon the Petition of Samuel Pound he is allowed to keep an Ordinary at his house in this County for a year from this time Giving Security upon which he together with John Newport and Tully Choice his Securities entered into and acknowledged their Bond for his keeping the s<sup>d</sup>. Ordinary according to Law and it is Ordered that the Clerk of the Court do prepare a Licence from him accordingly.

# 22 May 1746, O.S. p. 472

Ordered that the Overseers of the Several Roads in this County be continued in their said Offices.

## 23 May 1746, O.S. p. 474

The Petition of William Hansford praying that his male labouring Tithables may be expted from working on a Road which James Suggitt and Goodrich Lightfoot

obtained an order for, is continued for the said Suggitt and Lightfoot to appear.

## 23 May 1746, O.S. p. 475

Upon petition of William Russell Gent he is allowed an Ordinary at his House in this County for the space of a year from this time giving Security on which he together with John Newport his Security entered into and acknowledged their Bond for his keeping the s<sup>d</sup> Ordinary According to Law and it is Ordered that the Clerk of this Court prepare a Licence for him accordingly.

## 23 May 1746, O.S. p. 475

Upon the Petition of Thomas Fox he is allowed to keep Ordinary at the Court of this County for the space of one year from this time giving Security on which he together with Francis Moor and Charles Dewit his Securities entered into and Acknowledged their Bond for his keeping the s<sup>d</sup>. Ordinary according to Law and It is Ordered that the Clerk of this Court prepare a Licence for him Accordingly.

#### 23 May 1746, O.S. p. 476

Richard Bradley is appoined Overseer of the Pamunkey Road in the Room of Stephen Smith who is Discharged from that office and it is ordered that the Gang which were under the said Smith Attend and obey the said Bradley's Directions in keeping the said Road in Repair & that the said Overseer cause Posts of Directions to be set up where Necessary.

# 24 May 1746, O.S. p. 489

John Reynolds is by the Court appointed Overseer of the Road in the Room of John Favour who is Discharged from that Office and It is Ordered that the Gangs which were under the s<sup>d</sup>. Favour Do Attend and obey the Directions of the s<sup>d</sup>. Reynolds in Clearing & keeping the s<sup>d</sup>. Road in Repair & that he Cause posts of Directions to be set up where Necessary.

## 24 May 1746, O.S. p. 490

Upon the Petition of William Hansford who Declared that he did not nor does Make Use of the Road from Strothers Ordinary to James Suggits he is exempted from working on the same Road.

# 27 June 1746, O.S. p. 499

The Order made the \_\_\_Day of \_\_\_\_\_ 1745 for Thomas Chew and Edward Spencer Gent to View the Way from Seayres's ordinary to the Courthouse not being Complyed with is renewed and it is Ordered That some time between this and the Next Court they do go to & View the Way and report to the Court the Most Convenient Way for a Road.

## 28 June 1746, O.S. p. 515

John Carder is by the Court appointed Overseer of the Way from the Road at Johnstons To the Mill belonging to Robert Slaughter Gent and It is Ordered that the Male labouring Tithables belonging to the said Slaughter, Carder, William Johnston William Morgan & Richard Waughfield be the Gang under the said Overseer and that he with the said Gang clear and keep the said Road in Repair and Cause posts of Directions to be set up where Necessary.

NOTE: THIS IS THE LAST ENTRY IN ORDER BOOK No. 4. Book 4a following has been bound and referred to as Order Book 9a, and indexed as Order Book No. 9 in the Index in the Clerk's Office.

## Book 4a. Orange County

## 24 July 1746, O.S. p. 3

John Bramham is by the Court appointed Overseer of the Road established from the Road which goes from the Court House to the Mountain Run Bridge to the Mill of Edward Spencer Gent & It is Ordered that the Gang already under him be the Gang to Clear the said Way and that he clear & keep the same in Repair.

## 24 July 1746, O.S. p. 3

Ordered that the Road from Robert Easthams Island Foard to stone Run be Devided into three Precincts and that John Washburn be overseer of that Part of it from the said Island Foard To Samuel Scotts Path to Poes Spring and the Male labouring Tithables above Indian Run and Below John Washburns including the said Washburns Tithables be the Gang under him and that John George be overseer of that part from Scotts Path to Poes Spring and the Male labouring Tithables above John Washburns and Below great and Little Battle Runs including the Tithables in the Goard Vine up to Nathaniel Hillians including the said Hillians Tithables be the Gang under him and that William Poe be Overseer of the other Part from Poes Spring to Stone Run and the Male labouring Tithables above Battel Runs and Nath<sup>1</sup>. Hillins and up to the Rush River and up the said River to the Head be the Gang under him which said Several Gangs are Ordered to Attend and obey the Directions of their respective Overseers in clearing and keeping the said Road in Repair and the said Overseers are Ordered to set up where Necessary.

# 26 July 1746, O.S. p. 22

The Presentment of the Grand jury against the Overseer of the upper end of Road from Mountpony to the Fork Church is Dismissed.

#### 26 July 1746, O.S. p. 22

The Presentment of the Grand jury against Francis Wisdom for not keeping his Road in repair is Dismissed.

#### 26 July 1746, O.S. p. 22

The Present of the Grand jury against John Bramham for not keeping his Road in Repair is Dismissed.

## 26 July 1746, O.S. p. 22

The Presentment of the Grand jury against Richard Winslow and Thomas Watts Overseer of the Road from Poplar Bridge to Elk Run is continued til the Next Court.

## 26 July 1746, O.S. p. 22

On the Presentment of the Grand jury against Thomas Russell Overseer of the Rode from Mine Run Bridge to the Wilderness Run Bridge in this County for not keeping the said Road in Repair the said Thomas Russell not appearing to offer any excuse It is Considered by the Court that he forfeit and pay to \_\_\_\_\_\_ fifteen Shillings for his said offence & pay Costs.

# 26 July 1746, O.S. p. 22

Upon the Presentment of the Grand jury against Zachary Gibs Overseer of the Road from Crosthwaites to Benjamin Porters in this County for not keeping the said Road in Repair the s<sup>d</sup>. Zachary Gibs not appearing to offer any Excuse It is Considered by the Court that he forfeit & pay \_\_\_\_\_ fifteen shillings for his said offence and pay Costs.

# 29 August 1746, O.S. p. 39

The Presentment of the Grand jury against the Overseer of the Road from Germanna to the Wilderness Run Bridge.

# 25 September 1746, O.S. p. 54

Ordered that John Christopher John Petty and Samuel Short do some time between this and the Next Court go to and view the way from the Plantation of Alexander Waugh to the south west Mountains Road through the Land of Francis Conway and report to the Court whether the same be convenient for a Bridle way.

# 25 September 1746, O.S. p. 58

Ordered that the Old way from Poplar Bridge at the three Springs to Joseph Phillips's be renewed and that William Lucas the former Overseer of that Part of It from the said Poplar Bridge to the Piney Mountain Run and John Foster Jun<sup>r</sup>. the former Overseer of the other part be continued with their old Gangs to work on the same and It is Ordered That the Overseers cause posts of Directions to be set up where Necessary.

#### 26 September 1746, O.S. p. 81

Ordered that Stephen J K Smith George Smith Richard Bradley and Joseph Reynolds or any two of them do some time between this and the Next Court go to and View the way from the Pine stake Church into the Road that Leads to Stark's Bridge and report to the Court accordingly.

# 27 September 1746, O.S. p. 88

The Presentment of the Grand Jury agst Richard Winslow & Thomas Watts is Continued.

## 23 October 1746, O.S. p. 99

Ordered That all The male Labouring Tithables in This County below potato run be joyned to the Gang under John Bond who is Overseer of That road and it is Ordered That They Attend him & Obey his Directions in Clearing & Keeping The said Way in Repair.

#### 23 October 1746, O.S. p. 100

County Levy

To the Ex<sup>rs</sup>.of Alexander Spotswood Esq<sup>r</sup>: for keeping The ferry at Germanna
Tob<sup>o</sup>: 3,000

## 23 October 1746, O.S. p. 100

John Christopher Samuel Short & John Peatty who were Appointed by This Court to view they way from The Plantation of Allexander Waugh to The Southwest Mountain Road made their Return as follows In Obediance to an order of Orange Court we have vewed The way from M<sup>r</sup>: Allexeander Waughs House to the Southwest Mountain road and find that between M<sup>rs</sup>: Frances Conways two Quarters is the best way to be had for a Bridle Way whereupon it is Ordered that The same be Opened Accordingly.

## 27 November 1746, O.S. p. 103

Then the Court proceeded to Lay The County Levy

	Tob <sup>o</sup> :
To Thomas Coventon for building The Mountain Run Bridge	2,000
To Robert Slaughter Gent for finding Materials for The Same	2,350

#### 27 November 1746, O.S. p. 104

John Cudden is hereby Appointed Overseer of The New part of The Road from swift run to Joseph Phillips's Road & it is Ordered that his own & the male Labouring Tithables at M<sup>rs</sup>: Brooks Quarter be The Gang under him to clear & keep The said Road in repair the same & That he cause Posts of Direction to be Errected where he is he is Excused from The Other part of The road.

## 27 November 1746, O.S. p. 104

On The Petition of Timothy Chrosthwait he is Allowed to keep Ordinary at his house in This County for one year from This time giving Security whereupon he with Henry Downs Gent & James Rucker Entered into and Acknowledged their bond

for his keeping The said Ordinary According to Law and it is ordered that The Cerk of This Court prepair a Licence for him Accordingly.

## 27 November 1746, O.S. p. 104

On The Petition of James Rucker he is Allowed to keep Ordinary at his house in This County for one year from This time giving Security whereupon he with George Taylor & Edward Spencer Gent Intered into & Acknowledged their bond for his keeping The said Ordinary According to Law & it is ordered that The Clerk of This County prepare a Licence for him Accordingly.

## 27 November 1746, O.S. p. 104

On the Motion of Henry Rice he is Allowed to keep Ordinary at his house in This County for one year from This time giving Security Whereupon he with William Russell & Henry Downs Gent Entered into and Acknowledged there bond for his keeping the s<sup>d</sup>. Ordinary According to Law & it is Ordered that the Clerk of This Court prepare a Licence for him accordingly.

#### 27 November 1746, O.S. p. 104

Ordered That John Witherall & Thomas Gibson do some time between this & the next Court go to and vew the way from The Dwelling House of W<sup>m</sup>. Strother to his Quarter crossing the Mountain run & report to The next Court whether the same be Convenient for a Road.

#### 27 November 1746, O.S. p. 104

Ordered That Edward Franklyn do keep The new road from The three Springs to John Askews till the old way is repaired according to Law.

#### 27 November 1746, O.S. p. 105

Ordered That Tho<sup>s</sup>: Walker Henry Kindall Joseph Roy or any Two of Them lay of a Road from the head of Jacks Mill road to the top of The Blue ridge at The head of Swift Run to meet the road Ordered by Augusta Court in That County to The said Place being The Division of The Counties & Tho<sup>s</sup>: Walker is Appointed Surveyor of The same & that Henry Kindall, Jos<sup>h</sup>: Roy, Jo<sup>n</sup> Powel. Honorias Powel, Ja<sup>s</sup>: Sturgion, James Berry, Tho<sup>s</sup>: Wood. W<sup>m</sup>: Holdman, & Their male Labouring Tithables John White, Walter Leonard. W<sup>m</sup>: Syms, Robert Patterson, James Ridle Henry Shorter, Daniel Frank. W<sup>m</sup>. Barbee & The Male labouring Tithables belonging to Beaverley Stanard where Blakey is Overseer & Francis Conway Gent & Micajah Picket do attend the said Overseer & Obey his direction in Clearing The said Way.

# 27 November 1746, O.S. p. 105

The Grand Jury returning ito Court made The following Presents We also Present the Overseer of The road from the Mine run Bridge to The Wilderness Bridge for

not keeping his road in repair. We also Present the Overseer of The Poplar Bridge on The Road from Crosthwaits to Cap<sup>t</sup>: Caves ford for not keeping it in repair. Ordered that process issue out agst the several persons this day Presented by The Grand Jury to cause them to come here the next Court to answer the presentments & inditement exhibited against them respectively.

# 26 February 1746, O.S. p. 106

Ordered That a Road be cleared from Fleshmans bridge the way formerly Cleared to the bridge below The old German Mill near the german Church and that John Zimmerman be Surveyor thereof & The hands formerly on the same are to attend and obey the said Surveyor in clearing and keeping The same in repair and that the said Surveyor cause Posts of Direction to be set up Where necessary.

# 26 February 1746, O.S., p. 106

Ordered That Benj<sup>a</sup>: Taylor have Leave to keep open The bridle way He hath cleared into the mount pony road.

#### 26 February 1746, O.S. p. 108

Ordered that a Road be laid off & Cleared from W<sup>m</sup>: Poes to the North Rush River by James Kennerley Francis Strother & Daniel Jacobie & their male Labouring Tithables & That the s<sup>d</sup>: Kennerley be Overseer of The same.

# 26 February 1746, O.S. p. 108

Upon The Petition of Michael Whatley he is allowed to keep an Ordinary at his house in This County one year from This time giving Security whereupon he with Charles Dewit & George Henderson his Security Intered Into and Acknowledged their bond for his keeping the said Ordinary According to Law & it is Ordered that the Clk of This Court do prepare a Licence for him Accordingly.

#### 26 February 1746, O.S. p. 108

Taverner Beale is hereby Appointed Overseer of the Highway in This County in the room of James Coleman who is discharged from That Office.

## 27 February 1746, O.S. p. 111

This Court having Appointed some of its Members to Apply to the Court of King George County for an order to have a road Laid of and Cleared from Normans Ford to which a road in this County Leads it being on The divideing line Between the two Counties the best and most Convenient way to the falls of Rappahanock river on the s<sup>d</sup>: Court of King Geo.: County having refused to make such Order altho application hath been made to them to that End doth therefore order that a suit be Intered and Prosecuted agst the Justices of the s<sup>d</sup>: County of King Geo<sup>e</sup>: for their s<sup>d</sup>: refusal according to Law.

## 27 February 1746, O.S. p. 111

Upon the Pet<sup>o</sup>: of Elic Griffin he is allowed to keep an Ordinary in this County one year from this time giving Security whereupon he together with Edward Herndon & John Christopher Entered into & acknowledged their Bond for his keeping his said Ordinary according to Law & it is Ordered that the Clk of This County do prepare a Licence for him Accordingly.

## 27 February 1746, O.S. p. 113

Ordered that John Bramham be allowed for finding Beer taking Care of The Justices Horses & keeping the ferry the same that was allowed Edward Spencer Gent & to begin from the Last Nov<sup>br</sup> Court.

## 27 February 1746, O.S. p. 113

The order for W<sup>m</sup>: Holeman George Anderson David Zachary Isaac Tinsley & Isaac Smith to vew a way trunging out of the Road Colled Heads road at the red Oack Level going up the south side the river rappadan near Beaverley Stanards Upper Quarter not being complyed with is hereby renewed.

#### 28 February 1746, O.S. p. 119

Daniel Brown is by the Court Appointed Overseer of the Highway in This County from Fox Mountain to Mountponey in the room of Edward Teal & it is Ordered that the gang under the said Teal Attend & Obey The said Daniel in Clearing & Keeping the said Way in repair & that The said Daniel cause Posts of Directions to be Erected where necessary.

# 26 March 1747, O.S. p. 12l

Ordered that John Zimmerman & W<sup>m</sup>: Hensley do some time between this & the next Court Go to vew & Mark the most Convenient way from a Poplar by a Corner of Rob<sup>t</sup>: Kings Plantation where another road Endeth & Cometh into the road called Bloodworths road by a branch which is Called Cattail Branch & report the Court whither a road can be Conveniently made.

#### 26 March 1747, O.S. p. 121

Ordered that all the Male Labouring Tithables from Ashleys ford on both sides the Harse river Including those at the Plantation of Richard Tutt Gent do attend Rich<sup>d</sup> Nall overseer of that road & obey his Directions in Clearing and Keeping The said Road in repair.

# 28 March 1747, O.S. p. 142

On the Presentment of the Grand jury agst the Overseer of the Bridge on the road from Timothy Chrosthwaits to Caves ford for not Keeping the said bridge in repair the Sherif returning that He had summoned Richard Winslow & Ambrose

Bullard who being severally heard It is Considered by the Court that the said Bullard make his fine of fifteen shillings to our sovereign Lord the King for his said offence & that he pay the Costs of this Presentment.

# 28 May 1747, O.S. p. 142

Richard Winslow Gent is hereby Appointed Overseer of The Highway from Caves ford to the Lower End of Poplar Bridge on the said Way & it is Ordered that he Keep the said Way in repair According to Law.

# 28 May 1747, O.S. p. 142

Upon the Presentment of the Grand jury agst Thomas Russell Overseer of the Highway from The Mine run Bridge to the Wilderness run bridge for not Keeping the said way in repair The said Thomas being Sumoned & Not appearing it is Considered by the Court that the s<sup>d</sup>. Thomas make his fine of fifteen shillings to our Lord the King for his said Offence & that and that he pay the Cost of This Presentment.

#### 28 May 1747, O.S. p. 147

Upon the Petition of Christopher Zimmerman he is allowed to Keep an Ordinary at his house In this County for one whole year from this time giving security whereupon he with Francis Strother his security entered into and Acknowledged their Bond for his Keeping the said Ordinary according to Law & it is Ordered that the Clerk Of this Court do prepare a Licence for him Accordingly.

## 28 May 1747, O.S. p. 148

Upon the Petition of Thomas Fox he is Alowed to Keep an Ordinary at the Courthouse in this County for one whole year from this time Giving Security Whereupon he with John Bramham & Francis Michael his securities Entered into & Acknowledged their bond for his Keeping The said Ordinary According to law & it is Ordered that the Clerk of this Court do prepare a Licence for him Accordingly.

#### 28 May 1747, O.S. p. 148

Upon the Petition of Thomas Covington he is allowed to Keep an Ordinary at His house in This County for one Whole year from this time giving Security Whereupon he with John Triplet his security entered into & Acknowledged their bond for His Keeping the said Ordinary According to law & it is ordered that the Clerk of this Court do Prepare a Licence for Him Accordingly.

## 28 May 1747, O.S. p. 148

Francis Tyler Foreman Courtly Norman Spencer Bobo John Thomas Robert King Stockly Towles Daniel underwood John Roberts Alexander waugh John Read Benjamin Roberts Francis Williams Thomas Jackson Thomas Rucker John Bramham Daniel Singleton & John Conner were Sworn a Grand jury of Inquest for the body of this County and Having received their Charge withdrew & After a short time returned into

Court & Made the following Presentments (to wit)

We Present the overseer of the road from Poplar bridge to Caves ford for not Keeping the Road in repair

We also Present the overseers of the road from Strothers Ordinary nere Mount Poney to the Wilderness Bridge for not keeping their Roads in repair

Ordered that Process Issue against the several Persons this day Presented by the Grand jury to Cause them to come at the next Court to answer the Presentments against hem respectively.

#### 28 May 1747, O.S. p. 149

Ordered that the road from the middle Church in S<sup>t</sup>: Thomas's Parish to the Place Called the Tomb Stone be Divided with respect to the Surveyor thereof & that Thomas Newman who is the Present Surveyor of the same Continue Surveyor from the Church to Poplar Spring and that his People and all above them Work under him on that Part of the road & That the rest of the gang that Worked on the said Road work on the lower Part over which John Finny is hereby Appointed Surveyor And It is ordered that the said Surveyors cause the said way to be keept in repair acording to Law.

## 28 May 1747, O.S. p. 149

Ambrose Bullard who it was said was surveyor of the road from Poplar bridge to Chrosthwaits being fined last march Court for not Keeping the said Bridge in repair Appeared & being heard It is Ordered that the said fine be remitted him.

#### 28 May 1747, O.S. p. 149

Ordered That James Coleman Taverner Beale and John Willis or any Two of Them do some time between this and the next Court go to & view the way from Louisa County line where the Road from albemarle County line thro' the said Louisa County ends to the road in this County near the said Willis's Plantation & report to the Court the best & most Conveynient way for a Public Road.

#### 28 May 1747, O.S. p. 149

Ordered that the several Surveyors of the Highways of this County be Continued in their offices for the Ensuing Year except those this Day Appointed.

#### 28 May 1747, O.S. p. 151

Ordered that John Zimmerman Michael Cook & Zacharias Plankenpecker or any two of them do some time between this and the next Court go to and vew the way from a poplar by the Corner of Robert Kings Plantation where another road endeth to bloodworths road by Cattail Branch and report to the Court if the same way be Convenient for a Road.

## 28 May 1747, O.S. p. 151

George Moyer is by the Court Appointed overseer of the highway in the room of Adam Yager who is discharged from that Office and it is ordered that the several male Labouring Tithables that worked under the said Yager do Attend and Obey the said Moyer In Clearing and keeping the said way in repair and that the said Moyer cause posts of Direction to be Erected Where Necessary.

#### 28 May 1747, O.S. p. 151

George Henderson is by the Court Appointed overseer of the highway from the mine run Bridge to the wilderness run Bridge in the room of Thomas Russell Who is discharged from That Office & it is ordered that the male labouring Tithables that worked under the said Russell Do attend & obey the said Henderson in Clearing Keeping the said way in. repair & that the said Henderson Cause posts of Direction to be Erected where Necessary.

## 28 May 1747, O.S. p. 152

James Rucker is Appointed surveyor of the road from Jacksons mill to Gibsons road In the room of Thomas Jackson and it is ordered that the Gang under the said Jackson do Attend and obey the said Rucker in Clearing & Keeping the said road in repair & that the said Rucker Cause Posts of Direction to be Erected Where Necessary.

## 28 May 1747, O.S. p. 152

George Clore is by the Court Appointed Overseer of the highway from the German ridge path to Tennants old field and it is ordered that Michael Russell Courtly Broyl Courtly Slaughter Courtly Delp Lawrance Crease Timothy Swidle Michael Utz Peter Weaver Matthias Rouce Jacob Brouzy & the Male Labouring Tithables belonging to William Lynn under Joseph Eddens do attend the said Clore & obey him in Clearing & Keeping the said way in repair & that the said Clore cause posts of Direction to be Erected where necessary.

## 28 May 1747, O.S. p. 152

Ordered that Frances Michael Robert Levil Jonathan Pratt & Spencer Bobo or any two or moor of them do some time between this & the next Court go to & vew the way from the old German road by John Wilhites to the Church at Tennants Old field & report to the Court the most Convenient way for a road.

## 28 May 1747, O.S. p. 152

Robert Slaughter Ju<sup>r</sup>: is by the Court Appointed overseer of the highway in the room of John Reid who is Discharged from that Office & it is ordered that the several male Labouring Tithables that were under the said Reid do Attend and obey the said Slaughter in Clearing & Keeping the said way in repair & that the said Slaughter Cause posts of Direction to be Erected Where Necessary.

#### 28 May 1747, O.S. p. 152

John Triplet is by the Court appointed overseer of the highway in the room of Courtly Norman who is Discharged from that Office & it is Ordered that the several male Labouring tithables that were under the said Norman do attend & Obey the said Triplet in Clearing & Keeping the said way in repair & that the said Triplet cause posts of Direction to be Erected where necessary.

## 29 May 1747, O.S. p. 165

On the Petition of George Wells he is Allowed to Keep an Ordinary at his house in this County for a year from this day on his Giving security on Which he with Francis Moor & Bryant Sysson his security Entered into and acknowledged his bond for his Keeping the said Ordinary according to Law & It is Ordered That the Clerk of this Court prepare a Licence for him Accordingly.

# 26 June 1747, O.S. p. 176

John Blakey is by the Court Appointed overseer of the road Ordered to be laid off from the road at the red Oak Level to the head of Swift run to meet the road laid of by Augusta Court ending on the line which divides the Counties in the room of Thomas Walker who is discharged from that Office & it is Ordered that the severall Persons directed to work under the said Walker do Attend & Obey the said Blakey & obey his directions in Clearing & Keeping the said road in repair & that the said Overseer cause posts of Directions to be erected where necessary.

## Orange County Order Book No.5

## 23 July 1747, O.S. p. 2

Upon the Petition of Benjamin Cave Gent he is Allowed to Keep an Ordinary at his house in this County for the Space of one year from this time on Giving Security Whereupon he With Henry Field Gent his Security entered into & Acknowledged his bond for his Keeping the said Ordinary According to Law & it is Ordered That Clerk of the Court do prepare a Licence for him Accordingly.

