Deed Book A or 1

This indenture made this16th August 1797 between Edward Wilson and Jane his wife of the County of Bourbon and state of Kentucky of the one part and James Inlow of the County of Mason and State aforesaid of the other part witneseth that the said Edward Wilson and Jane his wife for and in consideration of the sum of 72# 10 shillings of lawful money of Kentucky to them in hand paid by the said James Inlows the receipt whereof they the said Edward Wilson and Jane his wife doth herby confess and acknowledged and for other good causes and consideration them thereunto moving they the said Edward Wilson and Jane his wife hath granted, bargained and sold aliened imposed and confirmed and by these presents doth grant and confirm unto the said James Inlows all that message of 212.5 acres of land situate and being in the County of Mason and on the waters of Fleming creek it being a part of a tract of 1,000 acres granted to the said Edward Wilson and is bounded as following (to Wit) Beginning at a white oak standing in the forks of a branch also corner to John Fleming and William Wilson thence north with the line of said Wilson survey thence North 300 poles to a cherry tree the North East corner of Wilson tract thence West 126.66 poles to a cherry tree and black oak in the line of the said tract thence South 100 poles to a hickory and dogwood thence east 20 poles to an elm and dogwood thence South 200 poles to a white oak on and black oak in the line of said survey thence East with the said line 106.66 poles to the beginning and also the reversions… right title interest claim and demand whatsoever of them the said Edward Wilson and Jane his wife of in and to the same premises and of every part and parcel thereof To have and to hold the messunges and premises above mentioned with the appurtenances unto the said James Inlows his heirs and assigns to the only proper use and behoof of him the said Inlows his heirs and assigns forever and also that they the said Wilson and Jane his wife now hath good right full power and lawful authority in their own right to grant bargain sell and convey the said messuage and premises above mentioned with the appurtenances unto the said Inlow his heirs and assigns to the only proper use and behoof of the said Inlows his heirs and assigns forever according to the true intent and meaning of these presents and also that the said Inlows his heirs and assigns shall and may from time to time and at all times hereafter peaceably and quietly have hold occupy posses and enjoy all and singular the said premises above mentioned to be hereby granted with the appurtenances without let(?) hindrance molestation, interruption or denial of them the said Edward Wilson and Jane his wife their heirs assigns and also that they the said Wilson and Jane his wife shall and will at all time hereafter at the request of the said Inlows his heirs or assigns make do and Execute or cause as proven to be made and done and executed all and every further and other lawful and feasible grants acts and assurances in law for the further and more perfect granting and conveying the said premises herby granted with the appurtenances unto the said Inlows his heirs and assigns to the only proper use and behoof of the said Inlows his heirs and assigns forever according to the true intent and meaning of these presents and to and for none other use intent or purpose whatsoever. In witness whereof we the said Edward Wilson and Jane his wife and set our hand and seals the day and year above written.

Witness present

Edward Wilson

Michael Cassidy

Jane Wilson

Josiah Richard

John Howe

At a court held for Fleming County 9th April 1798

This indenture of Bargain and sale from Edward Wilson and Jane his wife to James Inlows was proved by the oat of Michael Cassidy, Josiah Richards and John Howe, Witnesses thereto and ordered to be recorded.

Teste

Joshua Stockton C P F C

End of page 2

Beg of page 3

Signed sealed and delivered in presence of

Robert Campbell

Fleming County Sct. At a court held for Fleming County this 11 June. This indenture of bargain and sale from Robert Campbell Senr to John Campbell and Robert Campble Junr was acknowledged This indenture witnesseth that Robert Campbell Senr in consideration of 50# in hand paid the receipt whereof he hereby acknowledged hath this day given granted bargained and sold unto John Campbell and Robert Campbell, Junr on certain parcel of land containing 950 acres (being part of an original survey of 1500 acres) lying and being in the County of Fleming on the dividing ridge between main Licking and the North Fork; and bounded as follows VIz: Beginning a the north East corner of a lot of 100 acres sold John M Arth (Arthur?)

Being part of the aforesaid survey thence East by the line of said survey to two ashes and buckeye being the North East corner thereof thence South 600 poles t a walnut and sugar tree thence West to James Finney’s lot, thence by said lot and lots of Robert Morrison Joseph Weed, Ma??? Mahon and said John M Arthur to the Beginning containing aforesaid quantity of 900 acres more or less with all the appurtenances to have and to hold the said 950 of land with the appurtenances to the said John Campbell and said Robert Campbell jointly to the sold use and behoof of the said John and Robert Campbell their heirs and assigns forever: and the said Robert Campbell for himself and his heirs, doth covenant with them John & Robert Campbell that he will warrant and defend the title of the said parcel of land to the said John & Robert Campbell and their heirs against the claim of the said Robert Campbell and his other heirs but against no other person or person whatever and in case the said title of Robert Campbell Senr shall be legally evicted, then the said Robert Campbell and his heirs shall be subjected to no damage whatever. In witness whereof the said Robert Campbell hereunto set his hand and affixed his seal this 11th June 1798.

by said Robert Campbell Senr and ordered to be recorded.

Teste.

John ???