# 23 July 1747, O.S. p. 2

John Yancy is by the Court Appointed overseer of the Highway from Stonehouses Mountain to Battle Spring run in the room of John Reynolds Who is discharged from that Office & it is Ordered that the Male Labouring Tithables which Worked under the said Reynolds do Attend & Obey the said Yancy's Directions in Clearing & keeping the said Way in repair.

## 23 July 1747, O.S. p. 7

Michael Cook John Zimmerman & Zacharias Blankenbecker in Pursuance of an Order of This Court for Vewing a way This day made Return That According to an order of the Worshipfull Court of the County of Orange We the Subscribers have viewed the new Road Begining at a Poplar by the Corner of Robert King's Plantation And runing along their old Rolling road to James Youills Plantation & Turns out of the said Road on the Top of a Hill & Runing a Straight Course to John Thomas's rolling road & along the said Road upon Peter Fleshmans land & Turns out of the said Road by the side of a Branch and a run up a Bottom on Top of the hill into John Thomas's Old Rolling road & along the said road into John Zimmermans Plantation & Turns out of The said road into John Zimmermans Path & along the said Path & turns out of the said Path in a Bottom And runs a Cross the Cattail Branch to Bloodworths road in a Bottom by a Ring Oak Whereupon It is Ordered That Robert King Joseph King John Thomas John Sheppard Christopher Youill James Youill David Youill William Hensley Thomas Garrott Richard Mullice Anthony Head William Carrol John Sampson do clear the said Way & Keep it in Repair.

#### 27 August 1747, O.S. p. 29

Alexander Waughs Robert Terrils Anthony Garnetts & Thomas Fosters Hands are Exempted from Working on the High Way Whereof Thomas Jones Gent is Overseer.

#### 27 August 1747, O.S. p. 30

Jonathan Pratt & Robert Levill two of the Persons Appointed to view the way from the old German road by John Wilhites to the Church at Tennants old Field returning that it is the most Convenient way for a Road It is Ordered that the said way be Established a Public Road & that Ambrose Powell be Surveyor of the same & that Henry Sparks John Holcom John Thornton William Clarks male Labouring Tithables John Laton Thomas Petty Ju<sup>r</sup>. Stokely Towles Russell Hill Tobias Wilhite John Wilhite Isaac Medley & there respective Male Labouring Tithables & those belonging to the said Ambrose Powell do attend the said Powell & obey his directions in Clearing & Keeping the said road in repair according to Law & that the said Powell cause posts of Directions to be erected where Necessary.

## 22 October 1747, O.S. p. 54

Ordered that Benjamin Roberts William Payton & William Clift or any two of them do some time between this & the next Court go & view the Bridge over the Wilderness Run & report to the Court the Condition they shall find the same to be in & Whether the same is according to the Condition of a Bond Given by Theophilus Eddins & Jonathan Gibson Gentlemen Security for the said Eddins's building the said Bridge a Copy of which Bond the Clerk of the Court is Ordered to Convey to the said Vewers.

## 25 October 1747, O.S. p. 55

Ordered that Robert Green & Henry Field Gent. do Petition the County Court of King George to have a Road Cleared from Thomas Hords Quarter a most Convenient way in that County to the town of Falmouth.

## 26 November 1747, O.S. p. 76

James Suggitt foreman Andrew Harrison John Underwood Bryant Sysson John Bourn Bryan Thornhill James Conner Matthew Tool Francis Michael Thomas Sims John Ingram Benjamin Hawkins Thomas Thornton Charles Morgan Robert Treewick John Mallory Peter Rucker Daniel Singleton Edward Ware Thomas Gahagan & Samuel Fraguson were sworn a Grand jury of inquest for the Body of this County & having received ther Charge Withdrew & returning into Court made the Following Presentment (to wit) We likewise do present the Overseer of the road from the raccoon to the Summer Duck for not Keeping the same in repair

Ordered that Process issue against the Severall Persons this day Presented by the Grand jury to cause them to come to the next Court to answer the severall Presentments Against them.

#### 26 November 1747, O.S. p. 77

Ordered that David Zachary the male Labouring Tithables belonging to Harry Beverley at his uper Quarter Richard Durrets male Labouring Tithables James Beazley William Watkins & George Anderson Jun<sup>r</sup>: his male Labouring Tithables be Added to the Gang to work on the road under John Blackey Overseer of the same.

#### 26 November 1747, O.S. p. 79

Thomas M<sup>c</sup>.Gee is by the Court Appointed Surveyor of the road from South west Mountain road near Hardings Quarter to the County Line in the room of Edward Haley & it is Ordered that the Gang which Worked under the said Haley do Attend & obey the Directions of the said M<sup>c</sup>.Gee in Keeping the said road in repair & that the said M<sup>c</sup>Gee cause posts of Directions to be erected where Necessary.

#### 27 November 1747, O.S. p. 80

Ordered that John Bramham Jeremiah Morton Francis Moor & George Wells or any two of them do some time between this & the next Court go to & View the road from the South West Mountains to the Court house & the rolling road from up the

river to the road Leading to Fredericksburg thro' the land of Briant Syson & report a more Convenient Way if it can be found.

#### 27 November 1747, O.S. p. 80

Ordered that John Bramham Jeremiah Morton Francis Moor & George Wells or any two of them do some time between this & the next Court go to & View the Way from the upper end of Bryant Sysons Lott to the Courthouse & report the most Convenient Way.

## 27 November 1747, O.S. p. 80

Philip Estin is by the Court Appointed overseer of the road from M<sup>r</sup>. Zachary Taylors old Ordinary to Caves<sup>s</sup> ford in the room of Richard Winslow Gent & Ambrose Bullard.

## 27 November 1747, O.S. p. 81

Then the Court Proceeded again to lay the Levy

	Tob <sup>o</sup> :
To John Reynolds for setting posts of Directions on a road	100 lbs
To Bryant Syson for repairing the Mountain run Bridge	750
To John Spotswood Gent for his Ferry at Germanna	3,000

## 27 November 1747, O.S. p. 82

Ordered that Robert Slaughter & George Taylor Gent do treat with two Gentlemen in the Commission of the peace of Spotsylvania to Employ Workmen to repair the bridge over the Wilderness run being the Dividing line between that County & this the said Bridge being found out of Order upon View thereof in Pursuance to an Order of this Court.

#### 28 November 1747, O.S. p. 85

George Holt is by the Court Appointed Overseer of the road in the room of George Utz Who is Discharged from that Office.

#### 28 November 1747, O.S. p. 85

Benjamin Cave Gent is by the Court Appointed Overseer of the Road from the Tombstone to the Trapp.

# 25 February 1747, O.S. p. 87

Upon the Petition of Timothy Crosthwait he is allowed to Keep an Ordinary at his house in this County for a year from this time on his giving security whereupon he with Edward Spencer & Richard Winslow entered into & Acknowledged his

bond for his keeping the said ordinary according to Law & it is Ordered That the Clerk of the Court Prepare a Licence for him Accordingly.

# 24 March 1747, O.S. p. 98

Ordered That Robert Cave, William Rice & John Buford or any Two of Them do between this & the next Court go To &view the Way from Garth's Ford to the lower Elk Run & make Report to the Court of the most convenient Way for a Road.

# 24 March 1747, O.S. p. 98

Jeremiah Yearly is by the Court appointed Overseer of the Road from Garth's Ford to the Plantation of Henry Downs Gent in the Room of Michael Pearson who is discharged from that Office and It is Ordered That the Gangs formerly under the said Pearson do attend & obey the Directions of the said Yearly in clearing & keeping the said Road in Repair.

# 24 March 1747, O.S. p. 99

John Bramham & Jeremiah Morton two of the Persons appointed to view the Way from the South West Mountains to the Court house & the Rolling Road from up the River to the Road leading to Fredericksburg thro' the Land of Bryant Syson this Day made their Report that they have viewed the Ways and find the new Roads now laid off to be convenient Whereupon It is Ordered That the said new Roads be kept open & that the old Roads with their Gangs do clear & keep the said Roads in Repair according to Law.

# 24 March 1747, O.S. p. 99

Upon the Petition of Joseph Reynolds he is allowed to keep Ordinary at the Place where Henry Rice formerly kept Ordinary whereupon he with Richard Winslow & John Christopher his Securities entered into & acknowledged his Bond for keeping his said Ordinary according to Law And It is Ordered That the Clerk of the Court do prepare a Licence for him accordingly.

#### 24 March 1747, O.S. p. 100

Samuel Farguson is by the Court appointed Overseer of the Road from the River at Eastham's Ford to Anthony Scotts also from Bell Island Ford into the aforesaid Road And It is Ordered That the Male labouring Tithables that formerly worked on the said Roads do attend & obey the Directions of the said Samuel Farguson in keeping the said Roads in Repair and that the said Samuel Cause Posts of Directions to be erected where necessary.

# 25 March 1748, O.S. p. 105

Thomas Dillard is by the Court appointed Overseer of the Road in the Room of Robert Eastham Gent and It is Ordered that the Gang that was under the said Eastham do attend & obey the Directions of the said Eastham in keeping the said Road in Repair.

# 26 May 1748, O.S. p. 115

James Suggitt Foreman, Bryant Thornhill, Matthew Tool, John Wharton, Tully Choice, Francis Williams, John Willis, William Kelly, Robert Terril, William Christopher, Zachary Gibs, Thomas Dillard, Thomas Burke, Christopher Hoomes, William Duncan, John Robins & William Strother were sworn a Grand jury of Inquest for the Body of this County & having received their Charge withdrew & after some short Time returning into Court made the following Presentments. "We like do present Robert Hudison by the Information John Zimmerman for not keeping the Road in Repair from Rone's Quarter to Fox Mountain". And having Nothing farther to present were discharged.

# 26 May 1748, O.S. p. 116

Upon the Petition of John Bramham he is allowed to keep Ordinary at the Courthouse in this County upon his giving Security Whereupon he with Alexander Waugh his Security entered into & acknowledged his Bond for his keeping the said Ordinary according to Law And It is Ordered that the Clk prepare a Licence for him accordingly.

# 26 May 1748, O.S. p. 116

John Foster is by the Court appointed Overseer of the Road in the Room of John Foster Jun<sup>r</sup>.

# 26 May 1748, O.S. p. 116

William Duncan is by the Court appointed Overseer of the Road from Hillin's Ford to Scott's Road.

# 26 May 1748, O.S. p. 116

James Cotton is by the Court appointed Surveyor of the Road from Bloodworth's Road & thence by Mr Thompson's upper Quarter to Thornton's Mill And It is Ordered That William Lobb John Dillard James Dillard Peter Cox Coleman Brown, Joseph Abel John M<sup>c</sup>.kenny Robert Stewart Lawrence Bradley John Hughes Robert Trewick's Male labouring Tithables M<sup>r</sup>. Thornton's Male labouring Tithables where Mordecai Abraham did live M<sup>r</sup>. Thompson's Male labouring Tithables at his upper Quarter & the Male labouring Tithables at the upper Plantation of Martin Nall do attend the said Cotton & obey his Directions in clearing & keeping the said Road in Repair.

# 26 May 1748, O.S. p. 117

Upon the Petition of Christopher Zimmerman Jun<sup>r</sup>. he is allowed to keep Ordinary at his Father's House for a whole Year from this Time giving Security whereupon he with Christopher Zimmerman his Security entered into & acknowledged his Bond for his keeping the said Ordinary according to Law and It is Ordered That the Clerk of the Court prepare a Licence for him accordingly.

# 26 May 1748, O.S. p. 117

Ordered That the Surveyors of the several Roads in this County continue in their Offices except those this Day appointed.

#### 27 May 1748, O.S. p. 117

Upon the Petition of George Wells he is allowed to keep Ordinary at his House in this County for a whole Year from this Time on his giving Security Whereupon he with Taverner Beale & Bryant Syson his Securities entered into & acknowledged his Bond for his keeping the said Ordinary according to Law and It is Ordered That the Clerk of the Court do prepare a Licence for him accordingly.

## 23 June 1748, O.S. p. 135

Ordered That James Barbour Gent Joseph Rogers & Thomas Rucker or any two of them do some time between this & the next Court go to & view the Way from the River to the upper Church in Saint Thomas's Parish through the Lands of Darby Quin & report to the Court the most convenient way for a Bridle Way.

# 23 June 1748, O.S. p. 135

David Zachary is by the Court appointed Surveyor of the road from the red Oak Level to Great Mountains in the Room of John Blakey.

# 23 June 1748, O.S. p. 139

James Graves is by the Court appointed Constable from Norman's Ford along Col Carter's Waggon Road to Mountain Run from thence up the said Run to M<sup>r</sup>. Clayton's Road thence along the Road to Yancy's Mill & from thence to Scott's Road from thence to Indian Run & so to Negro Run & down Negro Run to the North River & he having taken the Oaths to his Majestys Person & Government & the Abjuration Oath & subscribed the Test was sworn Constable & then took the Oath appointed by the Tobacco Law.

#### 24 June 1748, O.S. p. 140

Ordered That Henry Field & George Wythe Gent do apply to the Court of King George County to have a Road cleared from Thomas Hoards Quarter on the North River (where a Road in this County ends) the most convenient Way to the Town of Falmouth in the said County of King George.

#### 28 July 1748, O.S. p. 149

Thomas Scott is by the Court appointed Overseer of the Road from Cave's Ford to Blunt's lower Path in the Room of Thomas Watts.

#### 25 August 1748, O.S. p. 152

John Blakey is by the Court appointed Overseer of the Road from the red Oak Level to the Great Mountains in the Room of David Zachary.

# 22 September 1748, O.S. p. 153

Upon The Petition of William Abbett he is allowed to turn the Road leading thro' his Plantation that shall be agreed on by Gabriel Jones & himself.

# 22 September 1748, O.S. p. 154

Upon the Petition of Benjamin Cave Gent he is allowed to keep Ordinary at his House in this County for one whole Year from this Time upon his giving Security whereupon he together with Jeremiah Morton his Security entered into & acknowledged his Bond for his keeping the said Ordinary according to Law and It is Ordered That the Clerk of the Court do prepare a Licence for him accordingly.

## 24 November 1748, O.S. p. 157

John Eubanck is by the Court appointed Surveyor of the Highway in the Room of Philip Bush who is dischardged from that Office.

# 24 November 1748, O.S. p. 157

Andrew Harrison is by the Court appointed Surveyor of the Highway in the Room of Thomas M<sup>c</sup>Gee.

# 24 November 1748, O.S. p. 157

Ordered that Thomas Scott clear the Road over which he is Surveyor as James Barbour Joseph Rogers & Thomas Watts or any two of them shall approve.

# 24 November 1748, O.S. p. 157

Ordered That Stokely Towles Russell Hill & William Rice or any two of them between this & the next Court go to & view the Way from Benjamin Powells to the Parsons Ford and from thence into the main Road and report to the Court whether the same be convenient for a Road or not.

# 24 November 1748, O.S. p. 157

Then the Court proceeds to lay the County Levy.	Tob <sup>o</sup> .
To M <sup>r</sup> . Spotswood for the Ferry at Germanna	3,000
To Benjamin Davis for building a Bridge over the Wilderness Run	900
To Benjamin Cave Gent for mending the Mine Run Bridge	350

# 26 January 1748, O.S. p. 159

Ordered That George Taylor & Joseph Thomas Gent do some time between this & the next Court go to & view the Way on the North Side of the Plantation of Benjamin Porter & if they find the same convenient for a Road that they then lay off & mark the same and the said Porter have Liberty to turn the Road which now runs thro' his Land that Way & that he do it with his own People.

# 26 January 1748, O.S. p. 159

Thomas Stubblefield is appointed Overseer of the Road in the Room of John Bond who is discharged from that Office.

## 23 February 1748, O.S. p. 160

Ordered That Peter Cox William Lobb & Coleman Brown or any two of them do some time between this & the next Court go to & view the Way round Joseph Abel's Plantation and report to the Court whether the same be convenient for a Road.

## 23 February 1748, O.S. p. 160

Joseph Coones by the Court appointed Overseer of the Road in the Room of Charles Dewitt and It is Ordered that the Gang which worked under the said Dewitt on the said Road do work under the said Coones.

# 25 February 1748, O.S. p. 169

Honourias Powell, James Berry, William Riddel, Thomas Wood, John Wood, William Watkins, James Stodgill, Ambrose Stodgill, James Stodgill, Jun<sup>r</sup>, are exempted from working on the Road whereof Francis Williams is Overseer.

# 25 February 1748, O.S. p. 175

Ordered that Benjamin Cave & Edward Spencer Gent or either of them do agree with a Workman to repair the Bridge over the Mountain Run.

# 25 February 1748, O.S. p. 175

Robert Cave is appointed Overseer of the Road from Charles Blunts lower Path to the lower Elk Run.

# 23 March 1748, O.S. p. 176

Robert Traurick Coleman Brown Robert Stuart & Lawrance Bradly are exempted from working on the Road whereof James Cotton is Overseer & it is ordered that they work on the Road whereof James White is Overseer.

# 23 March 1748, O.S. p. 176

Garret Mannyfee is by the Court appointed Overseer of the Road in the Room of James Cotton.

# 23 March 1748, O.S. p. 176

Joseph Abel is allowed to turn the Road round his Plantation & it is ordered that he clear the same which being done he has Liberty to stop the old Road.

# 23 March 1748, O.S. p. 176

Ordered that Henry Field Gent John Kines & John Zimmerman or any two of them do some time between this and the next Court go to & view the Way from Robert King's Plantation to Tenant's Church & report to the next Court the most convenient Way for a Road.

## 23 March 1748, O.S. p. 176

John Brown is appointed Overseer of the Road in the Room of Richard Nall when the s<sup>d</sup>. Nall hath put the s<sup>d</sup>. Road in Repair It is ordered that the Male labouring Tithables belonging to William Green where Peter Butler is Overseer to be added to the Gang on the s<sup>d</sup>. Road.

## 23 March 1748, O.S. p. 176

Ordered that Lewis Davis Yancy James Tutt & William Tutt or any two of them do some time between this & the next Court go & view the Way leading thro' the Plantation of James Pendleton Gent & report to the Court the most convenient Way for a Road.

# 23 March 1748, O.S. p. 177

Thomas Kennerly is by the Court appointed Overseer of the Road from Fox Mountain to Roans Quarter.

# 23 March 1748, O.S. p. 177

Ordered that John Curtis Robert Williams & William Hawkins or any two of them do some time between this & the next Court go &view the Way from Henry Nixons to the Trap & report to the Court whether the same be convenient for a Road.

# 23 March 1748, O.S. p. 177

Ordered That Benjamin Cave & Edward Spencer Gent. do agree with a workman to repair The Mine Run Bridge.

# 22 June 1749, O.S. p. 180

Ordered that Benjamin Cave Gent do take a List of the Tithables in this County on the South Side of the Road he lives on up to the Pamunky Road by the middle Church.

# 22 June 1749, O.S. p. 180

Ordered that William Taliaferro Gent do take a List of the Tithables in this County on the North Side of the main Road up to Seayres's old Houses across to the Mouth of Robinson River.

# 22 June 1749, O.S. p. 180

Upon the Petition of John Bramham he is allowed to keep Ordinary at the Courthouse for the Space of one whole Year on his giving Security whereupon the said John Bramham with Thomas Chew & William Taliaferro Gent his Securities entered into & acknowledged his Bond for keeping the said Ordinary according to Law and It is Ordered that the Clerk of this Court do prepare a License for him accordingly.

#### 22 June 1749, O.S. p. 180

Upon the Petition of George Wells he is allowed to keep Ordinary at his house for the space of one whole Year on his giving Security whereupon the said George Wells with Benjamin Cave and Taverner Beale Gent his Securities entered into & acknowledged his Bond for his keeping the said Ordinary according to Law and It is Ordered that the Clerk of this Court do prepare a License for him accordingly.

# 22 June 1749, O.S. p. 181

John Marr is by the Court appointed Surveyor of the High Way in the Room of Robert Terrill.

# 22 June 1749, O.S. p. 182

Upon the Petition of Timothy Crosthwait he is allowed to keep Ordinary at his House for the Space of one whole Year giving Security whereupon he with Henry Downs Gent & Peter Rucker his Securities entered into & acknowledged his Bond for his keeping the said Ordinary according to Law and It is Ordered That the Clerk of this Court do prepare a Licence for him accordingly.

# 27 July 1749, O.S. p. 199

John Douglass is by the Court appointed Surveyor of the Highway in the Room of John Foster who is discharged from that Office.

# 28 September 1749, O.S. p. 223

Ordered That John Curtis, John Curtis Jun<sup>r</sup>., George Anderson, William Anderson, Thomas Russell, William Russell, Stephen Beckham, John Underwood, Thomas Jones, Robert Williams, George Wooton, Thomas Wooton, Thomas Hughes, William Hawkins, & Thomas West and their Male labouring Tithables do clear a Road from the Mountain Run by Henry Nixons to the Trapp.

# 24 November 1749, O.S. p. 232

Dunkin Bohannon is by the Court appointed Overseer of the Road in the room of John Barnet & It is Ordered That the male labouring Tithables belonging to the said Barnet George Taylor Gent the said Bohannon Richard Vernon Edward Walker and Edward Tinsley do attend & obey the said Bohannon in keeping the said Road in Repair according to Law.

# 24 November 1749, O.S. p. 232

Ordered That the Male labouring Tithables belonging to Zachary Gibs the Reverend Mungo Marshall Nicholas Battaile Joseph Thomas M<sup>rs</sup>. Thomas John Grayson Thomas Gully Hezekia Rhodes & Timothy Crosthwait be the Gang under the said Zachary Gibs who is Overseer of a Road in this County.

#### 24 November 1742, O.S. p. 232

Ordered That the Male labouring Tithables belonging to the Reverend Robert Rose M<sup>rs</sup>. Susanna Taliaferro M<sup>r</sup>. William Hunter John Moran Benjamin Porter Nicholas Porter & John Seayres do work under John Marr who is an Overseer of a Road in this County and that they clear the Road from the Island Ford to the main Road by Simms.

# 24 November 1749, O.S. p. 232

Ordered That the Male labouring Tithables belonging to Joseph Morton Zachary Taylor Erasmus Taylor Peter Rucker William Golding John Goss William Sims & Moses Harris do work under Thomas Newman who is overseer of a Road in this County.

# 24 November 1749, O.S. p. 232

Richard Woodfolk is by the Court appointed Overseer of the Road from Germanna to the Wilderness Run Bridge and it is Ordered that the Male labouring Tithables belonging to John Spotswood Gent do work on the said Road.

#### 24 November 1749, O.S. p. 232

Ordered That Thomas Jameson Bryant Sysson George Wells & Thomas Thorp or any two of them do view the Way under the Hill by the Court house and report whether the same be convenient for a Road.

# 24 November 1749, O.S. p. 232

Ordered That Zachary Taylor Alexander Waugh Gent James Herndon & Thomas Newman or any two of them do go to & view the Way from the Hickory Spring to Crawford's Tombstone & report to the Court whether the same be convenient for a Road.

#### 24 November 1749, O.S. p. 232

Ordered That Thomas Jackson George Anderson David Zachary & John Blakey or any two of them do go to & view the Way from Barby's Ford and report to the Court the nighest & best Way for a Road to the Road leading to Swift Run.

#### 24 November 1749, O. S. p. 232

Ordered That George Taylor Taverner Beale & Henry Downs Gent or any two of them do view the Bridge over the Blue Run and agree with Workmen to repair the same.

# 24 November 1749, O.S. p. 232

Ordered That Benjamin Cave Alexander Waugh & Francis Moor Gent or any two of them do view the upper Bridge over the Mine Run & agree with Workmen to repair the same.

# 24 November 1749, O.S. p. 233

Ordered That George Taylor & Erasmus Taylor Gent do view & mark off a Road from Timothy Crosthwaits to Tommahaugh Bridge and that James Isbell with the Male labouring Tithables under him & William M<sup>c</sup>Donaugh clear the same over which the said Isbell is appointed Overseer.

# 24 November 1749, O.S. p. 233

Then the Court proceeded to Lay the Levy

To Jeremiah Morton for repairing the Mine Run Bridge

1,090

# 22 March 1749, O.S. p. 235

Thomas Jameson Bryan Sisson & Geo. Wells who are appointed to view the Road petitioned for to be turned by John Bramham have viewed the same & report the same convenient.

# 22 March 1749, O.S. p. 235

Ordered that the Road petitioned for by John Bramham to be turnd under the Hill by the said Bramham be Established the Public Road he Clearing & putting the same in good Repair.

# 22 March 1749, O.S. p. 235

Henry Bourn is appointed overseer of the Road in the Room of John Bramham & that he with the Gang that worked under the s<sup>d</sup>. Bramham do keep the same in Repair.

# 22 March 1749, O.S. p. 235

James Colemans hands & David Griffins are Ordered to be added to the Gang to work on the Road where William Richards is overseer.

#### 22 March 1749, O.S. p. 235

Richard Sebree is appointed overseer of the Road from the upper Church to Heads Ford & that he with the hands under John Snell keep the same in Repair & that they be exempted from working on any other Road.

# 22 March 1749, O.S. p. 235

Upon the Petition of Benjamin Cave Gent he is Allowed to keep an Ordinary at his house for the space of one whole year giving Security whereupon he with Jos. Thomas Gent entered into & acknowledged their Bond for his keeping the said Ordinary according to Law.

## 22 March 1749, O.S. p. 235

Thomas Jackson George Anderson & John Blakey who were appointed to View the Way for a Road from Barbees Ford to the road leading from Swift Run have reported the same to be convenient.

## 22 March 1749, O.S. p. 235

Ordered that a Road be cleared from Barbees Ford to the road leading from Swift Run and that William Jacksons Thomas Jacksons William Skelton Shem Cooks & Daniel M<sup>c</sup>.Claylands do work on & clear the same & that [torn page] overseer of the said Road.

#### 22 March 1749, O.S. p. 236

On the Petition of Francis Wisdon for a Road to be cleared from the s<sup>d</sup> Wisdoms into the Road that leads down by Col<sup>o</sup>. Chews. Its ordered that James Madison Philip Bush & W<sup>m</sup> Bryant veiw the best & most convenient Way for the said Road & Report the same to the next Court.

#### 22 March 1749, O.S. P. 236

James Madison is appointed overseer of the Road from Blue Run Mill Road by the said Madisons down to the Main Road below Col<sup>o</sup>. Chews, and that M<sup>r</sup>. Barbours People M<sup>r</sup>. Edmonson and the hands at the said Madisons do clear & keep the same in Repair & that they be exempted from working on any other Road.

#### 22 March 1749, O.S. p. 236

John Cleaveland is appointed overseer of the Road in the Room of John Foster & that he with the Gang that was under the said Foster do keep the s<sup>d</sup> Road in repair.

# 22 March 1749, O.S. p. 236

Joseph Thomas Gent Benjamin Porter and Zachary Gibbs or any two of them are appointed to Veiw the most convenient Way for a Road to cleared from the Island Ford into the Court house Road above the said Porters and that they report the same to the next Court.

#### 22 March 1749, O.S. p. 236

Ordered W<sup>m</sup>. Bryants & Philip Bushs people be taken from the uper part of the road where John Foster was overseer & to be added to that part where William Lucus is overseer.

# 23 March 1749, O.S. p. 237

Ordered that the Road be turned from below Hicory Spring along the Ridge as it is marked out, to come into the same again above Crawfords Tombstone and that John Finny Overseer of the Road from Poplar Spring to the said Tombstone with the Gang under him clear the said markd way that Thomas Newman with the Gang under him assist in once clearing the said New way.

## 23 March 1749, O.S. p. 237

Samuel Estis is by the Court appointed overseer of the Highway in the Room of Francis Williams, who is discharged from that office.

# 24 March 1749, O.S. p. 237

On the Petition of Henry Downs & Ordered that Joseph Thomas Zach. [torn page] & Eras. Tayl[or] do view the most Conven<sup>t</sup>. way for a Road to go from below Crosthwaits by [torn] to the Road that goes by the Church & to make report to the next Court whether the same [same torn page].

(last citation in 1749)

# INDEX -ORANGE COUNTY ROAD ORDERS

# Acknowledgements

Acknowledgement must be made to Mr. Harold Donnelly and Mrs. Newman A. Hall for their assistance in preparing this index. Without their interest in this project, the task of publication would have been a much more lengthy and laborious undertaking.

Personal Names:	Francis 111
Abbet; Abbett; Abbit; Abbitt; Abbot	Banks, Gerhard 99
Edward 6, 10, 19, 60	
Waddinton 95	Barbee; Barby, 143, 144 <sup>(2)</sup>
Wm., William 83, 95, 138	Wm. 125
Worthington 78	Barber; Barbour 144
Abel, Joseph 42, 136, 139, 140	Jas., James, Gent. 7, 13, 14, 17, 54,
Abraham, Nordecai 136	66, 73, 75 <sup>(2)</sup> , 89, 92, 110
Adams, Robert 31	Barnet; Barnett 118, 137, 138
	James 33
Akers, Simon 112	John 10, 13, 32, 43, 69, 119, 142
Alexander, Thos. 62	Barns 78
Allan; Allen; Allin	Barrett, Charles, Gent. 64
Ben, Benja., Benjamin 80, 85, 109	Barton, James 66, 79
James 101	Baskins, Wm. 101
Alvasson, Becknall 93	Battail, Mrs. 79
Anderson, George 13 <sup>(2)</sup> , 29, 31, 44, 70, 103,	Battaile, Nicholas 30, 142
105, 108, 127, 141, 143, 144, 147	Battaley, Mr. 83
George Jr. 133	Battle, Lawrance 50
John 157	Nicholas 30
Wm. 57, 60, 141	Battles 44
Ashby 67	Baylor 31
Robert 58	Beale 10
Thomas, Junr. 58 Ashley 26, 127	Beal; Beale, Tavenor, Taverner, Gent. 92 <sup>(2)</sup> , 126, 129, 137, 141, 143
John 16, 24, 26, 68, 80, 83, 97	Beard 109
Askew; Asquese; Haskew; Haskey	Beason, Edward 65
Jno., John 64, 68, 71, 81, 86, 92,	Beauford; Bewford, Buford, John 66, 73, 75,
93 <sup>(2)</sup> , 106, 112, 125	135
Babb, Phillip 70	Beazley, James 133
Baggs 63	Becken, Charles 62
Baills, John 73	Beckett, Mr. 22
Baithes, Gerald 95	Beckett, John, Clerk 100
Baker, Bartholomew 76, 85	Beckham, Stephen 44, 141
Ball, Capt. 111	Wm. 35, 44 <sup>(2)</sup> , 45, 51, 53
Saml, Gent. 5, 10, 13, 15, 21, 43, 48,	Bell, Roger 55, 84
68	Wm. 31, 32, 55, 57, 93, 94
Ballard, Thos., Thomas 86, 93	Bellfield, Thomas Wright, Captn. 11 <sup>(3)</sup> , 12
Ballenger, Edward 111	Benger, Elliot 17
<b>5</b> /	= '

Berry, James 57, 108, 116, 125, 139	Bradley; Bradly; Broadley, Laurence,
Berryman, Capt. 5	Lawrance, Lawrence 96, 97, 100,
Beverley; Beverly, Col. 12, 21, 22, 24, 43,	136, 139
49, 73, 78, 102, 109	Richard 120, 123
Harry 133	Bramham 19, 39, 40 <sup>(2)</sup>
Wm., Esqr. 90	Bramham; Branham, John 20, 25, 44, 51,
Bickers, Robt. 31, 93	67, 79, 91, 98, 100, 110 <sup>(2)</sup> , 115, 118,
Bicknell, Thos. 64	$122^{(2)}$ , $127$ , $128^{(2)}$ , $133$ , $134$ , $135$ ,
George, Junr. 133	136, 141, 143 <sup>(3)</sup>
John 57	Bransford, John 12
Wm., William 57, 60, 141	Branson, John 62
Blakey; Blackey, John 125, 131, 133, 137,	Thos., Thomas 62, 81
138, 143, 144	Thomas, Junr. 62
Blanton, Joseph 5	Braxton 40, 41, 108, 113, 116, 118
Blankenbecker; Blankenpecker,	Braxton, Col. 14, 32, 57
Zacharias 129, 132	Bridgdel, John 117
Bletsoe, Abraham 9, 13	Bridges, John 24, 50 <sup>(2)</sup> , 97, 117
Isaac 15	Richard 24, 117
Bloodworth, Joseph 19, 24, 27 <sup>(2)</sup> , 28, 32,	Broadley - see Bradley
43 <sup>(2)</sup> , 50 <sup>(2)</sup> , 61, 70, 72, 76, 78, 87	Brockman, John 40, 55 <sup>(2)</sup> , 100
see Joseph Bloodworths Road	Bronen, Daniell 103
Bloodworths - see Bloodworths Road	Brook; Brookes; Brooks 21, 22, 24, 49, 95
Blunt, Charles 7, 137, 139	Major 90
Bobo, Spencer 89, 128, 130	Mrs. 108, 113, 124
Bohannan; Bohannon, Dunkin 43, 142	Brosie, Jacob 11
Elliott 75, 83	Brouzy, Jacob 130
Robt. 32, 42	Brown, Ashley 24
Wm. 15, 38, 51, 66, 82	Coleman 42, 136, 139 <sup>(2)</sup>
Bond, John 11, 45, 48 <sup>(2)</sup> , 124, 239	Daniel 5, 38, 42 <sup>(2)</sup> , 68, 91, 127
Borden 79	Francis 5, 24, 42, 68, 91, 97
Ben., Benja., Capt., Gent. 22, 61-62,	Henry, Junr. 102
81, 109	John 95, 140
Boson, Edward 87	Thos. 28, 42, 78
Bostick, Valentine 106	Browning 80, 91, 117
Boston, Robt. 84	Francis 13, 16, 24, 49, 69, 83, 117
Bottoms, Joseph 63, 95	Broyl; Broyle, Courtly, Courtney 83, 111,
Botts, John 45, 92	130
Bourn, Andrew 76	Jacob 50, 98
Henry 76, 143	Bruce, David 29
James 62	Bryan; Bryant, Cherry 29
John 76, 133	Jeremiah 10
Bowman, George 81, 86	Morgan 59, 65, 70
John 12	Wm., Willam 13, 14 <sup>(3)</sup> , 18, 20, 26,
Bowmer 69	32 <sup>(2)</sup> , 53, 119, 144, 145
	Bryne, Dennis 18, 20
	Bryson, John 14, 18, 77

Buchannan; Buchannon; Buchanon	Col. 24, 68, 95, 137
Arthur 59, 65, 74, 87	James 67, 70, 113
John, Capt., Gent. 79, 109-110	John 35, 111
Robert 13	Joseph 65
Wm. 98	Casey 82
Buck, Charles 109	Cassell; Castle, Jacob 66, 79
Buckner, Mrs. 62, 68	Cassey, John 37
Buford - see Beauford	Cathy, James 109
Bullard, Ambrose, Ambross 42, 53, 55, 57,	Catlet; Catlett; Cattlet; Cattlett
105, 127-128, 129, 134	John, Gent. 59, 62, 63, 65, 68, 72,
Bumgardner, Frederick 110	74, 97, 102
Bunch, Wm. 41	", Deced. 116
Buntine, Wm. 75	Thos., Gent. 89
Burges; Burgis; Burgiss	Cave, Capt. 29, 36
Mr. 90	Benjamin, Gent. 14, 21, 33, 110,
Thos., Thomas 76, 77, 103, 115	$132, 134, 138^{(2)}, 139, 140^{(2)},$
Burk; Byrk, John 24, 49	141, 143, 144
Burke, Thomas 136	David 12, 40, 67
Burnit, Daniel 18	Robert 7, 13, 18, 66, 73, 135, 139
Bush, Philip, Phillip 13, 14, 53 <sup>(2)</sup> , 64, 105,	see Caves Ford; Caves Road
113, 138, 144, 145	Cavenaugh, Philemon 6
Bushes, Daniel 18	Chambers, Thomas 89
Butler; Buttler, John 68, 111	Chambles (Shambles) 49
Peter 140	Chambless, Thos. 44
Callaway, Francis 14	Cheek 49
Thomas 14, 41, 77, 94	Chester, Thomas 15, 18 <sup>(2)</sup> , 21, 23 <sup>(2)</sup> , 26, 28,
William 14, 37, 41	32, 35, 41, 50
Calwell - see Colwell	Chesters, Thomas 61, 77, 94
Campbell, Capt. 87	Chew, Col. Thomas 12, 14, 16, 17, 53, 57,
Andrew 70, 73	61 <sup>(2)</sup> , 64, 71, 72, 89, 90, 111, 120,
Charles 79	$141, 144^{(2)}$
Gilbt. 109	Chiles, Malachi 103
James 109	Chissum 26
Patk., Patrik 62, 79, 109	Chissum, James 11, 21, 62
Cannon 80	John 21, 23, 24, 26, 64, 70
James 24	Choice, Tully 44, 93, 119, 136
Carder, John 50, 51, 62, 121	Christian, Capt. John 79
Carley, John 35	Christopher, Jno., John 8, 17, 19, 20, 29, 32,
Carpenter, John 72	35, 44, 47 <sup>(2)</sup> , 48, 51, 57, 84, 100,
William 13, 26, 34, 35, 36 <sup>(2)</sup> , 41, 69,	106, 123, 124, 127, 135
72	Nicholas 8, 19, 20, 23, 87
Carr, James 109	Wm., William 44, 76, 136
Thomas, Gent. 22	Christy, John 101
Carrell, Robert 83	Chrosthwait -see Crosthwait
Carrol, William 132	Clark, William 132
Carter 75, 80	

Claure - see Clore	Corbin; Corbyn, Thomas 24, 49 <sup>(2)</sup>
Clayton 40, 137	Cordie, Thomas 87
Philip, Phillip, Gent. 45, 65, 92, 94,	Cotton, James 136, 139, 140
95, 97, 99, 111	Covington; Coventon
Cleaveland; Cleveland	Richard 24
Alexr., Alexander 14, 18, 68, 74, 78,	Thos., Thomas 42, 48, 59, 74, 89,
81, 86, 93, 106, 112	102, 112, 113, 124, 128
Alexr., Senr. 86, 93	Wm. 25, 42, 84
Alexr., Junr. 86, 93	Coward, Cowherd, James 5, 9, 12, 16, 40,
John 24, 25, 26, 17 <sup>(2)</sup> , 18 <sup>(2)</sup> , 86, 93,	41 <sup>(2)</sup> , 55, 57, 58, 84, 91, 92, 98, 114
144	John 45
Clement, Andrew 82, 88	Cox, James 15 <sup>(3)</sup> , 35, 55
Christian 71	Cox, Peter 126, 139
Clift, Wm., William 83, 103, 133	Coses 25
Clinch, Jacob 116	Crain. Wm. and brother 70
Clore; Claure, George 110, 130	Craven; Cravens, Robert 109, 114
Michl., Michael 7, 11, 32, 35, 51, 81,	Crawford; Crawfore, Barnet 46, 47, 48, 50
91	52, 53 <sup>(3)</sup> , 91, 98
Clowder, Mrs. Joice 115	Wm., William 23, 43 <sup>(2)</sup> , 84, 90, 102
Cobler, Frederick 63	116
Coburn, James 71	Crawfords - see Crawfords Tombstone
Codiss; Codys 71	Crease; Creese, Lawrance 110, 130
James 67, 70, 82	Cross, Richard 57, 85
Coffee, Edward 86	Crosthwait; Crosthwaite; Chrosthwait,
Colemans, Mr. 45 <sup>(2)</sup>	Timothy 90, 93, 103, 113, 124-125
Coleman, James 17, 32 <sup>(2)</sup> , 37, 58, 92, 114,	127, 134-135, 141, 142, 143
126, 129, 144	Wm., William 13, 30, 31, 62 <sup>(2)</sup> , 73,
Collins, John 31, 93	79
Wm. 24	see Road from Wm. Crosthwait to
Colson, John 99	Porters
Colwell; Calwell, Robert 109, 114	Croucher, Wm., William 44, 76, 85, 110,
Conaway - see Conway	118
Conner, James 27, 63, 111, 116, 118, 133	Crouchers 49
John 28, 32, 42, 128	Crowley 37, 41
Conway; Conaway 87, 116	Cudden; Cuddin, John 108, 124
Francis, Gent. 123, 125	Culton, Capt. Joseph 109
Mrs. Frances (sic) 124	Cummins; Cumins 95, 99
Cook, John 22, 31, 32 <sup>(3)</sup> , 33 <sup>(4)</sup> , 34 <sup>(2)</sup> , 38, 40,	Alexr. 15, 22, 25, 31, 52, 64, 80
47, 70, 77, 79, 94, 98	Cunnill, Nicholas 62
Michael 129, 132	see Gunnill
Shem 144	Cunningham, Adam 111
Thomas 40	Robert 101
Cooks 25	Curtis; Curtiss; Curtice
Coones, Joseph 139	Charles, Gent. 32, 33, 34 <sup>(2)</sup> , 67, 81,
Copeland, Nicholas 50, 64	90, 100, 104
Corbin, Jeremiah 117	John 44, 140, 141

John, Junr. 141	Downes; Downs; Down, Capt. Henry, Gent.
Jonathan 71	8, 13, 16, 20, 26, 29, 44, 58, 59, 69,
Daniel; Daniele, Charles 89	$79, 80, 89^{(2)}, 92, 96, 102, 103, 105^{(2)},$
Elijah 30, 32, 70	107, 110, 113 <sup>(2)</sup> , 118, 124, 125, 135,
Elisha 10	141, 143, 145
Danton, Jonas 109	Downey, John 98
Datherage, Wm. 83	Dozier, Leonard 70, 89, 92, 96-97, 112, 117
Davis 36, 49, 50	Drake, Saml. 10, 31, 93
Davis, Benjamin 138	Duglass - see Douglass
David 35, 39, 111	Dulaney - see Delaney
James 102	Duncan; Dunkan, Robert 117
Samuel 79	Thos., Thomas 83, 97
William 19	William 24, 49, 70, 118, 136 <sup>(2)</sup>
Davison, James 109	Dunstone, Jno. 85
John 12, 31	Durret, Richard 133
Wm. 8, 46, 85	Dye, Jacob 66
Day, Ambrose 48	Dyer, James 66, 79
Amora 24	Early; Yearly, Jeremiah 54, 93, 98, 118, 135
Dawson, George 95	Eastham; Easham, George 10, 37, 40, 45 <sup>(2)</sup> ,
Dear; Dare, Jeremiah 31, 93	58, 92, 114
Delaney; Dulaney; Dulany, John 80, 91, 93,	Eastham, Robt., Robert, Gent. 16, 16, 17,
102 <sup>(2)</sup>	$50^{(3)}$ , 52, 58, 69, 92-93, 95, $96^{(2)}$ ,
Delaware, Jno. 85	97 <sup>(2)</sup> , 100, 101, 111-112, 135
Delf, Conrad 110	see Easthams Ford; Easthams Island;
Delp, Courtly 130	Easthams Road
Denton, John 80	Eaton, Robert 67
Duett; Duit, Jonathan 22	Eddins; Eddings; Eddens; Edins 66
Dewit; Dewitt, Charles $6^{(2)}$ , 20, 21, 23, $24^{(2)}$ ,	Joseph 130
43 <sup>(2)</sup> , 64, 83, 88, 101, 112, 116, 120,	Thea., Theophilus, Gent. 44, 83,
126, 139	104 <sup>(2)</sup> , 133,
Martin 116	Wm., William 81, 83, 95, 99, 102,
William 35, 40, 45, 48 <sup>(2)</sup> , 56	110-111
Dewly - see Dowley	see Eddins's Road
Didilott, John 62	Edgar, William 117
Dillard, George 35	Edge 65
Dillard, James 136	Edministon, Matthew 113
John 136	Edmonson, Mr. 144
Thos., Thomas 35, 93, 96, 112, 135,	Edwards, John 44
136	Edwards, Joseph 70
Dogget, George 55, 91	Estin, Philip 134
Douglasses 32	Estis, Samuel 145
Douglass; Duglass, Edward 70, 97	Eubanck, John 138
John 18, 22, 24, 26, 53, 67, 86, 93,	Evans; Evins, John 15 <sup>(2)</sup>
141	Joseph 65, 73
Dowland, Henry 82	Mark 109
Dowley; Dewly, Henry 103, 105	Williams, Capt. 109

Fargusson; Farguson; Fergusson	Garr, Adam 78
Saml., Samuel 16, 31, 38 <sup>(2)</sup> , 42 <sup>(2)</sup> , 91,	Garrott, Thomas 132
94, 133, 135	Garth 80, 102, 135
Wm. 94	John 7, 29 <sup>(2)</sup> , 30, 44
Favour; Faver, John 90, 112, 120	Gaugh, John 31
Felty, Thos., 62	Gay, see Guy
Fenill; Fennele, John 87, 93	Gaylor, Geo. 100
Jonathan 87	George, Elmer 111
Fergusson - see Fargusson	John 122
ffields 50	Sam'l, Samuel 44, 57, 84, 110
fields, Abraham 5, 10 <sup>(2)</sup> , 13, 15, 21, 32	Gibbs, John 44
Field, Henry, Gent. 10, 17, 26, 27, 43, 54,	Gibbs; Gibs, Zachary, Zachariah 30, 119,
70, 95, 99, 112, 132, 133, 137, 140	123, 136, 142, 145
Fink. Mark 13, 72, 78	Gibson 130
Finlasson. Mr. 11	James 44
Finlason; Finlasson. John, Gent. 25, 63, 72,	Jonathn., Jonathan, Gent. 61, 104,
103, 107, 116	133
Finley, John 101, 113	Jonathan Deceased 110
Finny, John 129, 145	Thomas 125
Fleshman. Peter 126, 132	Gill, James 56, 98
ffloyd, Charles 24	Glassly, Andrew 95
	· ·
Foster, John 68, 82, 86, 93, 98, 106, 112,	Goldin; Golding, Wm., William 93, 142
117, 136, 141, 144, 145	Golston, Anthony 15 <sup>(2)</sup>
John, Junr. 112, 123, 136	Golston, John 84
Thomas 63, 115, 132	Gord, John 44, 49
Foushee; Fushee, Charles 44, 76, 85	Goss, John 93, 142
James 76	Gouge, John, Junr. 117
Jno., John 44, 76, 85	Graves, James 137
Fox, Thos., Thomas 94, 108, 120, 128	Gray, William 11
Frank, Daniel 125	Grayson, John 142
Franklin; Franklyn; Frenklin 118	Green 43
Benja., Benjamin 86, 93, 112	Green, Capt. Robert, Gent. 5, 10, 19, 20 <sup>(2)</sup> ,
Edward 9, 12, 13, 14, 20, 22, 24, 26,	21, 23, 26, 44, 49, 50, 52, 53, 55, 56
64, 89 <sup>(2)</sup> , 118, 125	58, 62, 63 <sup>(2)</sup> , 72, 73, 76, 78, 83, 88,
Henry 93	92, 95, 97 <sup>(2)</sup> , 101, 112, 116, 133
Lawrence, Laurence, Lawrance 68,	William 140
82, 86, 93, 112	Griffin, David 89, 96, 144
Frazier, William 106	Elic (sic) 127
Frost, John 59 <sup>(2)</sup> ,65	John 40
ffry, Trueman 43	Wm. 89, 92, 96
Fulkinburg, Henry 109	Grigg, Jno. 54
Funk, Jacob 15, 21, 23 <sup>(3)</sup> , 85	Griggoree, John 62
John 80	Grinnan 83
Gahagan, Thomas 133	Grymes; Grimes, Colo. 10, 42, 44, 45, 58,
Gains, Wm. 51, 54, 55, 56, 97	59 <sup>(2)</sup>
Garnett, Anthony 132	Honbl. John 42, 47 <sup>(2)</sup>