End of page 3

Beg of page 4

This indenture made this 25 November 1797 Between Nicholas Hendrickson and Catherine his wife of the County of Mason and Commonwealth of Kentucky of the one part and Edmond Palmer of the County aforesaid of the other part Witneseth that Nicholas Hendrickson and Catharine his wife for and in consideration of the sum of $400 to them in hand paid by the said Edmond Palmer before signing and sealing thereof the Receipt whereof is hereby acknowledge have bargained sold conveyed and confirmed and do by these presents grant bargain sell and confirm to the said Edmond Palmer his heirs and assigns forever a certain tract or parcel of land situate lying and being in the County of Mason on the waters of Allison creek joining the said Edmond Palmers land which he bought of William Smith and bounded as follows (to wit) Beginning at two sycamores and black walnut, thence South 140 poles to a blue ash Thence East 118 poles to a beach. Thence North 165 poles to two sugar trees standing on the bank of Allison creek thence down said creek to the Beginning containing 108 acres of Land. To have and to hold the above described 108 acres of land with all and singular the ways, water courses, building, improvements privileges, hereditaments and appurtenances thereunto belonging or in any ways appertaining to the said Edmond Palmer his heirs and assigns forever, and the said Nicholas Hendrickson and Catharine his wife the above described 108 acres of land with all and singular the appurtenances and every part and parcel thereof to the said Edmond Palmer his heirs and assigns, against the claim or claims of all and every person or persons do and will warrant and forever defend. In witness whereof the said Nicholas Hendrickson and Catharine his wife have hereunto set their hand and affixed their seals the day and year first above written.

Signed sealed and delivered in presence of

Nicholas Hendrickson

Robert Armstrong

Richard Hart

Benjamin (his mark) Rains

At a Court held for Fleming County the 11June 1798

This indenture of bargain and sale from Nicholas Hendrickson and Catharine his wife to Edmond Palmer was proved by the Oath of Robert Armstrong, Richard Hart and Benjamin Rains Witnesses thereto and ordered to be recorded

Teste

Joshua Stockton C P F C

End of page 4

Beg of page 5

Know all men by these presents that I William Wilson of the County of Bourben and State of Kentucky do make, constitute and appoint Michael Casidy of Fleming County and state aforesaid my true and lawful attorney for me and in my for the purpose of Ejecting any persons he may settle on a certain tract of land containing 800 acres survey and patented in my name lying in the County of FLEming on the waters of a branch of Fleming known by the of Wilson run except those (w) ho may selle under my title. I do also rectify and confirm whatsoever my said Attorney lawfully do or cause to be done in and about the said premises. In witness whereof I have hereunto set my hand and seal the 13th March 1798.

Signed sealed and delivered

William Wilson

In the presence of us

Thomas Dougherty

John Jones

Daniel Wilson

Fleming Count Sct

June Court 1798

This power of Attorney form William Wilson to Michael Cassidy was proved by the Oath of Thomas Dougherty, John Jones and Daniel Wilson Witnesses thereto and ordered to be recorded.

Teste Joshua Stockton C P T CC

This indenture made the 16th October 1797 Between William Burke of Mason County and State of Kentucky of the one part and William Orr of the said State and the County of Bourben of the other part Witness: That the said William Burke hath bargain and sold aliened and confirmed and by these presents doth forever acquit and discharge the said William Orr his heirs or assigns forever 200 acres of land lying and being in the County of Mason and part of Thomas Parkins 12953 acres for the valuable sum of 70# pay’d by the said William Orr to the said William Burke before the signing sealing and delivering of this deed and bounded as followeth to wit: Beginning at John Nely’s South East corner sugar tree and beach and a dogwood thence West 280 poles to Isaac Purdeys

End of page 5

Beg of page 6

Southwest corner to a white oak thence South crossing Licking to the South bank up the said creek the several meanders 148 poles to a beech standing on the bank thence East 160 poles to a stake in the old line thence North 148 poles to the Beginning together with all improvements water courses and all the appurtenances thereunto belonging there unto the two hundred acres be same more or less is know and forever hereafter shall remain free from all other former gifts grants bargains sales Dowry rites judgments Executors, trouble charges or encumbrances whatsoever done by him the said William Burke, heirs executors or administrators and that the said William Burke doth Covenant himself his heirs with the said William Orr his heirs and assigns that their heirs the land above mentioned from the said William Burke and his heirs forever and from all other persons whatsoever claiming under him them or any of them in operation to the peaceable persuasion of him the said to William Orr his heirs or assigns given under my hand and seal this day and year first above written.

Signed sealed and delivered

William Burke

In the presence of us

George Orr

John Bell

Hannah Morgan

At a court held for Fleming County the 11 day of June 1798

This indenture of bargain and sale from William Burke to William Orr was acknowledged by said William Burke and ordered to be recorded

Teste

Joshua Stockton C P F C

This indenture made this 11 June 1798 between William Burke of and Mary his wife of the County of Fleming and Commonwealth of Kentucky of the one part and John Garvan of the County and State aforesaid of the other part Witneseth that the said William Burke and Mary his wife for and in consideration of the sum of 150# 4 shillings current money of Kentucky to them in hand paid by the said John Garvan at and before the sealing and delivery of these presents the receipt of which is hereby acknowledged have granted bargained and sold aliened and confirmed and by these presents do grant bargain and sell alien and confirm unto the said John Garven his heirs Executors Administrators and assigns. A certain tract or parcel of land lying and being in