Gully, Thomas 142	Head, Anthony 8, 13, 33, 43 <sup>(2)</sup> , 67, 70, 86,
Gunnill; Gunnil, Nicholas 68, 97	132
see Cunnill	see Heads Ford; Heads Road
Guy, Henry 111	see Anthony Heads Road
Robert 111	Healy, James 89
Samuel, Samuell 52, 57, 60, 98, 105	Heatton, Robert 70
Hackett; Hacket, Martin 77, 113	Hebson - see Hobson
Hackley, Mr. 111	Hedges, Jonas 70, 73, 74, 87
John 116	Peter 74, 87
Hackney, Jno. 104	Hedgman, Nathanl., Nathaniel, 101 <sup>(2)</sup>
Haley, Edward 8, 9, 13, 14, 15, 17, 25, 35,	see Hedgmans Mill; Hedgmans Ford
41, 54, 55, 56, 109, 133	Henderson, John 5
James 109	George 126, 130
Halley, James 15	William 109
Hanes, Henry 86	Hensley, Wm., William 127, 132
Hankins, Thomas 62	Herndon, Edward 127
Hanks, John 62	James 142
Hansford, Wm., William 70, 118, 119-120,	Hickman 49
120	Hill, Mrs. 93
Hansley, Eliza. 15	Ellick 15
Hardin 53	John 62
Hardin, Benja. 51 <sup>(2)</sup> , 55, 56	Russell 132, 138
Hardin, Henry 66	Thomas 10
John 67, 82	Hillen; Hillin; Hilling; Hillian
Harding 133	Nathl., Nathanael, Nathaniel 49, 70,
Harmon, Adam 109	80, 91, 122, 136
Harris, Noses 142	Hitch, John 111
Harrison; Harrisson, Andrew 15, 133, 138	Hite; Hyte, John 77, 81
Daniel, Capt. 109, 114	Just 22, 26, 30, 60, 65, 74, 86
John 109, 114	Hoard - see Hord
Reuben 99	Hobson, Adcock 36
Hart, John 57, 70	Hobson; Hebson, George 59, 60, 61, 65, 66,
Thos., Thomas 74 <sup>(2)</sup> , 86, 87	70, 73
Harvey; Harvy, John 111	Hockings; Hockins, William 5, 13, 17, 18
Frans., Francis 93, 102	Hodges, John 87
Haskew; Haskey - see Askew	Hodson, Rush 93
Hawkins 85, 93	Hogg, George 70
Benja., Benjamin. 51, 54, 76, 85, 133	Holcom; Halcom, John 44, 132
Christopher 49	Holcomb, Wm. 42, 44 <sup>(2)</sup>
Jno., John 16, 23, 34, 40 <sup>(2)</sup> , 57 <sup>(2)</sup> , 63,	Holdman 53, 55
66, 84, 93, 96	Holdman, Daniel 51
William 31, 140, 141	Wm. 125
Haws, Henry 81, 83, 93	Holdway, Timothy 70
Hays, Patk. 79	Holeman, Wm., William 108, 118, 127
Hayward - see Haywards Town	Hollingsworth, Abraham 67, 70
	George 74

Holms, Joseph 62	Johnston, William 111, 121
Holt, George 134	Jones 19, 30
Michl., Michael 51, 54, 58, 72, 78,	Jones, Ambrose 5
83, 91	Jones, Booth 84
Holtzclaw, Jacob 24	Gabl., Gabriel, Mr. 104, 116, 138
Home, Geo., George 5, 54, 95, 108	Thomas, Gent. 42, 55, 70, 75, 83, 91,
Hoomes 24	106 <sup>(2)</sup> , 115, 118, 132, 141
Homes; Hoomes, Christopr., Christopher,	Thomas, Junr. 81
Gent. 43, 44 <sup>(2)</sup> , 49 <sup>(2)</sup> , 100, 101, 136	Wm., William 89, 96
Hooper, Thomas 24	Jordan 26
Hopper, Thomas 117	Jordan, John 24, 26
Hopson, John 42	Kauffman 87
Hord; Hoard, Thomas 99, 112, 133, 137	Keaton, Elizabeth 43
Houchin, Christopher 69	James 41
Howard, Archibald 101	Joseph 41
John 7, 13 <sup>(2)</sup> , 21, 29, 43, 51	Keins; Kines, John 50, 64, 140
Hudison, Robert 136	Kelly, Wm., William 13, 14, 20, 24, 98, 118,
Hughes, John 6, 18, 136	136
Thomas 141	Kemp, Richard 46
Humes; Homes; George 5, 54, 91	Kenneley 5
see Home	Kennerley; Kennerly, James 25, 126
Humphries 18	Thomas 25, 140
Hunter, Mr. Williams 142	Kenninson, Thomas 24
Hust, Wm. 79	Kersey, John 65
Hutchingson 36	Wm. 70
Hutchinson, George 35, 39	
Hutchinson, Wm. 101	see Kerseys Ferry Kincades 94
Hutchison, Robert 61, 64	Kendall; Kindall, Henry 28, 47, 116, 125 Kines - see Keins
Ingram 51 Ingram, Jno., John 21, 40, 46, 47, 50, 52 <sup>(2)</sup> ,	
=	King, Joseph 132
54, 57, 73, 76, 84, 85, 133	Robert 64, 68, 83, 97, 127, 128
Ireland, James 41	William 111
Isbell, Henry 43 <sup>(2)</sup> , 55 <sup>(2)</sup> , 58, 89	Kinkead, David 36, 38
James 143	Kirk; Kerke, James 10, 14
Jackson, Thomas 7, 23 <sup>(2)</sup> , 28, 29 <sup>(3)</sup> , 30, 128,	Kirk, John 12
$130, 143, 144^{(2)}$	Kirk, Joseph 83, 103, 116
Thos., Junr. 80	Kirtley; Kirtly; Kirkley, Frans., Francis 19,
William 144	27 <sup>(2)</sup> , 80, 82, 83, 85, 91, 95, 106, 116
see Jacksons Mill	Knaillands, John 67
Jacobie, Daniel 126	Knight, John 70
Jael's 42	Landrum 114
Jameson, Thomas 142, 143	Landrum, John 6 <sup>(2)</sup> , 19
Jenings 113	Lapsley, Joseph 109
Jenkins, Jonas 5, 16, 31, 68, 94	Latham, John 43, 44 <sup>(2)</sup> , 49 <sup>(2)</sup>
Job; Jobb, Caleb 91, 96, 111	Laton, John 132
Johnson, Wm. 27, 32, 62, 68, 98	Lear, John 116-117

Leath; Leith, George 111	Marshall, the Reverend Mungo 142
James 91	Martin, Hugh 90
Lee, Charles 84-85	Robert 53, 57, 70, 98
Leonard, Walter 30, 125	Zachary 24, 34 <sup>(2)</sup> , 35, 41
Levil; Levill, Robert 130, 132	Mash, Wm. 76
Leweuss's, William 18	Mauldin, Richard 23, 28, 46 <sup>(2)</sup> , 47 <sup>(3)</sup> , 80
Lewis, John 35, 36, 38	Mayfields, Abraham 40
Zachary 46, 57	McCarty, Danl. 31
Lightfoot 51	McCay - see McKay
Lightfoot, Capt., Goodch., Goodrich, Gent.	McClayland, Daniel 144
13, 20, 25, 27, 46, 54, 55, 56,	McCorde 101
57, 59 <sup>(2)</sup> , 60, 61, 65, 70, 89,	McCowen, Francis 79
99, 106 <sup>(2)</sup> , 118, 119-120	McCoy - see McKay
John, Gent. 10, 11	McCullister, Fenley 64
Lines, Robt. 31	McCullough, James 60
Linsey, John 86	McDonagh; McDonaugh, Wm., William 93.
Littler, John 59, 65, 66, 74	143
Lobb, Wm., William 68, 84, 92, 136, 139	McDowell, Charles 39 <sup>(2)</sup>
Loine, John 91	Mcferson, Robt. 62
Long; Lung 46, 95	McGee, Thomas 133, 138
George 110	Mchugh, Peter 71
Joseph 109	McKay; McCay; McCoy; McKey, James
Philip; Phillip 87, 96, 99, 107	111
Lovin, Gabriel 64	Robt., Robert 22, 23, 87, 91, 96, 99,
Low, Thos. 70, 73	107
Lowing, John 63	Robt., Robert, Junr. 62, 81
Lucas; Luces; Lucus, Edward 87	McKenny, John 136
John 92, 93, 119	McKensey, Markham 24
Wm., William 64, 71, 92, 110, 114,	Mckentosh, Alexander 117
118, 123, 145	Mcleduff, Thomas 87
William, Senr. 112	McMillion, Alexander 111
William, Junr. 112	McMurrin, David 48, 62, 68
William and his sons 114	McNare, Daniel 113
Lung - see Long	Mcqueen; McQuean; McQuin, Alexr.,
Lynch; Head 18, 82, 86	Alexander 6, 16, 42, 70, 90, 98, 118
Wm. 63	Medley, Isaac 132
Lynn, William 130	John 75, 118
Maddison, Mrs. Francis 40, 42, 45	Meeks, Guy 29
Madison; Maddison, James 105, 144 <sup>(2)</sup>	Merideth, James 41
Maggot, John 114	Michael; Micale, Francis 11, 15, 18, 23, 27,
Mallory; Mallorey, John 133	29, 32, 40, 41, 56, 89, 119, 128, 130,
Roger 51, 79	133
Mannyfee, Garret 140	Frances (sic p. 130) 130
Manspile, John 84	John 11, 13, 23, 69
Marks, John 8, 16, 21, 70, 85 <sup>(2)</sup> , 118	Miller, Adam 106
Marsh, Wm. 85	Jacob 63, 97

James 11	Nicks, John 24
Simon 15, 19, 31 <sup>(2)</sup> , 42	Nixon, Henry 16, 44, 140, 141
Minor, Mr. 45	Norman, Courtney, Courtly 108, 128, 131
James 85	Isaac 73, 78, 92, 95, 98
Wm., William 44, 85, 110	see Normans Ford
Mitchell, Cornelius 24	Oakes, Charles 15
Mitchell; Mitchel, 69, 84, 112	O'Bryan, Dennis 14
Thos., Thomas 44, 76, 85	Odell, Lewis 5, 42
Molton, William 25	Oxford, Roger 83
Moor; Moore, Mr. 99	Offill, William 98
Arabin, Arvin, Harabin, Harbin 70,	Paine; Payne, Wm. 22, 32, 34, 35, 36
76, 85, 91	Pannells 49
David 95	Pannell; Pannill, Wm., William 13, 19, 20,
Francis, Gent. 51, 76, 85, 101, 118,	35, 44, 63, 64, 70
120, 131, 133, 134, 143	Parks, Samuel 44, 49
Moran, John 142	Parsons 51
Morgan 50	Patterson, Robert 125
Morgan; Morgin, Charles 27, 34, 45 <sup>(2)</sup> , 60,	Patton, Col. James, Gent. 79, 101, 102, 109-
63, 111, 119, 133	110
John 76, 85, 110, 118	Patty -see Petty
Morgan, Gent. 66, 70	Payton; Peyton, Wm., William 27, 80, 82,
Richard 51	83, 85, 91, 95, 133
Valentine 44	Pearson, Michael 102, 135
William 121	Pendleton, James, Gent. 65, 94, 97, 111, 140
Morpus, John 97	Pennington, Isaac 77, 81, 86
Morriss; Murris, Samuel 77, 86	Petty; Patty; Peatty, John 63, 84, 123, 124
Mortons 49	Thomas 84, 85
Morton, Jeremiah 133, 134, 135, 138, 143	Thos., Thomas, Junr. 76, 132
Jos., Joseph, Mr. 93, 142	Phillips 18
Wm., William 29, 35, 39, 44 <sup>(2)</sup> , 76,	Phillips, David 13
79, 85, 110	Leonard 10, 30
Moyer, Christopher 95, 110	Jos., Joseph 14, 16, 24, 32, 33 <sup>(2)</sup> , 93,
George 130	104, 108, 123, 124
Mullice, Richard 132	Pickens 101 <sup>(2)</sup> , 106
Murkey 49	Pickins, John 60
Murphey, Miles 24	Picket, James 91
Murris - see Morriss	Micajah 125
Nall; Nalle, John 28, 36, 61, 68, 114	Pinion, Richd. 93, 96, 101
Martin 136	Pitt - see Pitt's Marsh
Richd., Richard 84, 92, 98, 127, 140	Plankenpecker - see Blankenbecker
Nations, John 39 <sup>(2)</sup>	Poage, John 39
Nealings, John 82	Poe, Po, Wm., William 49, 90, 117, 122,
Neils, John 65	126
Newman, Alexr. 24, 29, 44, 47, 49	Poge 36
Newman, Thomas 84, 119, 129, 142 <sup>(2)</sup> , 145	Poge, Robert 35
Newport, John 63 <sup>(2)</sup> , 68, 83, 113, 119, 120	Pollard, Mr. James 13, 27, 62, 95
1 1 2 1 POI 0, DOILLE OU , OU, OU, IIU, IIU, IIU	1 011414, 1111. 0411100 10, 41, 04, 70

Thomas 41, 48 <sup>(3)</sup>	Richards, William 144
Pool, Mathew 98	Riddle; Ridle; Riddel, James 125
Popperwell, Widow 8	John, Senr. 98
Porters 21	William 139
Porter, Benja., Benjamin 8 <sup>(2)</sup> , 19 <sup>(2)</sup> , 20, 21 <sup>(2)</sup> ,	Rippins, Mrs. 14
23, 29 <sup>(2)</sup> , 34, 35, 46, 51, 73 <sup>(2)</sup> , 76,	Roan; Rone 136, 140
85, 99, 115, 139, 142, 145	Roberts 26
James 43	Roberts, Benja., Benjamin 27, 82, 83, 95,
Nicholas 142	103, 118, 128, 133
see Road from Wm. Crosthwait to	George 82, 83, 95
Porters	Jno., John 12, 19, 22, 26, 32, 35, 43
Postgate, Thos., Thomas 30, 61-62, 81	52, 58, 73, 76, 78, 85, 92, 95
Pound, Samuel 44, 79, 119	128
Powell; Powel, Ambrose 77, 132	Wm. 52
Benja., Benjamin 81, 83, 138	Robins, John 136
Honorias, Honorious, Honourias	Robinson 74, 87
116, 124, 139	Charles 51
Jon., John 73, 125	George, Capt. 35, 102, 109, 112
Pratt, Jonathn., Jonathan 69, 77, 130, 132	Rock, David 18
Price, Mr. 79	Roebuck, John 95
Argalan, Arjalon 76, 85, 110	Rogers, Edward 62
Edward 44	John 29, 116
Rees 87	Joseph 137, 138
Pullman, Zachy. 70	Rose, Mr. 93, 96
Putnam, Thos. 44	Robert, the Reverend 62, 142
Putney, Thomas 11	Ross, Alexr. 60, 66
Quin, Darby 137	Rossen; Rosson, Jeremiah 117-118
Rains, John 95	John 11, 83
Wm. 95	Rouce, Matthias 130
Randall, Abraham 62	Roughenough, Peter 80, 87
Ransdale; Ransdall, John 44, 76, 85	Routt, John 62
Rawson, Jerome 70, 97	Rowes, Rob 51
Ray, John 77	Roy, Docter (sic) 84
Red, John 12, 24, 32	Josh., Joseph 125
Read; Reed; Reid, John 6 <sup>(2)</sup> , 20, 32, 73, 78,	Muckle 62
92, 95, 102, 128, 130	Wm. 50
Joseph 48	Ruckers 29
Reyley, Patrick 75	Rucker, Mrs. 93
Reynolds, John 96, 120, 132, 134	James 124, 125, 130
Joseph 98, 123, 135	John, Capt. 11, 12, 16, 31, 40 <sup>(2)</sup> , 53,
Thomas 93	67, 75
Rhodes; Rhoades, Hezekia 13, 31, 93, 142	Peter 133, 141, 142
William 31, 93	Thomas 33 <sup>(2)</sup> , 43, 86, 128, 137
Rice, Henry 15, 32, 58 <sup>(2)</sup> , 98, 106, 125, 135	Rumsey; Rumsy, Wm. 70, 97
Wm., William 66, 73, 75, 83, 135,	Russell; Russel, Capt. 82, 83
138	Andrew 101

Michael 130	Simson, Joe 54
Peter 20, 30, 32, 34, 100, 101	Singleton, Daniel 98, 119, 128, 133
Peter, Deced. 116	Sisk, Timo. 35
Thomas 44, 51, 53, 103, 113, 123,	Sisson - see Scisson
128, 130, 141	Skelton, William 144
Wm, W. 15, 18, 19, 20 <sup>(2)</sup> , 21, 23,	Slaughter, Conrad 110
24 <sup>(2)</sup> , 25, 28, 30, 32, 48, 51,	Courtly 130
64, 72 <sup>(2)</sup> , 75, 76, 78, 80, 84,	Frs., Francis, Gent. 12, 22, 63, 78, 95
85, 90, 94, 95 <sup>(2)</sup> , 99, 100,	Robert, Col, Gent. 5, 10, 19, 27, 32,
106, 107, 116, 120, 125, 141	35, 61, 63, 72, 75, 80, 94,
Ryon; Royan, Salomon 8, 87	115, 121, 124, 134
Sampson, John 132	Robert, Junr. 130
School, Peter, Gent. 98	Sleet, James 60
Scissons 49	Sluchter; Sluter, Henry 16, 26, 28
Scisson; Sisson; Syson, Briant;	Small, Oliver 44, 49
Bryan; Bryant; Bryon 35, 39 <sup>(2)</sup> , 40,	Smiths 46
44 <sup>(3)</sup> , 45, 51, 61, 66, 67, 68, 84, 91,	Smith, Geo., George 67, 95, 104, 123
111, 131, 133, 134 <sup>(3)</sup> , 135, 137, 142,	Isaac 53, 54, 56, 58, 93, 98, 102,
143	116, 127
Scott 26, 27, 49, 50, 53, 57, 58, 80, 136, 137	Jeremy 67, 70
Anthony 15, 24, 49, 135	Jn., Jno., Joh, Capt. 37, 44, 57, 60,
Robert, Capt. 105	61, 81, 90, 98, 101, 103, 105
Saml., Samuel 15, 19, 20, 24, 49 <sup>(2)</sup> ,	John, Senr. 91
105, 117, 122	John, Junr. 61, 63, 85, 96
Thomas 98, 113, 137, 138	Justiphonica 36, 67, 78
Thos., Senr. 84	Stephen 104, 120
Sculthorp, Anthony 42, 52, 55, 95	Stephen J. K. 123
Seayres; Seayrs, Mr. 93, 96, 100, 111, 120,	Thos. 93
141	Wm., William 8, 9, 10 <sup>(2)</sup> , 24, 31, 37,
Jno., John 63, 142	41, 63, 77, 98, 108, 111
Robt., Robert 85 <sup>(2)</sup> , 87, 101, 104 <sup>(2)</sup>	Snell, John 86, 93, 106, 112, 118, 144
Sebree, Richard 144	Snow, John 5, 9, 12, 22
Secorn 65	Sparks, Henry 44 <sup>(2)</sup> , 132
Seltzer, Mathias 80, 87	Thomas 15
Sexton, John 24	Zachary 42, 44, 77
Sharp, Thomas 62	Spencers 19
Shearer, John 65, 73	Spencer, Edward, Capt., Gent. 15, 44, 63,
Sheppard, John 132	67, 73, 91, 94, 97 <sup>(2)</sup> , 100 <sup>(2)</sup> , 102,
Short, Samuel 123, 124	$104^{(2)}, 105, 108^{(2)}, 111, 120, 122,$
Shorter, Henry 125	125, 127, 134, 139, 140
Shotwell, John 97	Spilman, James 116-117
Simms; Sims; Syms 142	Spotswood, Alexander, General, Col. Esqr.
Richard 53, 55, 56, 57	deced - Executors 5, 9 <sup>(2)</sup> ,11, 13,
Thomas 36, 46, 52, 63, 70, 84-85,	$17^{(2)}, 18, 19, 41, 45, 50, 61, 77, 105,$
105, 115, 133	124
Wm., William 125, 142	John, Gent. 134, 138, 142

Stanard, Mr. 14	Swindle; Swidle, Timothy 111, 130
Stanard, Mrs. 30	Swison, John 44
Stanard, Beaverley 108, 114, 118, 124, 127	Syms - see Simms
Stanley, Richard 62	Syson; Sysson -see Scisson
Stantons 19	Taliaferro; Taliaferroe; Talliaferro;
Stanton, Matthew 51	Talliaferroe 33, 49, 57, 73
Thomas 15, 54 <sup>(2)</sup> ,70, 80, 91, 93, 102,	Frans., Major 19, 93
106, 119	Jno., John, Mr. 49, 67, 76, 93, 105
Thomas, junr. 29	Susanna, Mrs. 142
Stark 81, 123	William, Gent. 141 <sup>(2)</sup>
Stenson, John 109	Tapps 24
Step, Joshua 93, 96	Tapp; Topp, Roger 63, 95
Stephenson; Stephson, John 114	Wm., William 24, 97, 117
Stevens 101	Tarrance, Leonard 110
Stevens; Stephens, Charles 9, 33, 36, 40	Tash, Tarshias 102
Lewis 18, 51	Taylor, Benja. 62, 68, 126
Wm. 19	Eras., Erasmus, Mr., Gent. 93, 142,
Steward, James 44, 63	143, 145
Stewart, Charles 31	Geo., George, Capt., Gent., Mr. 40,
Stewart; Stuart, Robert 136, 139	56, 57, 64, 69 <sup>(2)</sup> , 71, 72, 76,
Samuel 100, 114	90, 98 <sup>(2)</sup> , 102, 103, 105, 107,
Stickman, Edward 90	119, 125, 134, 139, 142,
Stiffy, Lewis 26	$143^{(2)}$
Stodgill, Ambrose 139	James, Mr. 18 <sup>(2)</sup> , 31, 93
James 108, 139	Thomas 44
James, Junr. 139	Wm. 93
Street, Anthony 15	Zachary, Mr., Gent. 13, 29, 31 <sup>(2)</sup> , 33,
Strickler, Abraham 46 <sup>(2)</sup> , 109	34, 40, 41, 42, 43 <sup>(2)</sup> , 46 <sup>(2)</sup> , 56,
Strother, 118, 120, 129	57, 77, 92, 93, 100, 134,
Frans., Francis 60, 68, 97, 111, 126,	$142^{(2)}$
128	Teagues -see Teagues Ferry Teal; Teel;
James 97, 111	Teele; Teil, Edwd., Edward 11, 89,
Jeremiah 45, 63, 64	92, 96-97, 106, 127
John 96	Tenant; Tennant 1
Wm., Willm., William 22, 63 <sup>(2)</sup> ,68,	see Tennants Old Field; Tennants
73, 95, 97, 108 <sup>(2)</sup> , 111, 124,	Church
136	Tennent, John 24
Stuart - see Stewart	Terrell; Terrill, Robert 63, 93, 96, 99
Stubblefield, Thomas 139	115, 132, 136, 141
Sturgion, Jas. 125	Timothy 50 <sup>(2)</sup> , 52 <sup>(2)</sup> , 91, 98
Suggitt; Suggit, James 118, 119-120, 120,	Terry 40, 90, 91, 115
133, 136	Thom 109
Sutherland, Wm. 97	Thomas 19
Sutton, Jeremiah 91	Thomas, Mrs. 142
John 70	Evan 65
Swift - see Swift Run	Jno., John 64, 67, 78, 81, 128, 131