End of page 6

Beg of page 7

County of Fleming and bounded as follows to wit: Beginning at a hickory and running West 14 poles to a sugar tree and Hackberry , thence North 3(West 43 poles to a sugar tree thence North 13 West 28 poles to a sugar tree thence North 76 poles to a sugar tree thence South 45(East 55 poles to a Hickory thence East 74 poles to two sugar trees and cherry thence South 64 poles to a sugar tree thence East 89 poles to an Elm and black oak. Thence South 10(West 78 poles t a sugar tree and hickory thence South 58(West 103 poles to a white oak and sugar tree thence North 35(West 154 poles to the beginning containing by estimation 126 acres. It being a part of Thomas Perkins 12953 acre survey lying on both sides of Locust Creek. Together with all and every singular profit and advantage whatsoever unto the hereby granted premises belonging or in anywise appertaining and the reversions, remainders, rents, Issues and profits thereof. And all the Estate right, title, interest, claim and demand of the said William and Mary his wife and their heirs of in and to the same. To have and to hold the lands hereby conveyed with all and singular the premises and every part and parcel thereof with the appurtenances unto the said John Garvin his heirs and assigns to the only proper use and behoof of him the said John Garvin his heirs and assigns forever. And the said William Burke and Mary his wife for themselves and their heirs the said tract or parcel of land and premises and every part thereof with the appurtenances unto the said John Garven his heirs and assigns against the claim and demand of themselves, and against the claim and demand of all and every other person or person Whatsoever shall and will warrant and forever defend by these presents. In witness whereof the said William Burke and Mary his wife have hereunto set their hands ad affixed their seals the date first above written

William Burke

Mary Burke

At a Court held for Fleming County the 11 June 1798

This indenture of bargain and sale from William Burke and Mary his wife to John Garvin was acknowledged by said William Burke and ordered to be recorded.

Teste

Joshua Stockton C P F C

End of page 7

Beg of page 8

This indenture made this 14th March 1797 Between William Burke of the County of Mason and State of Kentucky of the one part and Robert Morow of the said County and State, Witneseth that the said Burke hath bargained sold aliened ensisted(?) and confirmed unto the said Robert Morrow and his heirs forever on certain tract or parcel of land lying in county of Mason and in the state of Kentucky and it being part of a 12,953 acres survey entered in Thomas Purkens one names now is deceased for the consideration of the sum of 30# paid by the said Robert Morow to the said William Burke before the signing and delivering of the deed for which the said Burke doth forever acquit and discharge the said Robert Morow for the same, and the said land bounded as followeth, to wit: Beginning at a ash and Spanish oak thence West 106 poles to a poplar Walnut and sugar tree thence South 151.5 poles to two Spanish oaks and sugar tree, thence East to two sugar trees and one white oak, thence North 155.5 poles to the beginning. Together with all the houses, gardens, fences, woods, watercourses, and all the Estate, right, title Entrust and all the appurtenances thereunto belonging or anywise appertaining thereunto belonging or in anywise appertaining, unto the 100 acres of land unto the only use and behoof of him the said Robert Morow and his heirs forever, and the said William Burke doth covenant himself and his heirs with the said Robert Morow and his heirs that they Ease(???) the said land from the said Burke and his heirs forever and from all the claim or claims of the said Perkins Dec’d or any of them claiming or to claim under the foresaid Burke or his heirs or the said Purkins in apportion of the peaceable persuasions of the said Robert Morow and the said Burke with warrant and forever defend the said land from all and each and every of the, In witness whereof the said Burke hath hereunto set his hand and seal the day and year first above written.

Signed sealed and delivered

William Burke

In the presence of us

Alexander Armstrong

Benjamin Doane

At a court held for Fleming County 11th June 1798

This indenture of bargain and sale from Wiliam Burke to Robert Morrow was acknowledged by said William and ordered to be recorded.

Teste

Joshua Stockton C P F CC

End of page 8

Beg of page 9

This indenture made this 12th June 1798 between the undernamed Trustees of the Town of FLemingsburgh in the County of FLEming and state of Kentucky on the one part and Cornelius Gooding of the aforesaid County and State of the other part Witneseth that we the said Trustees do grant and sell and do by these presents grant bargain and sell the following described lot of land agreeably to an act of the General Assembly of Kentucky passed on the 19th December 1796 entitled an act authorizing the County Court to Establish Towns and agreeable to the said act the County Court Mason did Establish a Town on the land of George Stockton on the __ day of ___ 179_ and we the said Trustees for and in consideration of a receipt from the said George Stockton acknowledging full satisfaction for the land and premises produced to us the said Trustees before the signing and sealing hereof the receipt whereof is hereby acknowledged, have conveyed and confirmed and by these presents do convey and confirm agreeable to the above mentioned Act of Assembly unto Cornelius Gooding his heirs or assigns forever a certain lot of land situated in the town of Flemingsburg containing 5 rod in from and running 10 back and known in the plan of the said town by Lot #57. To have and to hold the above described lot of land with all and singular the privileges and appurtenances to said lot belonging or anywise appertaining to the said Cornelius Gooding his heirs or assigns to the only proper use benefit and behoof of him the said Cornelius Gooding his heirs or assigns forever. In testimony whereof we have hereunto set our hands and seals the day and year above written.