John, Deced. 104	Richard, Gent. 127
Jos., Joseph, Gent. 57, 69, 82, 102,	William 140
103, 139, 142, 144, 145 <sup>(2)</sup>	Tyler, Francis 118, 128
Lewis 77, 86	Underwood, Daniel 63, 118, 128
Richard 10, 13, 56, 57, 70	John 44, 71, 103, 133, 141
Thompson; Thomson 136	Upton - see Uptons Mill
Alexr., Alexander 66, 72, 76, 78, 82,	Utz, George 69, 72, 77, 134
86, 103, 105, 109	Michael 110, 130
Benja. 43 <sup>(2)</sup>	Van Bebber, Peter 87
John, Clerk 111	Vernal, Mark 44
William 25, 41, 106, 109, 114	Vernon, Richard 142
Thornberry; Thornbury, Thomas 65, 73, 75	Vestall; Vestell, Jacob 82
Thornhill, Bryan, Bryant 27, 111, 133, 136	Wm. 87
Thornton; Thorntown; Thorn 5, 42, 46, 49,	see Westall
83, 114, 136	Vivins, John 40
Bryan 63	Vought, Andrew 71
Henry 10	Walker, Edward 30, 142
James 44, 76, 85	John 87, 93
John 132	Saml. 79
Luke 35, 44, 70, 76, 85	Thos., Thomas 125, 131
Thos., Thomas 62, 76, 85, 133	Waller, Wm., Gent. 28, 89
see Thorntons Mill	Ware, Edward 98 <sup>(2)</sup> , 104, 105, 106, 133
Thorp, Thomas 142	Warren, Thos. 93
Thurston, James 19	Warth, Robert 81
Tidwells 58	Washburn 101
Tiddwell; Tidwell, Richard 62	John 24, 122
Wm. 62	Thos., Thomas 24, 97, 100
Tinsley, Edward 30, 66, 69, 73, 82, 142	Waters, Christopher 11, 20, 25, 27, 29
Isaac 23, 108, 127	Watkins, Evan 59, 65
Todd, Tod, Col., Mr., Wm. 12, 14, 18, 45 <sup>(2)</sup> ,	Watkins, Evan 37, 03 William 133, 139
62, 66	Watts, Edward 13
Tool; Toole, Mathew, Matthew 82, 88, 97,	Evan 65
133, 136	Thos., Thomas 12, 33, 63, 66, 92,
Topp - see Tapp	122, 123, 137, 138
Towles; Stockly, Stokely 128, 132, 138	Thomas, Junr. 97
Tradans, John 86	Wm. 63
Traurick; Trewick, Robert 133, 136, 139	Waugh, Alex., Alexander,
Trembles, John 35	Allexander, Alexander, Gent. 8,
Triplet; Triplett, Capt. 103	12, 16, 17, 19, 20, 21, 25, 29, 47,
John 103, 128, 131	49 <sup>(2)</sup> , 63, 70, 84, 100, 123, 124, 128
	132, 136, 142, 143
Truckware, Alexr. 93	
Turner, James 78 Nathan 44	Waughfield, Richard 121
	Wayman, George 117 Weetherall, Witherall, Witherall, John 68
Robert 37, 62	Weatherall; Witheral; Witherall, John 68,
Roger 65	97, 111, 124 Weaver Peter 71, 72, 120
Tutt, James 69, 140	Weaver, Peter 71, 72, 130