William Murphy

Michael Casidy

Adam Bravard

Richard Tilton

I, George Stockton of Fleming County and State of Kentucky do for myself and my heirs warrant and forever defend the premises within mentioned to

End of page 9

Beg of page 10

Cornelius Gooding his heirs and assigns against all and every person and persons whatsoever Witness my hand and seal this 12th June 1798

George Stockton

At a Court held for Fleming County the 12 June 1798

This indenture of bargain and sale from the Trustees of FLemingsburgh to Cornelius Godding together with an Endorsement thereon by George Stockton was acknowledged by the said Trustees and likewise by the said Stockton and ordered to be recorded.

Teste

Joshua Stockton C F CC P F

This indenture made this 12th June 1798 between the undernamed Trustees of the Town of Flemingsburg in the County of Fleming and state of Kentucky on the one part and George Stockton Junr of the aforesaid, County and state on the other part Witneseth that we the said Trustees do grant and sell and do by these presents grant bargain and sell the following described lot of land agreeable to an act of the General Assembly of Kentucky passed on the 19 December 1798 entitled an Act authorizing the County Courts to Establish towns and agreeable to the said Act the County Court of Mason did establish a town on the lands of George Stockton Senr on the __ day of ___ 179___ and we the said Trustees for and in consideration of a receipt form the said George Stockton Senr acknowledging full satisfaction for the land and premises produced to us the said Trustees before the signing and sealing hereof the receipt whereof is hereby acknowledged have conveyed and confirmed and do by these presents convey and confirm agreeable to the above mentioned Act of Assembly unto George Stockton Junr his heirs or assigns forever, one certain lot of land situated in the Town of FLemingburgh containing 3 rods in front and extending 6 back It being a moiety of the Southwesterly part of a lot known in the plan of said town by the # 65. To have and to hold the above described lot of land with all and singular the privileges and appurtenances to the said Lot belonging or in anywise appertaining to the said George Stockton Junr his heirs or assigns to the only proper use benefit and behoof of him the said George Stockton Junr his

End of page 10

Beg of page 11

Heirs or assigns forever. In testimony whereof we have hereunto set our hands and seals the day and year above mentioned. Wm. Murphy

 Adam Bravard

 Rickard Tilton

 Michael Casidy

I George Stockton o Fleming County and State of Kentucky do for myself and my heirs warrant and defend the premises within mentioned to the said George Stockton Jurr his heirs and assigns against all and every person and persons whatsoever Witness my hand and seal this 12 June 1798.

 Attest George Stockton

At a court held for Fleming County the 12th June 1798

This indenture of bargain and sale form the trustees of Flemingburgh to George Stockton Junr was acknowledged by said Trustees which together with the endorsement thereof by George Stockton Senr which was acknowledged by the said Stockton Senr is ordered to be recorded.

 Teste Joshua Stockton C G C C P T

Agreeable to the above mentioned Act of Assembly unto the said Noah Dawson his heirs or assigns forever one certain lot of land situate in the Town of Flemingsburg containing 5 rod in from and running 12 back and known in the plan of the said Town Lot #5. To have and to hold the above described lot of land with all and singular the privileges and appurtenances to the said Lot belonging or in anywise appertaining to the said Noah Dorson his heirs or assigns to the only proper use benefit and behoof of him the said Noah Dorsen his heirs or assigns forever. In testimony whereof we have hereunto set our hands and seals the day and year above written. William Murphy

 Adam Bravard

 Richard Tilton

 Michael Cassidy

I George Stockton of Fleming County and State of Kentucky do for myself and my heirs warrant and forever defend the premises with mentioned to the said Noah Dorson his heirs This indenture made this 12 June 1798 between the under named Trustees of the town of FLEmingburgh in the County of Fleming and State of Kentucky on the one part and Noah Dawson of the aforesaid County and State of Kentucky on the other part. Witneseth that we the said Trustees do grant and sell and do by these presents grant bargain and sell the following described lot of land agreeable to an act of the General Assembly of Kentucky passed on the 19th day of December 1796 entitled an act authorizing County Courts to Establish Towns and agreeable to the said Act of the County Court of Mason did Establish a Town on lands of George Stockton on the --- day of --- 179 --- and we the said Trustees for and in consideration of a receipt form the said George Stockton Acknowledging full satisfaction for the land and premises produced to us the said Trustees before the signing and sealing hereof the receipt whereof is hereby acknowledged have conveyed and confirmed and do by these presents convey and confirm

End of page 11

Beg of page 12

And assigns and against all and every person or persons whatsoever witness my hand and seal this 12th June 1798.

 George Stockton

At a court held for Fleming County the 12 June 1798

This indenture of bargain and sale from the Trustees of Flemingsburgh to Noah Dawson was acknowledged by the said Trustees which Together with an Endorsement thereon by George Stockton which was acknowledged by said George is ordered to be recorded.