Wells, Geo., George 44, 76, 85, 131, 133,	Wisdom, Francis 86, 93 <sup>(2)</sup> , 115, 117, 122,
134, 137, 141, 142, 143	144
Jno., John 44, 76, 85	Witheral - see Weatherall
West, Thomas 141	Wolf, Peter 39 <sup>(2)</sup>
Westall, Wm. 74	Wood, James, Gent. 67, 70
see Vestall	John 139
Westcott, Lancelott 62	Michael 79
Whartons 49	Richard 109
Wharton, John 136	Thos., Thomas 43, 125, 139
Thomas 44, 107	Woodfork, Richard 142
Whatley, Michael 126	Woods, George 13
Shurley 35, 44, 65, 74 <sup>(2)</sup> , 77	Woods, Wm. 23, 27, 34, 44
Wheatley, George 6, 10, 54, 60	Wooton, George 44, 51 <sup>(2)</sup> , 53, 60, 141
Whilloys 19	Thomas 141
White, Daniel 67, 81	Worthington, Robt., Robert 77, 86
James 117, 139	Wright, James 24, 65
James Taylor, Taylour 91, 94, 96,	John 97, 111
97, 117	Richard 19, 62, 70, 72, 75, 80, 111
Whiting, James 44	Thos., Thomas 52, 58, 63, 97, 103,
Whitley, George 15	111
Wilburn, Wm., William 70, 73	Wynn, Minor 27
Wilhite, John 130, 132	Wythe, George, Gent. 137
Tobian 132	Yager; Yeager, Adam 78, 130
Will, Minor 63	Nicholas 30
Williams, Browning 85	Yancy; Yansey; Yeansey 74, 137
David 30	John 132
Francis 30 <sup>(2)</sup> , 37, 57, 116, 119, 128,	Lewis 6, 16, 70, 112
136, 139, 145	Lewis Davis 28, 35, 69, 140
Robert 51 <sup>(3)</sup> , 140, 141	Yarbrough, Joshua 81, 83
Samuel 12	Richd., Richard 42, 44 <sup>(2)</sup> , 47, 77, 91
Wm. 87	Yates; Yeates, Abraham 75
Willis, Col. 12, 16, 24, 41, 43 <sup>(2)</sup> , 44	Thomas 62, 111
Willis, Henry 18, 19, 27, 38, 42	Yeager -see Yager
Willis, Jno., John 85, 91, 129, 136	Yeansey -see Yancy
Wilson 44	Yearly -see Early
Wilson; Willson, Widow 100	Young, James 79
John 74	John 39
Robert 60, 74	Youill; Yowell, Christopher 41, 132
Thos. 27	David 132
Winslow, Benja. 31	James 64, 132
Winslow, Richard, Gent. 13, 28, 30, 31, 33,	Zachary, David 23, 108, 118, 127, 133, 137,
34, 46, 75, 113, 122, 123, 127, 128,	138, 143
134 <sup>(2)</sup> , 135	Thomas 23
Winter's 6	Zeglieur, Leonard 51, 96, 103
see Winters Bridge	Zimmerman 55
~~~ · · · · · · · · · · · · · · · · · ·	

Zimmerman, Christopher 6, 10, 11, 12, 15,	Chester, Thomas 18, 26
20, 21, 25, 30, 36, 43, 52, 53, 54, 56,	Chissm, James 21
58, 59, 60, 61, 63, 65, 68, 72, 75, 80,	Covington, Thomas 48, 59, 74, 89,
83, 96, 107, 119, 128, 136	102, 113, 128
Christopher, Junr. 136	Crosthwait, Timothy 90, 103, 113,
John 89, 126, 127, 129, 132, 136,	124-125, 134-135, 141
140	Crosthwait, Wm., William 62, 79
1.0	Cummins, Alexr. 15, 22, 31, 52, 64,
<b>Establishments and Property</b>	80
County Charge 61 <sup>(2)</sup> , 71 <sup>(2)</sup> , 90, 100	Dewit, Wm. 45
County Levy 61, 72, 77, 91, 94, 105, 115,	Downs, Henry, Gent. 44, 69, 96
124 <sup>(2)</sup> , 134, 138, 143	Eastham, Robt., Gent. 95
County Lines: the Extent of the County $9^{(2)}$ ,	Fox, Thomas 94, 108, 120, 128
41, 51, 54, 56, 63, 74, 77, 87, 92, 133	
County Line with other Counties:	Franklyn, Edward 89
	Gay, Samuel 52
Albemarle 129 Amelia 102	Griffin, Elic (sic) 127
(4)	Hardin, Henry 66
Augusta 109, 114 <sup>(2)</sup> , 125, 131	Hart, Thomas 74
Brunswick 102, 112	Hite, John 77
Frederick 109, 111, 114	Hite, Just 30
Goochland 39	Mallorey, Roger 51, 79
Hanover 22, 24, 32, 45, 64, 72, 76	McCullough, James 60
King and Queen 76	Paine, Wm. 32, 34
King George 112, 126, 133, 137	Phillips, Leonard 30
Louisa 113, 118, 129	Pound, Samuel 119
Prince William 28	Reynolds, Joseph 135
Spotsylvania 91, 97, 100, 102, 134	Rice, Henry 125
County Officers:	Roberts, Em. 52
Constable $5^{(2)}$ , 137	Rucker, James 125
Sheriff 5 <sup>(2)</sup> , 66, 88, 113, 127	Rucker, Capt. John 75
Courthouse 15, 18 <sup>(2)</sup> , 21, 23, 27, 34 <sup>(2)</sup> , 37,	Russell, Peter 20, 30, 34
44, 45 <sup>(2)</sup> , 46, 47, 48, 49, 51, 52, 54,	Russell, William, Gent. 95, 106, 107,
58, 61, 142	120
Ordinary at the Courthouse 66, 79,	Seayres, Robt. 85, 104
108, 120, 128, 136, 141	Smith, John 101
see Courthouse Roads	Smith, John, Junr. 63, 85
General Assembly 68 <sup>(2)</sup>	Stephen, Lewis 18
Grand Jury - lists of members 70, 91, 98,	Stiffy, Lewis 26
118-119, 128-129, 133, 136	Strother, William 97, 108
the Office 9, 51, 62, 65, 66, 89, 110	Taylor, Zachary 37, 46
near Wm. Gaines's 54, 55, 56	Triplett, John 103
Ordinary Licenses:	Ware, Edward 98
Bohannan, Wm. 38, 66, 82	Wells, George 131, 137, 141
Bostick, Valentine 106	Whatley, Michael 126
Bramham, John 20, 136, 141	Willis, Henry 42, 44
Bryan, Cherry 29	Wilson, John 74
Cave, Benjamin, Gent. 132, 138, 144	11 Hoon, John 17
5416, Denjamin, Gent. 152, 150, 111	

Wilson, Thomas 27	Mountain Run 6 <sup>(3)</sup> , 10, 21, 32, 48, 61, 65,
Zimmerman, Christopher 10, 15, 21,	$76^{(2)}$ , 77, $84^{(2)}$ , 102, 115, 116 <sup>(2)</sup> , 122,
30, 36, 43, 54, 68, 83, 96,	124, 134, 139
107, 119, 128	North Anna; Northanna 64, 76, 77
Zimmerman, Christopher, Junr. 136	North Anna - South Fork 99
, ,	Pamunky River - North Fork 100, 102, 103,
Chapels and Churches	115
the Chappell 5 <sup>(2)</sup> , 6, 7, 9, 18, 25, 56, 59, 70,	Poplar - on road from Crosthwaits to Caves
73	Ford 8, 115, 122, 123, 126, 127, 128,
in the Great Fork 22	$129^{(2)}$
the Church 31, 40, 45, 52, 69, 72, 75, 80, 82,	Rapidanne River 72
85, 86	Rappahannock River 68
in the Great Fork 12	Rockey run bridge 19
at the Mountains 57	Stark's 81, 123
see Church Roads	Terrys Run 90, 91, 115
Easthams Chapple 101	Thorrough Fair run bridge 49
German Chappell 89, 91	Tommahaugh 143
German Church 126	two run bridge 29
Little Fork Chappell 15, 97, 116	Wilderness Run 5, 6, 10, 15, 16, 17, 18, 42,
Mountain Church 12, 46	52, 71, 91, 97, 98, 100, 102, 103,
New Chappell 65	$104^{(2)}, 107^{(2)}, 108, 113, 114, 123^{(2)},$
Old Chappell 80	125, 128, 129, 130, 133, 134, 138,
South West Mountain ffork Chappell 14	142
	old Willhites bridge 24
Bridges	Winter's Bridge $6^{(2)}$ , 90
Bridges 40	
Bridge above Abraham Bletsoe's 9	Ferries
Blue Run 8, 71, 78, 143	Cassey's, John, over Sherrando 37
Chappell Bridge 8, 10	Chester's, Thomas 18, 19, 20, 21, 26, 28, 41
above Mr. Coleman's 92	50, 61, 77, 94
Second bridge above James Colemans 45,	Courthouse and Courthouse Landing 61
58	Germanna 5 <sup>(2)</sup> , 6, 9, 10, 13, 17, 18 <sup>(3)</sup> , 19, 32,
Bridge by James Coward 58	41, 48, 50, 55, 61, 68, 77, 90, 94,
Crooked Run 11, 77	105, 115, 124, 134, 138
on road from Crosthwaits to Caves Ford -see	Kerseys 67, 70, 77, 81, 86, 87
Poplar Bridge	on the North River 99
Fleshmans 126	over the Raccoon Ford 21, 22 <sup>(2)</sup> , 36, 94, 99
Fox Point 92	Rappahannock River 68
below the old German Mill 126	Rappidan 100
at Germanna 68, 72, 93	Stanton's, Thomas 54 <sup>(2)</sup>
Hanover County Line 72	Teagues 77, 81, 86, 87
Laurel Bridge 32	Watkins, Evan 59, 65
Meander Run 13	
Mine Run 17, 21, 25, 29, 35, 44 <sup>(2)</sup> , 45 <sup>(2)</sup> , 58,	Fords
$61, 65, 71, 76^{(2)}, 77, 79, 107^{(2)},$	Allen's, Benjamin 109
$110^{(2)}$ , 113, 123, 125, 128, 130, 138,	
$140, 143^{(2)}$	

Ashlevs 127 Glebes Barby's; Barbee's 143, 144<sup>(2)</sup> the Glebe 22, 25, 63, 68, 111 Beard's 109 the Glebe in Saint Marks Parrish 116 Bell Island 135 Beverleys 6, 22, 102 Campbell's, Gilbt. 109 Houses, Lands, Plantations, Quarters waggon ford at Caseys 82 (NOTE: "Tract" may refer to either a parcel of Capt. Caves Ford 7, 29, 31, 51, 54, 66, 73, land or road.) 75<sup>(2)</sup>, 126, 127, 128, 129, 134, 137 William Abbett's Plantation 138 Cawseys; Cowseys (Causeways) 67<sup>(2)</sup> Joseph Abel's Plantation 139, 140 at the Cherry Tree Bottom on James River Bagg's Plantation 63 109 Battail's; Battaley's, Battle's Quarters 44 Codys, James 82 Mrs. 79 Cooks, Thomas 31, 34, 40 Mr. 83 Courthouse 45, 46 Tavenor Beals's quarter 92<sup>(2)</sup> Daviss 49, 50 Thomas Wright Bellfield's plantation 11 Easthams 122 Capt. Bellfields plantation 14 Easthams, Robert, Island Ford 135 Capt. Bellfield's Quarter 15 Eddins, Wm. - upper 81, 83 Harry Beverley's upper quarter 133 Garth's 102, 135<sup>(2)</sup> Wm. Beverley Esqr.'s lands 90 Geremanna ford 52 Beverley's Land 21<sup>(2)</sup>, 22, 24 Griffins ford 40 Beverley Manor 35, 36, 38, 39, 109<sup>(4)</sup> Grinnans - upper 83 Col. Beverleys poplar Quarter 12 Heads 144 Beverleys Quarter 15 Hedgmans 116 Beverleys Upper Quarter 43 Hillin's 136 **Beverleys Tract 49** Howells 58 Wm. Bohannon's house 82 Hunter's (Hunting) 26, 29 Benja. Borden's land 61 Island Ford 12, 16, 17, 51,78, 142, 145 Valentine Bostick's house 106 Kauffmans 87 Bradley's; Broadley's plantation 96, 97, 100 Keysers 36 Braxton's quarter 14<sup>(2)</sup>, 24, 32, 37, 38, 39<sup>(2)</sup>, Long's 95, 110 40, 41, 57, 108, 113, 116 Mitchells 12, 16, 43, 44, 49<sup>(2)</sup>, 84, 112 Bridge Quarter 25, 31, 104 Normans 19, 75, 80, 92, 95, 126, 137 Majo. Brook's lands 90 North River 31, 95, 99 Mrs. Brook's quarter 108, 113, 124 the Parsons 33, 42, 44, 138 Brook's Land 21, 22, 24 Raccoon; Rackoon 21, 22, 25, 36, 63, 94, Brook's tract 49 99, 106<sup>(2)</sup>, 112, 117, 133 Mr. Burgess's land 15, 90 Roberts's, George 82, 83, 95 Col. Carter's quarter 95 Shennendo 39, 59, 65 Benjamin Cave, Gent.'s house 132, 138, 144 Stantons ford 6 David Care's plantation 12 by the Stillhouse 75 John Christopher's house 49 Thompson's, Alexander 109, 114 Michael Clore's house 81 Vestalls: Westalls 74, 87 Michael Clore's plantation 81 Weavers, Peter 24 Clowder's plantation 31, 34 James Coleman's plantation 17

Francis Conway's lands 123 Kincade's plantation 94 Mrs. Frances Conway's two quarters 124 Robert King's plantation 127, 129, 132, 140 Conaway's; Conway's quarter 87, 116 John Littler's lands 59 Thomas Covington's house 102, 113, 128 Head Lynch's house 82, 86 Wm. Covington's plantation 84 Mrs. ffrances Maddisson's plantation 42 Coventon (Covington's) Quarters 5 Robert McKay's old place 87 James Coward's plantation 41 Mr. Moor's quarter 99 Timothy Crosthwait's house 90, 103, 124, Wm. Morton's quarter 44, 79 134, 141 Martin Nall's upper plantation 136 William Crosthwait's house 62, 79 James Pendleton's plantation 140 Samuel Davis's plantation 79 Benjamin Porter's plantation 139 Henry Down's house 69 Samuel Pound's house 119 Capt. Henry Downs, Gent.'s plantation 80, John Powell's plantation 73 102, 135 Arjalon Price's quarter 76 Jeremiah Early's lands 93 Price & Samuel Pound's quarter 79 Jermiah Early's (Yearly's) plantation 54, 98 Quarter near the River 97 Robert Eastham's house 92 Darby Quin's lands 137 Patrick Reyley's house 75 Edges Cabbin 65 Elkwood quarter 78 Henry Rice's house 125 Ferry Plantation 10, 13, 17, 18 Roan's (Rones) quarter 136, 140 Henry Field's Mannor plantation 99 Rose & Seayr's plantation 93, 96 Peter Fleshman's land 132 James Rucker's house 125 Edward Franklyn's house 89 Capt. John Rucker's house 75 Anthony Galston's Plantation 15<sup>(2)</sup> William Russell Gent.'s house 106, 120 Honble. John Grymes's Plantation 53 William Russell Gent.'s land 107 Honble. John Grymes's Quarter 57<sup>(2)</sup> William Russell Gent.' s plantation 95 Colo. Grymes's Land in the Robinson 10 Capt. Scott's plantation 57 Colo. Grymes's plantation 58 Mr. Scott's plantation 53 Colo. Grymes's Quarter 42, 44, 59<sup>(2)</sup> Seavres's old houses 141 Harding's quarter 133 Seavres plantation 63, 100 Henry Hardin's house 66 see Rose & Seavr's Thomas Hart's house 74 Thomas Sim's house 84 Henry Haws's plantation 81 Thomas Sims's land 115 Anthony Heads tract 33 Isaac Smith's house 98 Jonas Hedges's land 74, 87 Isaac Smith's Plantation 54, 56, 58 Nathaniel Hedgman's plantation 101<sup>(2)</sup> John Smith's house 101 Mrs. Hills quarter 93 Smith's plantation 37 John Hite's house 77 Col. Spotswood's quarter 11 George Hoomes's plantation 12 Beaverley Standard's upper quarter 108, Hoomes's Quarter 22, 32 114, 118, 127 Thomas Hord's (Hoard's) quarter 99, 112, Stannard's Quarter 28 Edward Stickman's land 90 133, 137 Robert Hutchinson's plantation 64 Wm. Strother's house 124 Wm. Strother's quarter 124 Jaels Tract 42 Mr. Gabl. Jones's land 104 James Suggitt's house 118 John Kersey's plantation 65 Major Francis Talliaferro's quarter 19, 93

Mr. Jno. Taliferro's land 76 Coburns 71 Mr. John Talliaferroe's quarter 67, 93 Cook's, John 32, 34 Col. Taliaferro's quarter 33 Davis's 111 Taliaferro's plantation 73 Downs's, Capt. Henry 58, 59 George Taylor. Gent.'s house 119 Finleys 101 Mr. James Taylor's quarter 93 Funks 80, 81, 86 Taylor's Quarter 29 German 110, 126 Richard Thomas's Quarter 13 Greens, Capt. 43, 44, 49, 50 Hedgmans 97 Mr. Thompson's upper quarter 136 Hites; Hytes 36, 39<sup>(2)</sup>, 60, 74, 81, 86 Mr. Thornton's quarter 114 Col. Willm. Todd's Quarter 18 Hollingsworths 74 Jacksons; Jacks 23, 28, 47, 66, 79<sup>(2)</sup>, 80, Mr. Col. Todd's upper Quarter 12, 14 Mr. Todd's two quarters 45 106, 116, 125, 130 Captn. Todd's quarters 45 Jobbs; Jobs 91, 96, 111 John Tradans' old place 86 McCordes 101 Capt. Triplett's plantation 103 Neils 65 Richard Tutt, Gent.'s plantation 127 Perkins's 66, 67, 70 Pickens's 101<sup>(2)</sup>, 106 Edward Ware's house 106 Scotts 58 Mr. Alexander Waugh's house 124 Alexander Waugh's plantation 21, 123, 124 Sims's 115 George Well's house 131, 137, 141 Slaughters 75, 80, 121 Michael Whatley's house 126 Slaughters, Robert 27 Henry Willis's plantation 27 Spencers 122 Henry Willis's quarter 19 Thorntons; Thorns 5, 25, 31, 38, 42, 46, 68, Colo. Willis's quarter(s) 43, 44 87, 91, 94, 96, 97, 100, 136 John Willis's plantation 129 Uptons 82, 88 Willis's 16, 20 John Wilson's house 74 Widow Willson's quarter 100 Yancv's 137 Wilson's Quarters 44 Yancy's (Yansey's) plantation 69 Neighborhoods, Towns and Landmarks James Yowell's (Youill's) plantation 64, the Arbour 82 the Bee Tree 106<sup>(2)</sup> 132 Blue Run - Inhabitants of 71 Christopher Zimmerman's house 83, 107, 119, 128, 136 Bordens Tract - Inhabitants of 79 John Zimmerman's plantation 132 the bowling Green 61 **Bramhams Pasture 40** Buffiloe Meadow 37, 38, 39<sup>(2)</sup>, 40, 41 **Mills** Allans; Allins 80, 85 Cedar Run Mountain - upper Inhabitants of Barbers, Barbours 66, 73, 75, 118 93, 96 Millon Black Walnut run 19 Cherry Tree Bottom 109 Bloodworths, Joseph 24, 27<sup>(2)</sup>, 43 Chestnut Mountains - Inhabitants of 67 Beverleys 12, 14, 73, 78 the Courthouse Landing 61 Blue Run 33, 144 Crawfords Tombstone (see also the Carters 113 Tombstone) - 92, 104, 142, 145 Chews 9 FT 117 Falmouth 112, 133, 137 Colo. Chews old Mill 53, 57

Fredericksburg 81, 134, 135 Reynolds's 135 the Fork 116 Rices 135 Fox Point 92 Roberts's 116 the fox trap 67 Seayres's 104, 111, 120 German Inhabitants 55, 89 Strothers's 118, 120, 129 see German Road Taylor's 33, 134 Germanna 5, 9, 10<sup>(2)</sup>, 15, 20, 27<sup>(2)</sup>, 31, 42, Taylors, Zachary 42 55, 68, 72, 90, 93 Wares 104, 105, 106 see Germanna Ferry Willis, Col. 43 see Roads from Germanna See Ordinary at the Courthouse See Ordinary Licenses the Goard (sic) Vine 122 Lazy Row 6 The Laurel 42 **Parishes** Saint Marks 116 Little Fork 69, 97, 112, 116 St. Thomas's 107, 108, 119, 129, 137 Inhabitants of 72, 75, 78 Massanutten 87, 91 Inhabitants of 80, 85, 107 Miscellaneous Meander run - Inhabitants of 27 Abjuration Oath 137 Mountpony - Inhabitants of 27 Oaths to his Majestys Person 137 Opecken 59 Act for erecting Posts of Directions 37 Posts of Direction 41<sup>(5)</sup>, 46<sup>(2)</sup>,47, 48, 50, 52, 53, 61<sup>(2)</sup>, 77, 98<sup>(2)</sup>, 102, 105<sup>(3)</sup>, 115<sup>(2)</sup>, Pamunkey - Inhabitants of 31-32, 33, 34, 38, 39, 40, 84, 90, 100 Pass Run - lower Inhabitants of 107 Pine Stake 8<sup>(2)</sup>, 25, 62, 66, 84, 85, 104, 105, Rent due for Germanna Ferry 94 a Skewe or Vessell to ferry men and horses Red Oak Level 108, 114, 118, 127, 131, 81 137, 138 Suit - King George County 126 Rucker's race ground 67 the Tobacco Law 137 Sherundo - Inhabitants of 26, 28, 51, 57, 74, Two Knotches and a Cross 110 75, 76, 87, 113 South Branch - Inhabitants of 71 **Place Names** the Stillhouse 75 Islands the Summer Duck 133 Tennants Old Field 95, 110, 130<sup>(2)</sup>, 132, 140 Bell Island 135 Thoroughfare Mountain Inhabitants of 27 Easthams, Robert, Island 69, 84, 122 the Tombstone 8<sup>(2)</sup>, 10, 25, 31, 43, 58, 93, Frazier's little Island 106 Smiths Island 16 119, 129, 134 (Some may also be Crawfords Tombstone) **Mountains and Gaps** the Trapp 58, 60, 134, 140, 141 Ashbys Bent (Gap) 36, 39, 59 White Oak Bottom 86 Blue Mountain 107 Wilderness 42, 55 Buck Mountain 57<sup>(2)</sup> the Wolf Trap 118 **Buffiloe Mountains 46** the Blue Ridge 7, 21, 22, 23<sup>(3)</sup>, 35, 39, 46, **Ordinaries** 58, 79, 113, 125 Bohannons 53 Cedar Run Mountain 93, 96 Bohannons, Wm. 51

a gap in the mountains near Chester's ferry Bullskin 77, 81, 86 Camp Run 57, 104, 116 Chestnut mountains 67 Cape Caporn - great 71, 82 Collomees Gap 61 little 65 Catamount branch 16, 17 doubletop Mountain 50 Fox Mountain 17, 24, 27<sup>(2)</sup>, 127, 136, 140 Catawbah Creek 112 Gapp over the Mountains 79, 112 Cattail Branch 127, 129, 132 German Ridge 130 Cedar Creek 22, 23 the Great Mountains 28, 47, 117<sup>(2)</sup>, 119, 137, Cedar Run 56, 65, 106 Chews Mill Run 9 Hawksbill Mountain 114 James Cowards run 41 Crooked Run 11, 16, 24<sup>(2)</sup>, 46, 49, 77 the Hill by the courthouse 142, 143 James River Mountains 12, 22, 57 Deep Run 27, 71, 72 Jening's Gap 113 Devils; Divils Run 38, 42, 68, 91 Elk Run 7<sup>(2)</sup>, 115, 122, 135, 139 Lost Mountain 18(2) Mount Pony; Mountponey 27, 43, 45, 48, Elkin Branch 87 68, 92, 108, 111, 115, 122, 127, 129 Joseph Evans Spring 65 the Gapp of the North Mountain 51 Falling Spring 65 North Mountain 23, 39, 51, 74<sup>(2)</sup>, 87, 105 Falls of Rappahannock 94, 101, 103, 113, Offell Mountain 7, 29 126 Flat Run 98 Peaked; Peeked Mountain 84, 105 Piney; Piny Mountain 89, 115 Fountain Run 98 Thomas Postgates Gap 61, 81 Gourdwine fork 38, 49 Ragged; Ragget; Rugged Mountains 64, 83, Great Fork 12, 22 97 "ye harbour" 86 the Ridge 96, 106, 145 Happy Creek 18<sup>(2)</sup> the Ridge below Cummin's 95, 99 Harse River 127 Robinsons Gapp 74, 87 Hazel; Hazle River 68, 117 Sharendo Mountains 114 Mir. Hedgmans Millpond 83 South West Mountain 14, 27, 29, 133, 135 Hickory Spring 142, 145 Stonehouse Mountain 6<sup>(2)</sup>, 19, 80, 90, 92, Hungry; Hungary run 17, 45 Indian Run 24<sup>(2)</sup>, 26, 49, 50, 97, 122, 137 132 James River 12, 33, 57, 82, 86, 102, 109-110 Swift Run Pass 66, 79 Laurel 31<sup>(2)</sup>, 33, 42 Thoroughfare Mountain 27 Three Top Mountain 23 Linches River 77 Little Cedar Run 46, 48<sup>(2)</sup>, 51, 54 Michael Woods Gap 57<sup>(2)</sup>, 79 Little Fork 15<sup>(2)</sup>, 19, 20, 26, 43, 51, 54, 81 Rivers, runs, springs and swamps Manasses Run 61, 81 Battle Run -great and little 117<sup>(2)</sup>, 122 Marsh Run 53 Battle Spring run 132 Massanutten 87 Beaver, Bever Dam 5, 14, 31, 94 Mouth of Massanutten 46 Black Walnut 19 Meander Run 13 Blue, Blew, Run 14<sup>(2)</sup>, 24, 33, 43, 78, 105, Middle Creek 65, 73 143 Middle River 109 Brooke's Run 6, 95 Mill Creek 73 Buck Run 11

Mine Run 21, 35, 44, 58, 67, 100, 103, 104, Rush River 91, 122, 126 114(2) head of The Russell 15 see Mine Run Bridge Secorns Licks 65 Mountain Run 19, 21, 32<sup>(2)</sup>, 48, 63, 92, 93, Shannandoe; Shennando; Shennindo; Sherendo River 18, 22<sup>(2)</sup>, 23, 24, 26, 97, 125, 137, 141 28, 37, 39, 51, 57, 59, 61, 65, 103 see Mountain Run Bridge Muddy Run 12, 43, 50, 69, 112 Sims's Mill Swamp 115 Negro Run 137 Smiths Creek 46, 51, 56 John Neils Mill Branch 65 Smith Run 83 New or Woods River 109-110 South Branch 82 North River 22, 31, 32, 34, 50, 82, 83<sup>(2)</sup>, 95, South River 79, 87, 114 99, 109, 116, 137<sup>(2)</sup> South West Mountain ffork 14 North Anna River 64, 76, 77, 99 Spout Run 65 Opecken Creek 18, 22, 65, 74, 87 Spring by Reyley's house 75 Pamunky; Permunkey River 5, 9, 38, 40, 84, Stantons River 7, 29 100, 102, 103, 104, 115 Stephsons; Stephasons Spring 114 Pass Run 99, 107 Stevens's Spring 101 Pettys Creek 14<sup>(2)</sup> Stone Run 122 Phillips's Camp run 30 Stonehouse River 68 Piney; Pine Mountain Run 14<sup>(2)</sup>, 16, 64, 93, Stony Creek 23 98, 123 Stony; Stoney Run 49, 90, 117 Pitt's Marsh 86 Summer Duck 133 Pleasant Run 31, 34, 40, 84 Swift Run 94, 108, 112, 116, 124, 125, 131, Poe's Spring 117<sup>(2)</sup>, 122  $143.144^{(2)}$ Pole Run 68, 84, 92 Taskerora; Toskorora Branch 65, 70 Poplar Spring 129, 145 Terrys Run 31, 34, 40, 90, 91, 115 Potato Run 7<sup>(2)</sup>, 11, 46, 48<sup>(2)</sup>, 51, 54, 124 Evan Thomas Spring 65 Potomack 59, 65, 70, 73 Thom's Brook 109 Thoroughfare Run 49<sup>(2)</sup>, 90 Prettys Creek 53 Rappahannock River 68, 94, 101, 103, 113, Three Springs 89, 106, 110, 112, 123, 125 Tinkling Spring 101<sup>(2)</sup>, 106, 109 Rappidan River 5, 7<sup>(2)</sup>, 10, 28, 47, 72, 79, Todds Branch 8<sup>(2)</sup>, 19, 62, 66 81, 83, 100, 106, 108, 114, 118, 127 Toskorora -see Taskerora the River 40, 45, 49, 58, 63, 69, 97, 110, White Oak Run 78  $135^{(2)}, 137$ White Stony run 56 the river along the Line 63 Wilderness Run 16, 19, 44, 45, 91, 104<sup>(2)</sup>, Roan Oak 102 119, 133, 134, 138 forks of Roan Oak 112 see Wilderness Run Bridge Robinson River 8, 10, 24, 33, 57, 83, 107, Col. Willis's Mill run 16 Woods or New River 109-110 115, 141 Rocky Branch 85

runs 40, 57

#### **Index to Roads**

Note: spellings and descriptions have been standardized to aid in identifying roads and to simplify the preparation or this index. This was a necessity as many road descriptions changed slightly in the orders as different landmarks were cited. The reader should also keep in mind that various roads went under similar general designations (i.e. Mountain Road, Church Road) and should bear this in mind when determining the identity of each road.

Abbetts Plantation road 138

Abels Plantation road 139, 140

road from <u>Albemarle</u> County through Louisa County to Orange County near John Willises Plantation 129

road from John Funks Mill to Ben Allens Mill 80, 85

road from south side of James River and Roan Oak to verge of Brunswick or Amelia County 102

road from the ford over Sherundo at <u>Ashbys</u> Bent to the Chapel house and thence to Evan Watkins Ferry on Potomack (road from Evan Watkins Ferry on Potomack to Taskorora Branch to Middle Creek, the new Chapel and Opecken Creek, and to the Kings Road from Joist Hites to Shennindo and John Kerseys Plantation near Shennindo Ford at Ashbys Bent) 59, 65, 70, 73

road from Hites Mill to the ford of Sherundo River at <u>Ashbys</u> Bent, via John Nations and Peter Wolfs 36, 39

road from John Knaillands to Ashbys Road at the Fox Trap 67

road from Crooked Run to <u>Ashleys</u> and Francis Browns land at Sherundo (and) road from Ashleys to Beverley and Brooks land (part of road from Beverley and Brooks land to the pitch of the fork) 23<sup>(2)</sup>, 24

old road by <u>Ashleys</u>...or the new road by Scotts over the head of Indian Run to the point of the fork 26

road from John Ashleys to the hunting (Hunters) Ford 26, 29

road through Ashleys Ford on Harse River 127

road from the Three Springs to John Askews 125

road from Frederick County Line through <u>Augusta</u> County (the Indian Road) to the New or Woods River 109-110, 114<sup>(2)</sup>

road ordered by Augusta to meet Orange County road on the Blue Ridge 125, 131

road from the River into the Robinson Road near Seayres & Baggs and Thomas Sims 63

road from the Courthouse Road to Samuel Balls 48

road from Caves Ford via Caves Road by James Barbours Mill to Eddins Road 66, 73, 75, 118

way from Barbys Ford to the road to Swift Run 143, 144<sup>(2)</sup>

road from the Parsons Ford along Jaels Tract to Barnets Road and Col. Grymes Quarter 42, 44

road from Eddins Ford to **Battaleys** Quarter 83

road from Stonehouses Mountain to Battle Spring Run 132

road from Tavenor Beals Quarter to bridge above Mr. Colemans and

to County Line 92

to Fox Point 92

road from Thorntons mill to Beaver Dam/Beaver Dam Run 5, 31, 94

road that goes through Thomas Wright Bellfields Plantation 11<sup>(2)</sup>

road from the South West Mountain fork Chappell to Capt. Bellfields Plantation 14

road from the Bell Island Ford to road from Easthams Ford to Anthony Scotts 135

road from the Mountain Run Bridge to Beverleys Ford 6, 102

road from Chesters Ferry to Beverley and Brooks land at the foot of the Blue Ridge 21

Chesters Road from the upper end of <u>Beverleys</u> land to <u>Beverleys Ford</u> to the pitch of the fork 21-22

Chesters Road from the Ferry to Beverleys land and Brooks 22

road from <u>Beverley</u> and Brooks land at the foot of the Blue Ridge (road from <u>Beverley</u> and Brooks land to the pitch of the fork, via Indian Run, Crooked Run, and Ashleys and Browns land) 23<sup>(2)</sup>, 24

road from the Thoroughfare Run to Stony Run at the upper end of Brooks and <u>Beverleys</u> Tract 49, 90

road from Beverleys Mill:

to Easthams Road 73, 78

to the James River Mountains 12

to the Piney Mountain run 14

road petitioned for by inhabitants of <u>Beverley Manor</u> (road from Beverley Manner): 35, 36, 38, 39

road from John Tremble's by George Robinsons to the top of the Blue ridge 35 road from John Young's at the North Mountain to the top of the Blue Ridge to the bounds of Goochland Co. 39

road from where Thomas Chester and Jacob Funk live through lower end of Burgesses land to Beverleys Quarter 15

road from the mill on <u>Black Walnut Run</u> to the place where the Courthouse is to be built near Mr. Bramhams 19

road from the bridge above Abraham Bledsoes to the Office 9

road from (Joseph) Bloodworths Mill to Germanna 24, 27<sup>(2)</sup>, 43, 127

(portions of above road):

road from Joseph Bloodworths Mill to Fox Mountain 24, 27

road from Fox Mountain to Mountpony 27

remainder of road (Mountpony to Germanna) 27

road from Bloodworths Mill to Mountpony 43

road from the German Road where the Courthouse road divides it to <u>Bloodworths</u> Road near the Church 72, 75, 80, 85

road from the German Road at Little Cedar Run into Bloodworths Road above Mountpony 48

road from Capt. Russells road and Joseph <u>Bloodworths</u> road to Geroge Roberts Ford on the North River 82, 83

road from Bloodworths Road:

to the Courthouse 96-97 (see also p.92-93, and 112)

to Deep Run 71, 72

to Easthams via Muddy Run 111-112\*

to Robert Kings Plantation 64, 127, 129, 132

(road from Bloodworths Road:)

to the Raccoon Ford (near the Courthouse)  $106^{(2)}$ ,  $112^*$ , 117-118

<sup>\*</sup> road from Easthams to Muddy Run and thence to <u>Bloodworths</u> Road and to Raccoon Ford near the Courthouse 111-112

to Falls of Rappahannock 94

to Mr. Thorntons 114

to Thorntons Mill 136

the main road from the Doubletop Mountain from Jacob Broyles to Fields Road near Joseph Bloodworths 50

road from the new Church into the <u>Blew/Blue Run</u> road a lattle above the Three Springs 106, 110, 112

road from Benjamin Thomsons into the Blue Run Road 43

road from the Blue Run Road to the upper Church 92, 105

road from the Piney Mountain Run to the ridge between <u>Blew Run</u> and Pettys Creek and then to Col. Braxtons Quarter 14

road from Braxtons Quarter to Blue Run 24

road for Thomas Rucker along Anthony Heads tract into the road to Blue Run Mill 33

road from the Blue Run Mill Road by James Madisons to the main road below Col. Chews 144

road from the Chapel Road to the Rapidan River (Caves Ford) to Charles <u>Blunts</u> lower path, forks of Elk Run, and Stantons River (and portions of same) 7<sup>(2)</sup>, 137, 139

Easthams Road from Bowmers to Mitchells, and from Bowmers to Easthams Island 69

road from Bordens Tract to Michael Woods Gap 79

road from Thorntons Mill to Bradleys former plantation 96, 97, 100

road round Bramhams pasture 39, 40

road by Bramhams fence and over the run 40

road from the mill on Black Walnut Run to the place where the Courthouse is to be built near Mr. Bramhams 19

road from the Piney Mountain Run to the ridge between Blew Run and Pettys Creek and to Col. Braxtons Quarter 14

road from Braxtons Quarter to Blue Run 24

road from Col. Braxtons Quarter to the upper end of Douglasses Precincts 32

road from Buffiloe Meadow to Braxtons Quarter 37, 38, 39<sup>(3)</sup>, 40

road from the County Line to Buffiloe Meadow into the County road to Braxtons Quarter 41

road from Col<sup>o</sup> Braxtons Quarter to Camp Run James River Mountains 57, 116

road from Braxtons Quarter to Swift Run 108, 113

way from Braxtons Road above Franklyns to road joining Louisa County Line 118

road from Germanna to Bridge Quarter 31

road from the Mine Run to the Bridge Quarter 104

road from the Pine Stake to Bridge Quarter 25

road from Beverley and <u>Brooks</u> land to the pitch of the fork (via Indian Run, Crooked Run, and Ashley and Browns land) 23<sup>(2)</sup>, 24

(for rest of references to <u>Beverley and Brooks</u> land, see under <u>Beverley</u>)

road from the Courthouse Road to Brookes Run and George Roberts Ford 95

road between Daniel Brown and Samuel Farguson 91

road (?) from Brownings to Rush River 91

road from Poes Spring to Brownings Precinct 117

main road from the Doubletop Mountain from Jacob <u>Broyles</u> to Fields Road near Joseph Bloodworths 50

road from south side of James River and Roan Oak to verge of Brunswick or Amelia County 102

road from the forks of Roan Oak to Brunswick County Line 112

road from Buck Mountain to the road from Samuel Gays (Guys) to Michael Woods Gap 57

road from Crooked Run to Buck Run 11

road from Buck Run to Potatoe Run 11

road from the German Road to Buck Run 28

road from the German Road up the country via Potatoe Run and Buck Run to Crooked Run 11

road from Buffiloe Meadow to Braxtons Quarter 37, 38, 39<sup>(3)</sup>, 40

road from the County Line to <u>Buffiloe Meadow</u> into the County road to Braxtons Quarter 41

road from Smiths Creek via the <u>Buffiloe Mountains</u>, mouth of Massanutten, and through the Blue Ridge to Thorntons Mill 46

road from Teagues Ferry to Bullskin to Kerseys Ferry 77, 81, 86, 87

road from where Thomas Chester and Jacob Funk live to the lower end of Burgesses Land 15

road from lower end of Burgesses land to Beverleys Quarter 15

road from Thomas <u>Callaways</u> Road to the Line near Linches River along Martin Hacketts rolling path 77

road from Camp Run (James River Mountains):

to Braxtons Quarter 57, 116

to Jos. Phillips 30, 104

road from Capt. Campbells to the road from Teagues Ferry to Kerseys Ferry 87

road from Codys on Cape Caporn to Coburns Mill 71

road from Col. Slaughters Mill to Col. Carters old wagon road to Normans Ford 75, 80, 137

way from Carters Mill through Jenings Gap to Samuel Guys 113

road crossing the river at Caseys wagon ford 82

road from the Island Ford to the Catamount Branch 16, 17

way from forks of Roan Oak to Catawbah Creek 112

## road from/to Caves Ford:

via Caves Road by James Barbours Mill to Eddins Road 66, 73, 75, 118

from the Chapel road over the Rapidan and via Blunts lower path and forks of Elk Run to Stantons River (and portions of same) 7<sup>(2)</sup>, 137, 139

from the Lawrel 31

up the little fork 51, 54

over the Poplar Bridge to Crosthwaits 126, 127, 128, 129<sup>(2)</sup>

to Taylors old Ordinary 134

from Taylors Quarter 29

(private) road from Capt. Caves house into the main road 36

rolling road from David Caves Church path to George Smiths path 67

rolling road from David Caves Plantation into the main county road 12

road from <u>Cedar Run</u> to Potatoe Run 48 (see also Little Cedar Run)

new road from Cedar Run 65

road over Cedar Run 56

road from Cedar Run Mountain to Mrs. Roses & Seayrs Plantations 93, 96

road from the <u>Chapel</u> road to the Rapidan (Caves Ford) and via Blunts lower path, and forks of Elk Run to Stantons River (and portions of same) 7<sup>(2)</sup>, 137, 139

road from the lower side of the Chapel to Chews Mill Run (and to Todds Path) 9

path/bridle road to the German Chapel 89, 91

road from the Glebe to the Chapel in the Great Fork 22

road from the Glebe to the Chapel 25

road from Nathaniel Hedgemans Plantation to Easthams Chapel 101

road from Hedgemans Ford on the North River to Little Fork Chapel 116-117

road from the Chapel in the Little Fork to Capt. Bellfields Quarter 15

road from the Lost Mountain to the Chapel 118

the Mountain Road from Wilderness Run Bridge up to the Chapel 5(2)

road from Jacksons Mill to the Old Chapel 80

road from the Southwest Mountain fork Chapel to Capt. Bellfields Plantation 14

road from the Chapel Bridge to the Tombstone 8, 10

road from the ford over Sherundo at Ashbys Bent to the <u>Chapel</u> house and thence to Evan Watkins Ferry on Potomack (road from Evan Watkins Ferry on Potomack to Taskorora Branch to Middle Creek, the <u>new Chapel</u> and Opecken Creek, and to the Kings Road from Joist Hites to Shennindo and John Kerseys Plantation near Shennindo Ford at Ashbys Bent) 59, 65, 70, 73

road from where Thomas <u>Chester</u> and Jacob Funk live through the lower end of Burgesses land to Beverleys Quarter 15

road from Chesters Ferry:

to the point of the little fork 19, 30

to Beverley and Brooks land at the foot of the Blue Ridge 2

road from the Gap in the Mountains five miles below Chesters Ferry (see also p. 27) 26

Chesters Road 22, 23, 28

**Chesters** Road from the Ferry to Beverleys Land and Brooks 22

<u>Chesters</u> Road from the upper end of Beverleys Land to Beverleys ford to the pitch or the fork 21-22

road from Francis Wisdoms into the road by Col. Chews 144

road from Blue Run Mill Road by James Madisons to the main road below Col. Chews 144

road from the lower side of the Chapel to Chews Mill Run (and to Todds Path) 9

road from the Hon. John Grymes plantation (quarter) along Capt. Scotts plantation near Robert Martins to the main road near Col. Chews old mill 53, 57

road from John Christophers to the Courthouse 47, 49

Church Road 67, 145

road from the German Road where the Courthouse road divides it to Bloodworths Road near the Church 72, 75, 80, 85

David Caves Church path 67

road from the Church to the Tombstone 31, 93

road from below Crosthwaits to the road by the Church 145

road from the main road to the Fork Church 101

road from the upper end of Mountpony down to the Fork Church 45, 115, 122

road from Fleshmans Bridge to bridge below the old German Mill near the German Church 126

road from the glebe to the Church in the Great Fork 12

road from the Middle Church to Crawfords Tombstone via Poplar Spring 104, 129

Pamunkey Road by the Middle Church 140

road from the mouth of the Robinson to the Church at the Mountains 57

road from the Island Ford into the Mountain Road that leads to the Mountain Church 12

road from John Ingram and Thomas Sims Neighborhood to the Mountain Church 46, 52

road from the Mountain Run bridge to the Church 84

road from the New Church into Anthony Heads road 68-69, 81-82, 86

road from the new Church road into Blew/Blue Run road above the three springs 106, 110, 112

road from the Pine Stake Church to road to Starkes bridge 123

road from Pleasant Run crossing Terrys Run and North River about three miles from the Church into the Mountain Road by Capt. John Ruckers 31-32, 34, 38, 39, 40, 84

road from the Southwest Mountain Church to James Cowards 84

road from the Southwest Mountain Church to the Tombstone 119

road from the old German road by Wilhites to the Church at Tennants old field 130, 132

road from Robert Kings Plantation to Tennants Church 140

road to Church by Richard Thomas Quarter 13

road from Blue Run Road to the Upper Church 92, 105

highway from the Upper Church to Henry Downs 107, 113

road from the River to the Upper Church (through the land of Darby Quinn) 137

road from the Upper Church to Heads Ford 144

road up Mountain Run to Claytons Road 137

way from Mr. Claytons road to Yancys Mill to Scotts Road 137

Cleavelands road 17

Michael Clores Plantation road 81

road from Codys on Cape Caporn to Coburns Mill 71

road from Haywards Town to Uptons Mill to Codys Ford 82, 88

road from James Codys (Codiss) to Perkins Mill and Kerseys Ferry 67, 70

road by James Colemans Plantation 17

road from Tavenor Beals Quarter to bridge above Mr. Colemans 92

road from John/James Cowards to Hanover Line via second bridge above Mr. Colemans 45, 58, 114

Robert Colwells (Calwells) Path 109, 114

road from Conways Quarter to Jacksons Road 116

road from the Parsons Road from Conaways Quarter to the Southwest Mountain Road 87

road from Alexander Waughs Plantation through <u>Conways</u> Quarters to the Southwest Mountain road 123, 124

road for the inhabitants of Pamunkey: road from Pleasant Run crossing Terrys Run near <u>Clowders</u> Plantation/at John Griffins Ford crossing the River at <u>Thomas Cooks</u> Ford thence up the ridge between the North River and <u>John Cooks</u> Mill (about three miles from the Church) into the Mountain Road by Capt. John Ruckers 31-32, 34, 38, 39, 40, 84

# roads from the Courthouse:

(see also Courthouse Road)

- to Bloodworths Road (see also p. 112) 97
- to John Christophers 47, 49
- to Easthams Road 27, 37, 52, 58, 62, 92
- to Easthams Road vis Bloodworths Road and Mountain Run or Muddy Run 92-93, 96-97, 111-112
- to Ben Hawkins 51, 54, 85
- to Mine Run Bridge 44, 67, 79, 100, 107, 110<sup>(2)</sup>, 114
- to Mountain Run Bridge and to Edward Spencers Mill 122
- to the Office 62, 66
- into Pamunkey Road near Anthony Golstons Plantation 15
- to Benjamin Porters house 21
- to Seayres Ordinary 104, 111, 120
- to Seavres Plantation (the Courthouse Road) 100
- to the Southwest Mountains 133-134, 135
- to Bryant Sissons lot 134
- to Capt. Taylors 98, 102
- to the two runs 21
- to Willises Mill 20
- to William Woods 23, 24

# the Courthouse Road 45, 100

the <u>Courthouse Road</u> from Benjamin Porters to William Crosthwaits 30, 62, 66, 69, 73, 82, 115, 123

## Roads from the Courthouse Road:

to Samuel Balls 48

to Brookes Run and Roberts Ford 95

above Porters to the Island Ford 145

from Benjamin Porters to the Two Run Bridge/Two runs 21, 29

to Ruckers race ground 67

down Sims Mill Swamp 114

road from Robert Easthams Road where the road comes into the Mountain Road to the <u>Courthouse</u> 52, 58

way under the hill by the Courthouse 142, 143

road from the mill on Black Walnut Run to the place where the <u>Courthouse</u> is to be built near Mr. Bramhams 19

road from Normans Ford to the place where the Courthouse is to be built 19

road from Covingtons Plantation to Fargusons Road 84

road from James/John <u>Cowards</u> to Hanover County Line via second bridge above Colemans 45, 58, 114

road from the Southwest Mountain Church to James Cowards 84

# roads from Crawfords Tombstone/ The Tombstone

to the Chapel Bridge 8, 10

to the Church 31, 93

to Alexander Cummins 25

to Fox Point Bridge 92

to Hickory Spring 142, 145

to the old Mountain Road 13, 14

to Middle Church via Poplar Spring 104, 129

to Poplar Spring 145

to the Southwest Mountain Church 119

to Taliaferro Road 8

to the Trapp 58, 134

to Col. Willises Ordinary 43

road from fork of Indian Run to Crooked Run and from Crooked Run to Ashleys and Browns land and to Beverley and Brooks land  $23^{(2)}$ , 24

road from the German Road up the country via Potatoe Run and Buck Run to Crooked Run 11

road from Crooked Run to Buck Run 11

road from Crooked Run to Smiths Island 16