 Teste Joshua Stockton C F C C P S

This indenture made this 12 June 1798 between the under named Trustees of the Town of Flemingsburg in the County of Fleming and State of Kentucky on the one part and William Newcomb of the aforesaid County and state on the

End of page 13

Beg of page 14

Other part Witnesseth that the said Trustees do grant and sell and by these presents grant bargain and sell and do by these presents grant and sell and do by these presents grant bargain and sell the following described lot of land agreeable to an act of the General Assembly of Kentucky passed on the 19th December 1796 Entitled an act authorizing the County Court to Establish Towns and agreeable to the said Act the County Court of Mason did establish a Town on the lands of George Stockton on the ___day of ___ 179__ and we the said Trustees for and in consideration of a receipt form the said George Stockton acknowledging full satisfaction for the land and premises produced to us the said Trustees before the signing and sealing hereof the Receipt whereof is hereby acknowledged have conveyed and confirmed and by these present do convey and confirm agreeable to the above mentioned act of assembly unto the said William Newcombe his heirs or assigns forever on certain lot of land situate in the Town of FLemingburgh containing 5 rod in front and running 9 back and known in the plan of the said town by Lot #66 To have and to hold the above described lot of land with all and singular privileges and appurtenances to the said lot belonging or in any wise appertaining to the said William Newcombe his heirs or assigns to the only proper use benefit and behoof of him the said William Newcomb his heirs or assigns forever. In testimony whereof we have hereunto set our hands and seals the day and year above written.

Signed sealed and delivered Wm Murphy

In presence of Adam Bravard

 Richard Tilton

 Michael Casidy

I George Stockton of Fleming County and state of Kentucky do for myself and my heirs warrant and forever defend the premises within

End of page 13

Beg of page 14

Mentioned to the said William Newcomb his heirs or assigns and against all and every person or person whatsoever Witness my hand and seal this 12 June 1798.

Test George Stockton

At a Court held for Fleming County the 12 June 1798

This indenture of bargain and sale form the Trustees of FLEmingburgh to William Newcomb was acknowledged by the said Trustees which together with the Endorsement thereon by George Stockton which was acknowledged by the said George Stockton is ordered to be recorded.

 Teste Joshua Stockton C F C C P T

June 12,

This indenture made this 12 June 1798 between the under named Trustees of the Town of Flemingsburg in the County of Fleming and State of Kentucky on the one part and John Faris of the aforesaid County and state on the other part Witnesseth that the said Trustees do grant and sell and by these presents grant bargain and sell and do by these presents grant and sell and do by these presents grant bargain and sell the following described lot of land agreeable to an act of the General Assembly of Kentucky passed on the 19th December 1796 Entitled an act authorizing the County Court to Establish Towns

End of page 15

Beg of page 16

 And agreeable to the said Act the County Court of Mason did establish a Town on the lands of George Stockton on the ___day of ___ 179__ and we the said Trustees for and in consideration of a receipt form the said George Stockton acknowledging full satisfaction for the land and premises produced to us the said Trustees before the signing and sealing hereof the Receipt whereof is hereby acknowledged have conveyed and confirmed and by these present do convey and confirm agreeable to the above mentioned act of assembly unto the said John Faris his heirs or assigns forever on certain lot of land situate in the Town of FLemingburgh containing 5 rod in front and running 9 back and known in the plan of the said town by Lot #72 To have and to hold the above described lot of land with all and singular privileges and appurtenances to the said lot belonging or in any wise appertaining to the said John Faris his heirs or assigns to the only proper use benefit and behoof of him the said William Newcomb his heirs or assigns forever. In testimony whereof we have hereunto set our hands and seals the day and year above written.

Signed sealed and delivered Wm Murphy

In presence of Adam Bravard

 Richard Tilton

 Michael Casidy

I George Stockton of Fleming County and state of Kentucky do for myself and my heirs warrant and forever defend the premises within mentioned to the said John Faris his heirs or assigns and against all and every person or person whatsoever Witness my hand and seal this 12 June 1798.

Test George Stockton

At a court held for Fleming County the 12th June 1798

This indenture of bargain and sale form the Trustees of Flemingsburg to John Faris was acknowledged by the said Trustees, which together with the Endorsement hereon by George Stockton which was acknowledge by the said George is ordered to be recorded.

 Teste Joshua Stockton C F CC P T

Endo f page 16

Beg of page 17

This indenture made this 12 June 1798 between the under named Trustees of the Town of Flemingburgh in the County of Fleming and State of Kentucky on the one part and Thomas Clawson of the aforesaid County and state on the other part Witnesseth that the said Trustees do grant and sell and by these presents grant bargain and sell and do by these presents grant and sell and do by these presents grant bargain and sell the following described lot of land agreeable to an act of the General Assembly of Kentucky passed on the 19th December 1796 Entitled an act authorizing the County Court to Establish Towns and agreeable to the said Act the County Court of Mason did establish a Town on the lands of George Stockton on the ___day of ___ 179__ and we the said Trustees for and in consideration of a receipt form the said George Stockton acknowledging full satisfaction for the land and premises produced to us the said Trustees before the signing and sealing hereof the Receipt whereof is hereby acknowledged have conveyed and confirmed and by these present do convey and confirm agreeable to the above mentioned act of assembly unto the said William Newcombe his heirs or assigns forever on certain lot of land siuate in the Town of Flemingsburg containing 5 rod in front and running 9 back and known in the plan of the said town by Lot #33 To have and to hold the above described lot of land with all and singular privileges and appurtenances to the said lot belonging or in any wise appertaining to the said Thomas Clawson his heirs or assigns to the only proper use benefit and behoof of him the said Thomas Clawson his heirs or assigns forever. In testimony whereof we have hereunto set our hands and seals the day and year above written.