road from Caves Ford over the Poplar Bridge to Crosthwaits 126, 127, 128, 129<sup>(2)</sup>

road from below Crosthwaits to the road by the Church 145

road from Timothy Crosthwaits to Tommahaugh Bridge 143

(Courthouse) road from William <u>Crosthwaits</u> to Benjamin Porters 30, 62, 66, 69, 73, 82, 115, 123

road from the Tombstone to Alexander Cummins 25

road from near Cumins to Thomas Hords Quarter on the North River 95, 99

road from Davis' Ford to Scotts Road 49, 50

way from Davis' Mill to William Kings over the Mountains 111

road from Deep Run into Bloodworths Road 71, 72

road from Devils (Divils) Run to Thornton Mill 38, 42, 68, 91

road from Col. Grymes Plantation (quarter) to Henry <u>Downs</u>' Mill 58, 59<sup>(2)</sup>

road from Henry <u>Downs</u>' to the Upper Church 107, 113

road from Doubletop Mountain to Fields Road near Joseph Bloodworths 50

outlet from Isaac Smith's plantation through the land of Jeremiah <u>Early</u> (Yearly) 54, 56, 58, 93, 98

road from Nathaniel Hedgemans plantation to Easthams Chapel 101

road from <u>Easthams</u> Ford on the river to Anthony Scotts (road from Bell Island Ford joins same) 135

road from Easthams Island to Peaked Mountain road 84

road from Easthams Island Ford via Samual Scott Pitt and Poes Spring to Stone Run 122

### Easthams Road:

from Bowmers to <u>Easthams</u> Island 69 from Bowmers to Mitchells 69

#### road from Easthams Road:

to Beverleys Mill 73, 78

to the Courthouse 27, 37, 52, 58, 62, 92

to the Courthouse via Mountain Run or Muddy Run and Bloodworths Road 92-93, 96-97, 111-112

via the Mountain road to the Courthouse 53, 58

to the Glebe 63, 68

to Normans Ford 92, 95

(over the mountains) to Pass Run and Longs/Lungs Road 99, 107

Eddins Road by Barbours Mill to Caves Ford 66, 73, 75, 118

## road from Eddins Ford:

to Battaleys Quarter 83

to Henry Haws Plantation 81

road from the Chapel Road to Caves Ford, Blunts lower path, forks of <u>Elk Run</u>, and Stantons River (and portions of same) 7<sup>(2)</sup>, 137, 139

road from lower Elk Run to Garths Ford 135

road from Poplar Bridge to Elk Run 115, 122

road from FT to the Great Mountains via Hazel River 117

road from Thomas Hords Quarter on the North River to <u>Falmouth</u> (in King George County) 112, 133, 137

road from Covingtons Plantation to Fargusons Road 84

road from Doubletop Mountain to Fields Road near Joseph Bloodworths 50

Fields Road at Fox Mountain near the head of Hungry Run 17

Mr. Finlassons Road 63, 103

Road from Finleys Mill to the Tinkling Spring and to McCordes Mill 101

Road from upper Flat Run to the Wilderness Bridge 98

Road from <u>Fleshmans</u> Bridge to the bridge below the old German mill near the German Church 126

Fields Road at Fox Mountain near the head of Hungry Run 17

portions of road from Bloodworths Mill to Germanna:

to Fox Mountain 27

from Fox Mountain to Mountpony 27, 127

road from Fox Mountain to Roans (Rones) Quarter 136, 140

road from Fox Point Bridge to Crawfords Tombstone 92

road from Fox Point to Tavenor Beals Quarter (and thence to Colemans and the County Line) 92

road from John Knaillands to Ashbys road at the Fox Trap 67

way from Braxtons Road above <u>Franklyns</u> to road joining Louisa County Line 118

road from the upper side of Poplar Bridge to Franklins Road 8

road from Franklins Road to the County Line 9

road from Jacksons Mill to the top of the Ridge to meet the road from <u>Fraziers</u> little Island at the old Path 106, 116

road from <u>Frederick County</u> Line through Augusta to the New or Woods River (the Indian Road) 109-110, 114<sup>(2)</sup>

road from Caleb Jobs Mill to Frederick Co. line 111

road to Fredericksburg 134, 135

rolling road from up the River to the road to Fredericksburg 133-134, 135

road from where Thomas Chester and Jacob <u>Funk</u> live through lower end of Burgesses land to Beverleys Quarter 15

road from John Funks Mill to Ben Allans Mill 80, 85

road from Just Hites Mill to Funks Mill 81, 86

road from the Office near William Gaines to the County Line 51, 54, 55, 56

road from Garths Ford

to Henry Downs Plantation 80, 102, 135

to lower Elk Run 135

bridle road to the German Chapel 89

path to the German Chapel 91

old German Road 55, 59

road from the German road at little Cedar Run into Bloodworths Road above Mountpony 48

road from the <u>German</u> Road where the Courthouse road divides it to Bloodworths Road near the church 72, 75, 80, 85

Road from the German Road up the country via Potatoe Run and Buck Run to Crooked Run 11

Germans Road to Buck Run 28

road from Crooked Run to the German Road 77

road from the German Road to Lost Mountain 18

road from the German Road to Potatoe Run 7, 11

road from the Raccoon Ford to the German Road 25

way from the old German Road by Wilhites to the Church at Tennants Old Field 130, 132

road from the old German Mill path at Longs Ford to Tennants Old Field 95, 110-111

road from Fleshmans bridge to bridge below the old German Mill near the German Church 126

Highway from the German Ridge Path to Tennants old Field 130

road from Germanna to Bridge Quarter 31

road from <u>Germanna Ferry</u> crossing Fountain Run into the old road; old road to <u>Germanna</u> to be discontinued until the new road intersects 90

road from <u>Germanna/Germanna</u> Ferry to Mountain Run/Mountain Run Bridge 6, 10, 32, 48, 97, 116

road from Germanna Road to the Pine Stake 8

road from Joseph Bloodworths Mill to Germanna 24, 27<sup>(2)</sup>, 43, 127

road from Stantons Ferry to Germanna Road 6

road from <u>Germanna/Germanna Ferry</u> to Wilderness/Wilderness Bridge/Wilderness Run 6, 10, 15, 19, 42, 52, 55

Gibsons road from Ruckers to Offill Mountain 29

road from the Glebe

to the chapel 25

to the chapel in the Great Fork 22

to the Church in the Great Fork 12

to Easthams Road in the fork 63, 68

(Glebe in St. Marks Parish) to Roberts Ordinary 116

road from the Courthouse into Pamunkey Road near Anthony Golstons plantation 15

(road from Beverley Manor) road from John Youngs at the North Mountain to the top of the Blue Ridge to the bounds of <u>Goochland</u> Co. 39

Great Mountain Road through William Strothers land 63

Road from FT to the Great Mountains in Hazel River 117

road from Mitchells Ford near Col. Willises Quarter in the Little Fork to Capt. <u>Greens</u> Mill on Muddy Run 43, 44, 49

Capt. Greens Mill Road 50

road to the North River and Grinnans Upper Ford by Hedgmans Mill pond 83

road from Col. <u>Grymes</u> Plantation (Quarter) to Henry Downs Mill 58, 59<sup>(2)</sup>

road from the Hon John <u>Grymes</u> plantation (quarter) along Capt. Scotts plantation near Robert Martins to the main road about a quarter of a mile below Col. Chews old mill 53, 57

road from Parsons Ford along Jaels Tract to Barnets Road and Col. Grymes Quarter 42, 44

way from Carters Mill through Jenings Gap to Samuel Guys 113

road from Samuel <u>Guys</u> to John Smiths on the North Mountain to Samuel Scotts on Peeked Mtn. 105

road from Buck Mountain to the road from Samuel Guys (Gays) to Michael Woods Gap 57

road from Thomas Callaways Road to the line near Linches River along Martin <u>Hacketts</u> rolling path 77

road from Sherandoe to the top of the Blue Ridge (the Louisa County Line) to the Falls of Rappahannock via road by Martin <u>Hacketts</u> 103, 113

road from James/John Cowards to <u>Hanover</u> County Line by second bridge above Colemans 45, 58, 114

road near Mr. Col. Todds upper Quarter to the (<u>Hanover</u>) County Line near George Hoomes Plantation 12

road below Hoomes Quarter to the Hanover County Line 22, 24, 32

way to and from the bridge over the North Anna at the Hanover County Line 64

road from the Southwest Mountain Road near Hardings Quarter to the County Line 133

road from the bridge over the south fork at the North Anna by Mr. Moors Quarter into the main road by Reuben <u>Harrisons</u> 99

road from Ashleys Ford on Harse River 127

road from the Courthouse to Ben Hawkins 51, 54, 85

road from Eddins Road to Henry Haws Plantation 81, 83

road from Haywards Town to Uptons Mill to Codys Ford 82, 88

road from FT to the Great Mountains via Hazel River 117

road from Heads Ford to the Upper Church 144

road from <u>Heads</u> Road at the Red Oak Level to Stanards Upper Quarter across the south branch of the Rapidan to the road above the Wolf Trap 108, 114, 118, 127

road from the New Church into Anthony <u>Heads</u> Road (road from the James River Mountain Road near Head Lynch's house by the Arbour (harbour) into Anthony <u>Heads</u> Road half a mile below the church) 68-69, 81-82, 86

road from Thomas Rucker along Anthony Heads tract into the road to Blue Run Mill 33

road from Johan <u>Hedges</u> land to Robinsons Gap in the North Mountain to Westalls Ford and then to the extent of the county 74, 87

road from Hedgmans Ford on the North River to Little Fork Chapel 116-117

road from Hedgmans Mill to Chapel in the Little Fork 97, 101

road from Hedgmans Mill pond to the North River and to Grinnans Upper Ford 83

road from Nathaniel Hedgmans Plantation:

to Easthams Chapel 101

to the Falls of Rappahannock 101

road from Hickory Spring to Crawfords Tombstone 142, 145

the <u>high</u> road (road from Doubletop Mountain?) (see also p. 50) 98

road from Nathaniel Hillens (Hillens Ford) to Scotts Road 80, 136

<u>Hites</u> Road (road from the Gap in the Mountains five miles below Chesters Ferry?) (see also p. 26) 27

road from the ford over Sherundo at Ashbys Bent to the Chapel house and thence to Evan Watkins Ferry on Potomack (road from Evan Watkins Ferry on Potomack to Taskorora Branch to Middle Creek, the new Chapel and Opecken Creek, and to the Kings Road from Joist <u>Hites</u> to Shennindo and John Kerseys Plantation near Shennindo Ford at Ashbys Bent) 59, 65, 70, 73

## road from Just Hites Mill:

to the Ford of Sherando at Ashbys Point 36, 39

to Funks Mill 81, 86

to Hollingsworths Mill and Littlers 74

to Alexander Ross's 60

road through David Kinkeads and to Adcock Hobsons land 36

road near Mr. Col. Todds upper quarter to the (Hanover) County Line near George <u>Hoomes</u> Plantation 12

road below Hoomes Quarter to the Hanover County Line 22, 24, 32

road from Thomas Hords Quarter on the North River:

to Cumins 95, 99

to Falmouth in King George County 112, 133, 137

road from Howells Ford to the top of the Blue Ridge 58

road from Stonehouse Mountain to John Hughes 6, 19

Fields Road at Fox Mountain near the head of Hungry Run 17

road from John Ashleys to the hunting (Hunters) Ford 26, 29

road from James Yowells Plantation into the great road by Robert <u>Hutchinsons</u> Plantation 64 the <u>Indian</u> Road (road through Augusta) 109-110, 114<sup>(2)</sup>

road from Beverley and Brooks land to the point (pitch) of the fork: 23<sup>(3)</sup>, 24 road from the point of the fork of Indian Run 24 road from the fork of Indian Run to Crooked Run 24 road from Crooked Run to Ashley and Francis Browns land at Sherundo 24 road from Ashleys to Beverley and Brooks land 24

road from Indian Run to Negro Run to the North River 137

road by Scotts over the head of Indian Run 26

road from John Ingram and Thomas Sims neighborhood to the Mountain Church 46, 52

road from the Island Ford to the Catamount Branch 16, 17

road from the Courthouse Road above Porters to the Island Ford 145

road from the Island Ford to the main road by Sims 142

road from the White Oak Run to the Island Ford 78

road from the <u>Island</u> Ford into the Mountain Road that leads to the Mountain Church 12

Jacks (Jackson's) Mill Road 125

### Road from <u>Jacksons</u> Mill:

over the Blue Ridge at Swift Run 66, 79, 106, 116, 125, 131

to the Old Chapel 80

to Gibsons Road 23, 130

to south branch of the Rappidan 28, 47, 79

to Top of the Ridge at the Old Path 106, 116

to Stanards Quarter 28

Road from <u>Jacksons</u> Road to Conways Quarter 116

road from Parsons Ford along <u>Jaels</u> Tract to Barnets Road and Col. Grymes Quarter 42, 44

Road from the James River and Roan Oak. To verge of Brunswick or Amelia County 102

road from James River Mountains to Beverleys Mill 12

proposed road to the Falls from the James River Mountain Road 33

road from the New Church into Anthony Heads Road (road from the <u>James River Mountain</u> Road near Head Lynch's house by the Arbour (harbour) into Anthony Heads Road half a mile below the church) 68-69, 81, 82, 86

road from Camp Run (<u>James River Mountains</u>)

to Braxtons Quarter 57, 116

to Jos. Phillips 104

way from Carters Mill through Jenings Gap to Samuel Guys 113

Way from Caleb Jobs Mill:

to Frederick County Line 111

to Massenutten Road 91, 96

way from the Road at Johnstons to Robert Slaughters Mill 121

Road from Mountpony to William Johnstons to the Main Road 111

rolling road through Gabriel Jones Land 104

Road from Kauffman's Ford at Massanutten to Thorntons Mill 87

road from Capt. Campbells to the road from Teagues Ferry to Kerseys Ferry 87

road from James Codys (Codiss) to Isaac Perkins Mill to Kerseys Ferry 67, 70

road from Teagues Ferry to Bullskin to Kerseys Ferry 77, 81, 86, 87

road from the ford over Sherundo at Ashbys Bent to the Chapel house and thence to Evan Watkins Ferry on Potomack (road from Evan Watkins Ferry on Potomack to Taskorora Branch to Middle Creek, the new Chapel and Opecken Creek, and to the <u>Kings Road</u> from Joist Hites to Shennindo and John <u>Kerseys</u> Plantation near Shennindo Ford at Ashbys Bent) 59, 65, 70, 73

#### Road from Robert Kings:

to Bloodworths road 64, 127, 129, 132 to Tennants Church 140 Thorntons Road 83, 97

old rolling road of Robert Kings 132

way from Davis Mill to William Kings over the Mountains 111

road through David Kinkeads and Adcock Hobsons land 36

road from John Knaillands to Ashbys Road at the Fox Trap 67

road from the Lawrel to Caves Ford 31

road from the Laurell (Lawrell, Lawrol) to Zachary Taylors Ordinary 31, 33, 42

Lawyers Road 109

road from Callaways road to the Line near Linches River along Martin Hacketts rolling path 77

road from Strothers Ordinary to Lightfoots and James Suggitts house 118, 120

road from the German Road at Little Cedar Run into Bloodworths Road above Mountpony 48

road from Little Cedar Run to Potatoe Run 46, 48, 51, 54

road from Mitchells Ford to the Little Fork Road 112

road from <u>Littlers</u> to Hollingsworths Mill to Just Hites Mill 74

road from the German Mill path at Longs Ford to Tennants Old Field 95, 110-111

Longs/Lungs Road from Pass Run over the mountains to Easthams Road 99, 107

road from Lost Mountain to the Chapel 118

road from the German Road to Lost Mountain 18

road from Albemarle County through Louisa County near John Willis's Plantation 129

Road in <u>Louisa</u> County to meet the (Orange) County road (from Sherandoe to the top of the Blue Ridge) at <u>Louisa</u> County Line and to lead into the (Orange) County Road near Martin Hackets leading to the Falls of Rappahannock 103, 113

way from Braxtons Road above Franklyns to road joining Louisa County Line 118

road from the New Church into Anthony Heads Road (road from the James River Mountain Road near Head <u>Lynchs</u> house by the Arbour (harbour) into Anthony Heads Road half a mile below the church) 68-69, 81-82, 86

road to be cleared round Mrs. Frances Madisons Plantation 40, 42

road from the Blue Run Mill Road by James Madisons to the main road below Col. Chews 144

Wagon road from Thomas Postgates Gap to Sherendo River below mouth of Manasses Run 61,

road from the Hon. John Grymes Plantation (Quarter) along Capt. Scotts Plantation near Robert Martins to the main road near Col. Chews old Mill 53, 57

road from Caleb Jobs Mill to the Massenutten Road 91, 96

road from Kauffmans Ford at Massanutten to Thorntons Mill 87

road from Smiths Creek to Massanutten through the Blue Ridge to Thorntons Mill 46

road from Finleys Mill to the Tinkling Spring and to McCordes Mill 101

road from Stantons River to fork of path above Guy Meeks 29<sup>(2)</sup>

road from the ford over Sherundo at Ashbys Bent to the Chapel house and thence to Evan Watkins Ferry on Potomack (road from Evan Watkins Ferry on Potomack to Taskorora Branch to Middle Creek, the new Chapel and Opecken Creek, and to the Kings Road from Joist Hites to Shennindo and John Kerseys Plantation near Shennindo Ford at Ashbys Bent) 59, 65, 70, 73

road from the Mine Run to the Bridge Quarter 104

road from the Mine Run Bridge to the Courthouse 44,67, 79, 100, 107, 110<sup>(2)</sup>, 114

road from the Mine Run Bridge to the Wilderness Run/Wilderness Run Bridge 44, 44-45, 71, 103, 107, 113, 114, 123, 125-126, 128, 130

Easthams Road from Bowmers to Mitchells, and from Bowmers to Easthams Island 69

road from Mitchells Ford:

(near Col. Willises Quarter in the Little Fork) to Capt. Greens Mill on Muddy Run 43, 44, 49

into the Little Fork Road 112

to the Mountain Road below Mr. Slaughters 12

to Col. Willises Mill Run 16

road from Peaked Mountain to Easthams Island to be cleared instead of the road to Mitchells Ford 84

road from Mitchells Ford to the path between Samuel and Anthony Scott 49

road from the bridge over the south fork of the North Anna by Mr. Moors Quarter into the main road by Reuben Harrisons 99

Mountain Road from the Wilderness Bridge up to the Chapel 5<sup>(2)</sup>

road from the County Line up to the Mountain Road 9

road from Robert Easthams Road where the road comes into the Mountain Road to the Courthouse 52, 58

road from the Island Ford into the Mountain Road that leads to the Mountain Church 12

road from Mitchells Ford to the Mountain Road below Mr. Slaughters 12

road for inhabitants of Pamunkey: road from Pleasant Run crossing Terrys Run near Clowders Plantation/at John Griffins Ford crossing the River at Thomas Cooks Ford thence up the ridge between the North River and John Cooks Mill (about three miles from the Church) into the Mountain Road by Capt. John Ruckers 31-32, 34, 38, 39, 40, 84

Parsons Road from the Mountain Road in the fork to the river to be discontinued 25

road from the Peaked Mountain Road in the Little Fork to Muddy Run near Yansey's plantation and down the Mountain Road 69

road from the Raccoon Ford into the Mountain Road in the fork 25

road from the Mountain Road along James Taylors rolling road and thence to the Rapidan 10

road from the Tombstone to the old Mountain Road 13, 14

road up Mountain Run to Claytons Road 137

road from the Courthouse to Easthams Road via Bloodworths Road and Mountain Run or Muddy Run 92-93, 96-97, 111-112

road from the Mountain Run by Henry Nixons to the Trap 140, 141

way from William Strothers house to his Quarter crossing Mountain Run 125

road from the Courthouse to Mountain Run Bridge and to Edward Spencers Mill 122

road from Germanna/Germanna Ferry to Mountain Run/Mountain Run Bridge 6, 10, 32, 48, 97, 116

road from the Mountain Run Bridge to Beverleys Ford 6, 102 to the Church 84 upwards 84 to Winters Bridge 6

road from (Joseph) Bloodworths Mill to Germanna via Mountpony 24, 27<sup>(2)</sup>,43, 127 (portions of above road:)

road from Joseph Bloodworths Mill to Fox Mountain 24, 27 road from Fox Mountain to Mountpony 27 remainder of road (Mountpony to Germanna) 27 road from Bloodworths Mill to Mountpony 43

road from the German road at Little Cedar Run into Bloodworths Road above Mountpony 48

road from Mountpony to the Fork Church 45, 115, 122

road from upper end of Mountpony to William Johnstons and thence to the Main Road 111

Benjamin Taylors Bridle path into the Mountpony road 126

road from Strothers Ordinary near Mountpony to the Wilderness Bridge 129

Muddy Run Road 50

road from the Courthouse to Easthams Road via Bloodworths Road and Mountain Run or Muddy Run 92-93, 96-97, 111-112

road from Mitchells Ford near Col. Willis's Quarter in the Little Fork to Capt. Greens Mill on Muddy Run 43, 44, 49

road from the Peaked Mountain Road in the Little Fork to <u>Muddy Run</u> near Yanseys Plantation and down the Mountain Road 69

way from Hites Mill to the Ford of Sherundo River at Ashbys Bent, via John Nations and Peter Wolfs 36, 39

way from the Mountain Run by Henry Nixons to the Trap 140, 141

road from Normans Ford to the place where the Courthouse is to be built 19

road from Easthams Road to Normans Ford 92, 95

road from Normans Ford on the King George Line to the Falls of Rappahannock 126

road from Col. Slaughters Mill to Col. Carters old wagon road to Normans Ford 75, 80, 137

way to and from the bridge over the North Anna at the Hanover County Line 64

road from the bridge over the south fork at the <u>North Anna</u> by Mr. Moors Quarter into the main road by Reuben Harrisons 99

road from Smiths Creek to the gap of the North Mountain 51

road from Samuel Guys to John Smiths on the North Mountain to Samuel Scotts on Peaked Mountain 105

road from Jonas Hedges land to Robinson Gap in the North Mountain to Westalls Ford and then to the extent of the county 74, 87

(road from Beverley Manor) road from John Youngs at the North Mountain to the top of the Blue Ridge to the bounds of Goochland County (see also pp. 35, 36, 38) 39

road from Indian Run to Negro Run to the North River 137

road from near Cumins to Thomas Hords Quarter on the North River 95, 99

road from Hedgemans Ford on the North River to Little Fork Chapel 116-117

road to the North River and Grinnans Upper Ford by Hedgmans Millpond 83

road from Capt. Russells Road and Joseph Bloodworths Road to George Roberts Ford on the North River 82, 83

road for inhabitants of Pamunkey: road from Pleasant Run crossing Terrys Run near Clowders Plantation/at John Griffins Ford crossing the River at Thomas Cooks Ford thence up the ridge between the North River (of Pamunkey) and John Cooks Mill (about three miles from the Church) into the Mountain Road by Capt. Capt. John Ruckers 31-32, 34, 38, 39, 40, 84

road from the bridge above Abraham Bledsoes to the Office 9

road from the Office to the county road 89

road from the Courthouse to the Office 62, 66

road from the Office near William Gaines to the County Line 51, 54, 55, 56

road from the Chapel to Offells Mountain 7

Gibsons Road from Ruckers to Offill Mountain 29

road from the ford over Sherundo at Ashbys Bent to the Chapel house and thence to Evan Watkins Ferry on Potomack (road from Evan Watkins Ferry on Potomack to Taskorora Branch to Middle Creek, the new Chapel and Opecken Creek, and to the Kings Road from Joist Hites to Shennindo and John Kerseys Plantation near Shennindo Ford at Ashbys Bent) 59, 65, 70, 73

Pamunkey Road 119, 120

Pamunkey Road by the Middle Church 140

road near Pamunkey 104

road from the Courthouse into the Pamunkey Road near Anthony Golstons Plantation 15

road for the inhabitants of <u>Pamunkey</u>: road from Pleasant Run crossing Terrys Run, the River at Thomas Cooks Ford, up the ridge between the North River (of Pamunkey) and John Cooks Mill into the Mountain Road by Capt. John Ruckers 31-32, 34, 38, 39, 40, 84

road from the Parsons Ford to Jaels Tract and Barnets Road and Col. Grymes Quarter 42, 44

way from Benjamin Powells to the Parsons Ford and the Main Road 138

road on the south side of the Robinson River from the <u>Parsons Ford</u> to the mouth of the river to Col. Taliaferros Quarter 33

road from the Parsons Road to William Bohannons Ordinary 51, 53

portion of the <u>Parsons Road</u> from the Mountain Road in the fork to the river to be discontinued 25

the Parsons Road from Conaways Quarter to the Southwest Mountain road 87

Longs/Lungs road from Pass Run over the Mountains to Easthams Road 99, 107

road from the <u>Peaked Mountain Road</u> to Easthams Island 84

road from <u>Peaked Mountain Road</u> in the Little Fork to Muddy Run near Yansey's plantation and down the Mountain Road 69

road from Samuel Guys to John Smiths on the North Mountain to Samuel Scotts on the <u>Peaked</u> Mountain 105

way through James Pendletons Plantation 140

road from James Codys (Codiss) to Isaac Perkins Mill to Kerseys Ferry 67, 70

road from the Piney Mountain Run to the ridge between Blew Run and <u>Pettys Creek</u> and then to Col. Braxtons Quarter 14

road from Swift Run to Joseph Phillips road 124

road above Phillips Camp Run 30

road from Camp Run to Joseph Phillips 104

road from Piney Mountain Run to the road that Joseph Phillips has cleared 16, 93

# road from the Pine Stake:

to Bridge Quarter 25

to the Germanna Road 8

to the Rocky Branch 85

to Thomas Sims house 84-85

to Todds Branch 6, 62, 66

to Edward Wares Ordinary 104, 105

way from the Pine Stake Church into the road to Starks Bridge 123

road from the Piney Mountain to the three springs 89

road from the Piney Mountain upwards 115

road from Piney Mountain Run: 64

to Beverleys Mill 14

to the ridge between Blew Run and Pettys Creek and then to Col. Braxtons Quarter 14

to the road that Joseph Phillips cleared 16, 93

to Poplar Bridge 123

to Capt. George Taylors 98

road for the inhabitants of Pamunkey: road from <u>Pleasant Run</u> crossing Terrys Run, the River at Thomas Cooks Ford, up the ridge between the North River (of Pamunkey) and John Cooks Mill into the Mountain Road by Capt. John Ruckers (road from <u>Pleasant Run</u> crossing Terrys Run and North River about three miles from the Church into the Mountain Road by Capt. John Ruckers) 31-32, 34, 38, 39, 40, 84

road from Easthams Island Ford via Samuel Scotts Path and Poes Spring to Stone Run 122

# road from **Poes Spring**:

to Brownings Precinct 117

to the Stoney Run 117

Road from Wm. Poes to the north Rush River 126

road from Stonehouse Mountain over Pole Run 68, 84, 92

Road from Poplar Bridge: (and Caves Ford)

to Crosthwaits 126, 127, 128, 129<sup>(2)</sup>

to Elk Run 115, 122

to Franklins Road 8

to Piney Mountain Run 123

at the Three Springs to Joseph Phillips's 123

road from Middle Church to Crawfords Tombstone via Poplar Spring 104, 129

road from Poplar Spring to the Tombstone 145

Way on the north side of Benjamin Porter's Plantation 139

road from the Courthouse to Benjamin Porters house 21

(Courthouse) road from William Crosthwaits to Benjamin Porters 30, 62, 66, 69, 73, 82, 115, 123

road from the Courthouse road above Porters to the Island Ford 145

road from the Courthouse road from Benjamin Porters to the Two Run Bridge/Two runs 21, 29

Wagon road from Thomas <u>Postgates Gap</u> to Sherendo River below mouth of Manasses Run 61, 81

road from Cedar Run to Potatoe Run 48

road from Potatoe Run to the County road 45, 48, 124

road from Potatoe Run to the Mountains 7

road from the German Road up the country via Potatoe Run and Buck Run to Crooked Run 11

road from the German Road to Potatoe Run 7, 11

road from Little Cedar Run to Potatoe Run 46, 48, 51, 54

road from the ford over Sherundo at Ashbys Bent to the Chapel house and thence to Evan Watkins Ferry on Potomack (road from Evan Watkins Ferry on Potomack to Taskorora Branch to Middle Creek, the new Chapel and Opecken Creek, and to the Kings Road from Joist Hites to Shennindo and John Kerseys Plantation near Shennindo Ford at Ashbys Bent) 59, 65, 70, 73

way from Benjamin Powells to the Parsons Ford and the main road 138

road from the River to the Upper Church (through the land of Darby Quinn) 137

road from the Raccoon to the Summer Duck 133

road at the Raccoon Ford on the other side of the River, along the Line 63

road from Bloodworths Road to the Raccoon Ford (near the Courthouse) 106<sup>(2)</sup>, 112, 117-118

road from the Raccoon Ford into the German Road 25

road from the Raccoon Ford into the Mountain Road in the Fork 25

road from Robert Kings near the Ragged Mountain to Thorntons Road 83, 97

road from the Chapel Road to the <u>Rapidan</u> at Caves Ford, and via Charles Blunts lower path and forks of Elk Run to Stantons River 7<sup>(2)</sup>, 137, 139

road from the Mountain Road along Mr. James Taylors rolling road and thence to the Rapidan 10

road from the south branch of the Rapidan to Jacksons Mill 28, 47, 79

road from William Eddins Ford on the Rapidan to Henry Haws Plantation 81, 83

road from Heads Road at the Red Oak Level to Stanards upper Quarter across the south branch of the Rapidan to the road above the Wolf Trap 108, 114, 118, 127

road from the Falls of Rappahannock to Bloodworths Road 94

road from Nathaniel Hedgemans Plantation to the Falls of Rappahannock 101

road from Normans Ford on the King George County Line to the Falls of Rappahannock 126

road in Louisa County to meet the Orange County road (from Sherandoe to the top of the Blue Ridge and into the Orange County road near Martin Hacketts leading to the Falls of Rappahannock 103, 113

proposed road from the Falls (of Rappahannock?) to James River Mountain Road 33

#### road from the Red Oak Level:

(Red Oak Level and Heads Road) to Stanards Upper Quarter across the South branch of the Rapidan to the road above the Wolf Trap 104, 114, 118, 127

to the Great Mountains 137, 138

to Swift Run at the Augusta County Line 131

road from the ford by the stillhouse by Patrick Reyleys house 75

## Way from the Forks of Roan Oak:

to Catawbah Creek 112

to the Gap over the Mountains at the Brunswick County Line 112

road from south side of James River and <u>Roan Oak</u> to verge of Brunswick or Amelia County 102 road from Fox Mountain to Roans (Rones) Quarter 136, 140

road from George Roberts Ford to Brookes Run and to the Courthouse Road 95

road from Capt. Russells Road and Joseph Bloodworths Road to George <u>Roberts</u> Ford on the North River 82, 83

road from the Glebe in St. Marks Parish to Roberts Ordinary 116

road from Jonas Hedges land to <u>Robinson Gap</u> in the North Mountain to Westalls Ford and then to the extent of the county 74, 87

the Robertson/Robinson Road 19, 23, 63

the road from Rockey Run Bridge into the Robinson Road 19

the road from the River into the <u>Robinson</u> Road near the line betwen Seayres & Baggs and Thomas Sims 63

road from the mouth of the Robinson to the Church at the Mountains 57

road from the mouth of the Robinson River through Thomas Sims land 115

road from the south side of the <u>Robinson River</u> from the Parsons Ford to the mouth of the river to Col. Taliaferros Quarter 33

road from Todds Branch to the mouth of the Robinson 8

road from the Wilderness Run Bridge to Robinson River in St. Thomas Parish 107, 108

road from the Pine Stake to <u>Rocky Branch</u> 85 road from Cedar Run Mountain to Mrs. <u>Roses</u> and Seayrs Plantations 93, 96

road from Just Hites Mill to Alexander Ross's 60

road from the Courthouse Road to Ruckers race ground 67

Gibsons Road from Ruckers to Offill Mountain 29

road from Pleasant Run crossing Terrys Run and North River about three miles from the Church into the Mountain Road by Capt. John <u>Ruckers</u> 31-32, 34, 38, 39, 40, 84

road for Thomas Rucker along Anthony Heads tract into the road to Blue Run Mill 33

road (?) from Brownings to Rush River 91

road from William Poes to the North Rush River 126

road from Capt. <u>Russells</u> Road and Joseph Bloodworths Road to George Roberts Ford on the North River 82, 83

way from Mr. Claytons road to Yancys Mill to Scotts Road 137

old road by Mr. Scotts Plantation 53

new road by Scotts over the head of Indian Run 26

road for Henry Willises to Scotts road 27

road from Davis Ford to Scotts Road 49, 50

road from Nathaniel Hillens (Hillens Ford) into Scotts Road 80, 136

road from the Hon. John Grymes plantation (quarter) along Capt. <u>Scotts</u> Plantation near Robert Martins to the main road near Col. Chews old mill 53, 57

road from Easthams Ford on the river to Anthony <u>Scotts</u> (road from Bell Island Ford joins same) 135

road from Samuel Guys to John Smiths on the North Mountain to Samuel Scotts on Peaked Mountain 105

path between Samuel and Anthony Scott 49

road from Mitchells Ford to the path between Samuel and Anthony Scott 49

road from Easthams Island Ford vis Samuel Scotts path and Poes Spring to Stone Run 122

road from the Courthouse to Seayres Ordinary 104, 111, 120

Courthouse road from Mr. Seavres Plantation to the Courthouse 100

road from the Cedar Run Mountain to Mrs. Roses & Seayr's Plantations 93, 96

road from the River into the Robinson Road near the line between <u>Seayres</u> & Baggs and Thomas Sims 63

road from Crooked Run to Ashleys and Francis Browns land at <u>Sherundo</u> (and) road from Ashleys to Beverley and Brooks land (part of the road from Beverley and Brooks land to the pitch of the fork) 23<sup>(2)</sup>, 24

road from Just Hites Mill to the ford of Sherundo River at Ashbys Bent 36, 39

road from the ford over <u>Sherundo</u> at Ashbys Bent to the Chapel house and thence to Evan Watkins Ferry on Potomack (road from Evan Watkins Ferry on Potomack to Taskorora Branch to Middle Creek, the new Chapel and Opecken Creek, and to the Kings Road from Joist Hites to <u>Shennindo</u> and John Kerseys Plantation near <u>Shennindo</u> Ford at Ashbys Bent) 59, 65, 70, 73

Wagon road from Thomas Postgates Gap to <u>Sherendo River</u> below mouth of Manasses Run 61, 81

road from Sherandoe to the top of the Blue Ridge (the Louisa County line) to the Falls of Rappahannock via road by Martin Hacketts 103, 113

wagon road near Sherrundo River 37

road from the Island Ford to the main road by Sims 142

road from the River into the Robinson Road near the line between Seayres & Baggs and Thomas Sims 63

road from the mouth of the Robinson River through Thomas Sims land 115

road from the Courthouse road to Sims Mill Swamp 115

road from John Ingram and Thomas Sims neighborhood to the Mountain Church 46, 52

road from the Pine Stake to Thomas Sims house 84-85

road from the Courthouse to Bryant Sissons lot 134

road from Johnstons to Robert Slaughters Mill 121

road from Col. Slaughters Mill to Col. Carters old wagon road to Normans Ford 75, 80, 137

road from Mitchells Ford to the Mountain Road below Mr. Slaughters 12

road from Smiths Creek to the gap of the North Mountain 51

road from Smiths Creek to Massanutten through the Blue Ridge to Thorntons Mill 46

road from the river at Smiths Island to Crooked Run 16

road through Smiths Plantation (discontinued) 37

rolling road from David Caves Church path to George Smiths path 67

outlet from Isaac <u>Smiths</u> plantation through the land of Jeremiah Early (Yearly) 54, 56, 58, 93, 98

road from Samuel Guys to John <u>Smiths</u> on the North Mountain to Samuel Scotts on the Peaked Mountain 105

road from the Courthouse to the Southwest Mountains 133-134, 135

road from the Parsons road from Conways Quarter to the Southwest Mountain Road 87

road from Alexander Waughs plantation through Conways Quarter to the <u>Southwest Mountain</u> Road 123, 124

road from the Southwest Mountain Road near Hardings Quarter to the County Line 133

road from the Southwest Mountain Church to James Cowards 84

road from the Courthouse to Mountain Run and Edward Spencers Mill 122

road from Heads road at the Red Oak Level to <u>Stanards</u> Upper Quarter across the south branch of the Rapidan to the road above the Wolf Trap 108, 114, 118, 127

road from the county road to Thomas Stantons Ferry 54

road from Stantons Ferry to Germanna Road 6

road from Stantons Ferry to the fork of the road above Guy Meeks 29(2)

road from the Chapel road via Caves Ford, Blunts lower path and forks of Elk Run to <u>Stantons</u> River (and portions of same) 7<sup>(2)</sup>, 137, 139

## road from Starks Bridge:

to the road to Fredericksburg 81 to the Pine Stake Church 123

#### road from Stonehouses Mountain

to Battle Spring Run 132

to John Hughes 6, 19

to Pole Run 68, 84, 92

to Winter Bridge 90

road from Poes Spring to the Stoney Run 117, 122

road from Easthams Island Ford via Samuel Scotts path and Poes Spring to Stone Run 122 road from Thoroughfare Run to Stony Run at upper end of Brooks and Beverleys Tract 49, 90

Great Mountain Road through William Strothers land 63

## Road from **Strothers** Ordinary:

to Lightfoots and James <u>Suggitt's</u> house 118, 120 near Mount Poney to the Wilderness Bridge 129

Way from Wm. Strothers house to his Quarter crossing Mountain Run 125

road from the Raccoon to the Summer Duck 133

road from Jacksons Mill over the Blue Ridge at Swift Run 66, 79, 106, 116, 125, 131

# road from Swift Run:

to road from Barbys Ford 143, 144<sup>(2)</sup>

to Braxtons Quarter 108, 113

to Joseph Phillips road 124

to the Red Oak Level 131

road from Taliaferro Road to the Tombstone 8

rolling road by John Taliaferros Quarter/Plantation 67, 73, 76

road from the south side of the Robinson River from the Parsons Ford to the mouth of the river to Col. Taliaferros Ouarter 33

road from the ford over Sherundo at Ashbys Bent to the Chapel house and thence to Evan Watkins Ferry on Potomack (road from Evan Watkins Ferry on Potomack to <u>Taskorora Branch</u> to Middle Creek, the new Chapel and Opecken Creek, and to the Kings Road from Joist Hites to Shennindo and John Kerseys Plantation near Shennindo Ford at Ashbys Bent) 59, 65, 70, 73

road from Evan Watkins Ferry on Potomac to <u>Taskorora Branch</u> to Middle Creek, the Chapel, and Opecken Creek to the Kings Road from Joist Hites to Shennindo and John Kerseys Plantation near Shennindo Ford and to Potomack 59, 65, 70, 73

Benjamin <u>Taylors</u> bridle way into the Montpony road 126

road from the Piney Mountain Run to Capt. George <u>Taylors</u> 98

road from the Mountain road along James <u>Taylors</u> rolling road and to the Rapidan 10

road from the Laurel/Lawrol to Zachary Taylors Ordinary 31, 33, 42

road from Caves Ford to Taylors old Ordinary 134

road from Taylors Quarter to Caves Ford 29

road from the Courthouse to Capt. Taylors 98, 102

road from <u>Teagues</u> Ferry to Bullskin to Kerseys Ferry 77, 81, 86, 87

road from Capt. Campbells to the road from Teagues Ferry to Kerseys Ferry 87

road from Robert Kings Plantation to Tennants Church 140

road from the old German Mill path at Longs Ford to Tennants Old Field 95, 110-111

road from the German Ridge path to Tennants Old Field 130

road from the old German Road by Wilhites to the Church at Tennants Old Field 130, 132

road from Pleasant Run crossing <u>Terrys Run</u> and North River about three miles from the Church into the Mountain Road by Capt. John Ruckers 31-32, 34, 38, 39, 40, 84

John Thomases old rolling road 132

road to Church by Richard Thomases Quarter 13

road from Alexander <u>Thompsons</u> on the south side of Shannandoe River to the Falls of Rappahannock (See also 113) 103

road from Benjamin Thomsons into the Blue Run road 43

road from Bloodworths road to Mr. Thorntons 114

road from Robert Kings near the Ragged Mountains to fork of Thorntons Road 83, 97

Thorntons Mill Road (Thorntons Road) 25

roads from Thorntons Mill

to Beaver Dam/Beaver Dam Run 5, 31, 94

to Bloodworths Road 136

to Bradleys former plantation 96, 97, 100

to Devils (Divils) Run 38, 42, 68, 91

through the Blue Ridge, mouth of Massanutten, and Buffiloe Mountains to Smiths Creek 46

to Massanutten 87

road from the <u>Thoroughfare Run</u> to Stony Run (on upper end of Brooks and Beverleys Tract) 49,