Signed sealed and delivered Wm Murphy

In presence of Adam Bravard

 Richard Tilton

 Michael Casidy

End of page 17

Beg of page 18

I George Stockton of Fleming County and state of Kentucky do for myself and my heirs warrant and forever defend the premises within Mentioned to the said Thomas Clawson his heirs or assigns and against all and every person or person whatsoever Witness my hand and seal this 12 June 1798.

Test George Stockton

At a Court continued and held for Fleming County the 12 June 1798.

 This indenture of bargain and sale from the Trustees of FLemingburgh to Thomas Clawson was acknowledged by the said Trustees, and together with the endorsement hereon made by George Stockton which was acknowledged by the said George and ordered to be Recorded.

 Tested Joshua Stockton

This indenture made this 12 June 1798 Between Jacob Myers of Lincoln County and Commonwealth of Kentucky of the one part and James Greer of Fleming County and Commonwealth to an elm 25 # current money of Kentucky to him in hand paid the receipt whereof he doth hereby acknowledge and forever acquit and discharge the said James Greer his heirs Executors and Administrators, hath granted bargained sold aliened and confirmed and by these presents doth grant bargain sell alien and confirm unto the said James Greer his heirs and assigns forever all that tract or parcel of land lying and being in Fleming Count and Commonwealth aforesaid Situate and lying on one of the Branches of Johnston’s fork of Licking in said County known by the name of Mud lick and being part of a Settlement granted to John Peters by the Commissioners of Kentucky and by bargain and sale from the said Peters to William Stewart and from Stewart to the said Jacob Myers. Beginning at a white oak Honey Locust buckeye and stake Northeast corner of John Hester’s survey thence South 258 poles to four white oaks and a stake thence South 87(East 62 poles to an elm black locust and stake South west corner to Henry Smith Thence North 3(West 258 poles to two black oaks and stake North West corner to said Smith thence South 86(West 52 poles to the Beginning, containing 100 acres. Together with the improvements, water courses, profits and appurtenances to the said premises belonging or in anywise appertaining and the reversions and Remainders and profits thereof and all the estate, right, title, Interest, property claim and demand of him the said Jacob Myers of in and to the same. To have and to hold the said Land hereby conveyed with all and singular the premises and every part and parcel thereof with every of the appurtenances unto he said James Greer his heirs and assigns forever, to the only proper use and behoof of the said James Greer his heirs and assigns forever and the said Jacob Myers for himself his heirs executors and administrators do covenant promise and agree to and with the said James Greer his heirs and assigns by these presents that the premises before mentioned now are and forever hereafter shall remain free and clear from all former and other gifts grants bargains sales dowers right and title of Dower Judgment executions titles troubles charges and Encumbrances whatsoever don or suffered to be done by him

End of page 20

Beg of page 21

The said Jacob Myers and the said Jacob Myers and his heirs all and singular the premises hereby bargained and sold with the appurtenances unto the said James Greer his heirs and assigns against him the said Jacob Myers and his heirs all and singular the premises hereby bargained and sold with the appurtenances unto the said James Greer his heirs and assigns, against him the said Jacob Myers and his heirs and all and every other person and persons whatsoever, doth and will warrant and forever defend by these presents. In witness whereof I have hereunto set my hand and seal the day and year first above written.

Signed sealed and Delivered Michael Cassidy attorney in fact for Jacob Myers

 Jacob Myers

 Michael Cassidy

At a court continued and held for Fleming County the 12th day of June 1798

 This indenture of bargain and sale form Jacob Myer by Michael Cassidy his attorney in fact to James Greer acknowledged by the said Michael and ordered to be recorded.

 Teste Joshua Stockton C G C P T

This indenture made this 12 June 1798 between the under named Trustees of the Town of Flemingsburg in the County of Fleming and State of Kentucky on the one part and John Faris of the aforesaid County and state on the other part Witnesseth that the said Trustees do grant and sell and by these presents grant bargain and sell and do by these presents grant and sell and do by these presents grant bargain and sell the following described lot of land agreeable to an act of the General Assembly of Kentucky passed on the 19th December 1796 Entitled an act authorizing the County Court to Establish Towns and agreeable to the said Act the County Court of Mason did establish a Town on the lands of George Stockton on the ___day of ___ 179__ and we the said Trustees for and in consideration of a receipt form the said George Stockton acknowledging full satisfaction for the

End of page 21

Beg of page 22

 Land and premises produced to us the said Trustees before the signing and sealing hereof the Receipt whereof is hereby acknowledged have conveyed and confirmed and by these present do convey and confirm agreeable to the above mentioned act of assembly unto the said John Faris his heirs or assigns forever on certain lot of land situate in the Town of Flemingsburg containing 4 rod in front and running 10 back and known in the plan of the said town by Lot #44 To have and to hold the above described lot of land with all and singular privileges and appurtenances to the said lot belonging or in any wise appertaining to the said John Faris his heirs or assigns to the only proper use benefit and behoof of him the said John Faris his heirs or assigns forever. In testimony whereof we have hereunto set our hands and seals the day and year above written.

Signed sealed and delivered Wm Murphy

In presence of Adam Bravard

 Richard Tilton

 Michael Cassidy

I George Stockton of Fleming County and state of Kentucky do for myself and my heirs warrant and forever defend the premises within mentioned to the said John Faris his heirs or assigns and against all and every person or person whatsoever Witness my hand and seal this 12 June 1798.