```
road from the Three Springs:
```

to John Askews 125

to the Blue Run road into the New Church Road 106, 110, 112

to Piney Mountain 89

(at Poplar Bridge) to Joseph Phillips (road from Poplar Bridge to Piney Mountain Run is named as a portion of this road) 123

road from Finleys Mill to the Tinkling Spring and to McCordes Mill 101

road from the Pine Stake to Todds Branch 8, 62, 66

road from Todds Branch to the mouth of the Robinson 8

highways from Chews Mill Run to Todds Path 9

main road near Col. <u>Todds</u> upper quarter along the County Line near George Hoomes plantation 12

## roads from Crawfords Tombstone/The Tombstone

to the Chapel Bridge 8, 10

to the Church 31, 93

to Alexander Cummins 25

to Fox Point Bridge 92

to Hickory Spring 142, 145

to Middle Church via Poplar Spring 104, 129

to the old Mountain Road 13, 14

to Middle Church via Poplar Spring 104, 129

to Poplar Spring 145

to the Southwest Mountain Church 119

to Taliaferro Road 8

to the Trapp 58, 134

to Col. Willises Ordinary 43

road from Timothy Crosthwaits to Tommahaugh Bridge 143

road from Henry Nixons to the Trap 140, 141

road from the Tombstone to the Trap 58, 134

(road from Beverley Manor) road from John <u>Trembles</u> to the top of the Blue Ridge (see also pp. 36, 38, 39) 35

road from the two runs to the Courthouse 21

road from the two runs/Two Run Bridge to Porters 21, 29

road from Haywards Town to Uptons Mill to Codys Ford 82, 88

Vestalls Ford road - see under Westall

road from the Pine Stake to Edward Wares Ordinary 104, 105

road from the ford over Sherundo at Ashbys Bent to the Chapel house and thence to Evan Watkins Ferry on Potomack (road from Evan Watkins Ferry on Potomack to Taskorora Branch to Middle Creek, the new Chapel and Opecken Creek, and to the Kings Road from Joist Hites to Shennindo and John Kerseys Plantation near Shennindo Ford at Ashbys Bent) 59, 65, 70, 73

way from Alexander Waughs to Southwest Mountain Road 123, 124

road from Jonas Hedges land to Robinson Gap in the North Mountain to Westalls Ford and then to the extent of the county 74, 87

road from the White Oak Run to the Island Ford 78

road from Germanna/Germanna Ferry to <u>Wilderness/Wilderness Bridge/Wilderness Run</u> 6, 10, 15, 19, 42, 52, 55

road from upper Flat Run to the Wilderness Bridge 98

road from the Mine Run Bridge to the <u>Wilderness Run/Wilderness Run Bridge</u> 44, 44-45, 71, 103, 107, 113, 114, 123, 125-126, 128, 130

Mountain Road from the Wilderness Bridge up to the Chapel 5<sup>(2)</sup>

road from the Wilderness Run Bridge to Robinson River in St. Thomas Parish 107, 108

road from Strothers Ordinary near Mountpony to the Wilderness Bridge 129

road from old Wilhites Bridge up to Peter Weavers Ford 24

road from the old German road by Wilhites to the Church at Tennants old field 130, 132

road from the Courthouse to Willis's Mill 20

road from Col. Willis's Mill Run to Mitchells Ford 16

road from the Tombstone to Col. Willis's Ordinary 43

road from Henry Willis's Plantation at the South West Mountain into Scotts rolling road 27

road from Mitchells Ford near Col. <u>Willis's</u> Quarter in the Little Fork to Capt. Greens Mill on Muddy Run 43, 44, 49

road from Henry Willis's Quarter into the Main Road 19

road from Albemarle County through Louisa County to Orange County near John Willis's Plantation 129

road from Winters Bridge:

to the Mountain Run Bridge 6 to Stonehouse Mountain 90

road from Francis Wisdoms into the road by Col. Chews 144

road from Hites Mill to the Ford of Sherundo River at Ashbys Bent via John Nations and Peter Wolfs 36, 39

way from Heads road to the Red Oak Level to Stanards Upper Quarter across the south branch of the Rapidan to the road above the Wolf Trap 108, 114, 118, 127

road from Buck Mountain to the road from Samuel Gays (Guys) to the gap on Michael Woods Mountain 57

road from Bordens Tract to Michael Woods Gap 79

road from the Courthouse to William Woods 23, 24

road from Frederick County through Augusta to the New or <u>Woods River</u> (the Indian Road) 109-110. 114<sup>(2)</sup>

way from Mr. Claytons road to Yanceys Mill to Scotts Road 137

road from the Peaked Mountain Road to Muddy Run near <u>Yanseys</u> Plantation and down the Mountain Road 69

outlet from Isaac Smiths plantation through the land of Jeremiah Early (<u>Yearly</u>) 54, 56, 58, 93, 98

way from James Yowells Plantation into the great road by Hutchisons Plantation 64

(road from Beverley Manor) road from John <u>Youngs</u> at the North Mountain to the top of the Blue Ridge to the bounds of Goochland County (see also pp. 35, 36, 38) 39

John Zimmermans path 132