Test George Stockton

At a Court held for Fleming County the 12th June 1798 This indenture of bargain and sale from the Trustees of Fleming burgh to John Faris was acknowledged by the said Trustees which together with the endorsement hereon by George Stockton which was acknowledged by the said George Stockton which was acknowledged by the said George is ordered to be recorded.

 Teste Joshua Stockton C F C P T

End of page 22

Beg of page 23

This indenture made this ___ day of ___in the year 1798 Between Moss Beeson and Catharine his wife of the one part and Thomas Clawson of the other part both of the State of Kentucky and County of Fleming Witnesseth that the said Messer Beeson and Catharine his wife, for and in consideration of the sum of 50# current money of Kentucky to them in hand paid, at and before the sealing and delivery of these presents, the receipt whereof is hereby acknowledged, hath granted bargained, sold aliened and confirmed and by these presents doth grant bargain sell alien and confirm forever to the said Thomas Clawson his heirs assigns forever, a certain piece of land containing 100 acres of land it being part of a part of a preemption known by the name of the said Messer Beesons Preemption, in the County of Fleming and on Fleming Creek and bounded as follow to wit; Beginning on a white oak hickory and sugar tree Keith’s corner thence South 7(West 80 poles to a sugar tree, hickory and stake corner to William Secrets and said Beeson thence East 209 poles to blue ash and sugar tree on the old line thence North 80 poles to black ash and white oak. Jerry Poores line and John Keith corner, thence West 200 poles to the Beginning Containing 100 acres of land with its appurtenances To have and to hold the said bargained and sold premises and every part and parcel thereof to the said Thomas Clawson his heirs and signs forever. To his and their only proper use and behoof free and clear from the let molestation or hindrances of them the said Messer Beason and Catharine his wife the heirs and assigns forever and it is covenanted and agreed on between the said Messoer Beason and Catharine his wife on the one part and Thomas Clawson the other part in the manner and form following that is to say the said Messer Beeson for himself his heirs and assigns doth covenant to and with the said Thomas Clawson his heirs and assigns that the premises above mentioned now are and forever hereafter shall remain free of and from all former and other gifts, grants bargains, sales, titles charges and encumbrances whatsoever made done or suffered to be don by the said Messer Beacon and Catharine his wife and that they have full power lawful and absolute authorizing

End of page 23

Beg of page 24

To grant and convey the same in manner and form aforesaid and said Messer Beason and Catharine his wife for themselves and their heirs the said bargained premises and every part and parcel thereof to the said Thomas Clawson his heirs and assigns shall and will forever warrant and defend against them the said Messer Beason and Catharine his wife and their heirs and against the claim of all and every other person or persons whatsoever. In testimony whereof we have hereunto set out hands and affixed our seals the day and year first above written.

Signed sealed and delivered Messer (his mark) Beason

In presence of

Wm Kennan

John Threlkeld

Samuel Pearce

At a court held for Fleming County the 8th October 1798

This indenture of bargain and sale From Messar Beason and Catharine his wife to Thomas Clawson was acknowledged by the said Messer and ordered to be recorded.

 Teste Joshua Stockton C F C P T

This indenture made this 10 August 1798 between John Marshal and Elizabeth his wife of Cane run in the County of Fayette and Commonwealth of Kentucky of the one part and Micajah Wyatt of the County of Fleming and Commonwealth aforesaid of the other part. Witneseth that the said John Marshall and Elizabeth his wife for and in consideration of the sum of 40# current money of Kentucky to them in hand paid the receipt whereof the do hereby acknowledge and forever acquit and discharge the said Micajah Wyatt his heirs executors and administrators have granted bargained sold aliened and confirmed and by these presents do grant bargain sell alien and confirm unto he said Micajah Wyatt his heirs and assigns forever all that tract or parcel of land

End of page 24

Beg of page 25

Lying and being in the County of Fleming and Commonwealth aforesaid bounded as follows viz. Beginning at a Bettywood, mulberry and beech running North 42(East 226 poles to a honey locust and black walnut West 4.75 to a hickory, white oak and buckeye, thence South ?? West 226 poles to an ash and hickory, from thence to the Beginning containing by a measurement 100 acres being part of a survey of 1,000 acres and granted to Richard Jackman patent bearing date the 5th June 1784 and by him conveyed to the said John Marshall lying on the waters of Fleming Creek together with all Improvements, water courses profits appurtenances whatsoever to the said premises belonging or in any wise appertaining and the reversions remainders and profits of and all the estate right title interest property claim demand of them the said John Marshall and Elizabeth his wife of in and to the same To have and to hold the land by conveyed with all and singular the premises and every part and parcel thereof with every of the appurtenances unto Micajah Wyatt heirs and assigns forever to the only proper and behoof of him the said Micajah his heirs and assigns forever and the said John Marshall and Elizabeth his wife for themselves their heirs executors and administrators do covenant promise and agree to and with the said Micajah Wyatt his heirs and assigns by these presents that the premises before me now are and forever hereafter shall remain free of and from all former and other gifts, grants, bargains, sales dowers right and title of dower acknowledgements, executions title troubles charges and encumbrances whatsoever, done or suffered to be done by them the said John Marshall and Elizabeth his wife and the said John Marshall and Elizabeth his wife and their heirs, all and singular the premises hereby

End of page 25

Beg of page 26

Bargained and sold with appurtenances unto he said Micajah Wyatt his heirs and assigns against them the said John Marshall and Elizabeth his wife and their heirs and all and every other person or persons whatsoever doth and will warrant and forever defend by these presents. In witness whereof we the said John Marshall and Elizabeth is wife have hereunto set their hands and seals the day and year first above written.

Signed sealed and delivered John Marshall

In presence of us Elizabeth Marshall

Daniel McIntire

John Weaver

At a court held for Fleming County the 10th day of September 1798

This indenture of bargain and sale from John Marshall and Elizabeth his wife to Micajah Wyatt was proved by the oath Phillip Weaver a witness hereto and ordered to be certified

 Teste Joshua Stockton C F CC

At a Court held for Fleming County the 10th December 1798

This indenture of bargain and sale from John Marshall and Elizabeth his wife to Micajah Wyatt was fully proved by the oaths of John Weaver and Daniel McIntyre Witnesses hereto and ordered to be recorded.

 Teste Joshua Stockton CFCC

This indenture made this 5th January 1796 in the county of Mason and state of Kentucky between William Burke of the one part and Isaac Burdy of the Count of Bourbon of the aforesaid state, Witneseth that the said Burke hath bargained and sold aliened infested and confirmed unto the said Isaac Burdy 130 acres of land in the County of Mason and in the sate of Kentucky and on the waters of Licking and part of 12,953 acre survey made in the name of Thomas Purkins (Perkins) and bounded as follows to wit. Beginning at the South West corner of Archibald MacClanes corner at a hickory and thence South 130 poles to a shugar tree thence East 160 poles to two shugar trees, thence North 130 poles to two beech trees to the South East corner of James Morrison, thence West 160 poles to the Beginning all for the Valuable consideration of 30# 5 shillings paid to me in hand before the signing and sealing of this deed. Together with all the appurtenances thereunto belonging as to woods, under woods, water, water coursed and whatsoever belonging unto the 130 acres of land to the only use of him the said Isaac Burdy and do his heirs forever, and the said William Burke doth covenant himself his heirs with the said Isaac Bundy and their heirs and that they ??? the said 130 acres of land form the said William Burke and form his heirs forever and that the said Burke doth warrant and defend the said Land for him and from his heirs and from all other persons whatsoever in opposition to the passable persuasions of him the said Isaac Burdy and his heirs. In witness whereof I the said William Burke hath set his hand and seal the day and year first above written. Signed and delivered the of us William Burke

Alex Ramsey

Benjamin Doane

End of page 27

Beg of page 28

At a Court held for Fleming County the 10th September 1798

This indenture of bargain and sale for William Burke to Isaac Purdy was acknowledged by the said William Burke and ordered to be recorded.

 Teste Joshua Stockton CGCPT

This indenture made this 20th December in 1797 between William Burke of the County of Mason and State of Kentucky of the one part and William Keer of the said County and State, witnesses that the said William Burke hath bargained aleined and sold unto the said William Keer 100 acres of land lying and being in the county of Mason and in the sate of Kentucky and lying on both sided of Locus creek being part of Thomas Perkins 12,953 acre survey for the valuable sum of 40# current money of the said state before the signing and sealing of this deed for which the said Burke doth forever acquit and discharge the said William Keer for the 100 acres of land and bounded as followeth to wit Beginning at three dogwoods on the line of said Purkins thence West 74 poles to a dogwood thence North 216 poles to three cherry trees thence East 74 poles to two dogwoods thence South 216 poles to the beginning Together with all the houses gardens, fences, woods , under woods, water courses, with all profits commodities and all the appurtenances thereunto belong thereunto the 100 acres of land unto the only use of him the said William Keer and his heirs forever and that they Eare the said land for the said William

End of page 28

Beg of page 29

Burke and his heirs forever and the said William Burke doth covenant himself and his heirs with the said William Keer and his heirs, that they Eare the said land form him and his hears forever, and that the said William Burke will warrant the above mentioned 100 acres of land form all persons claiming umder him the said Burke or his heirs forever against the claim of any of them in opper?? of the peaceable persuasions of him the said William Keer. In Witness whereof I have hereunto set my hand and seal the day and year first above written. William Burke

Signed sealed and delivered

In presence of us John Garve

Benjamin Doane

At a Court held for Fleming County the 10th day of September 1798. This indenture of bargain and sale from William Burke to William Keer was acknowledged by the said William Burke and ordered to be recorded

 Teste Joshua Stockton C G C P T

This indenture made the 10th September in 1798 Between Lewis Craig of the County of Mason and Commonwealth of Kentucky of the one part and John Goddard Senior of the County of Fleming and Commonwealth aforesaid of the other part Witneseth that the said Lewis Craig for and in consideration of the sum of 60# current money of Kentucky to him in hand paid the receipt whereof he doth hereby acknowledge and forever acquit and discharge the said John Goddard his heirs executors and administrators hath granted bargained

End of page 29

Beg of page 30

Sold aliened and confirmed and by these presents doth grant bargain sell alien and confirm unto he said John Goddard heirs and assigns forever all that tract or parcel of land lying and being in the County of Fleming on the waters of Foxes creek a branch of Licking and bounded as follows (viz) Beginning at two elms on the bank of the creek then North 29(West 30 poles to a sugar tree Iron wood and Hackberry. Thence West 278 poles to a red oak white oak thence South 113 poles to red oak and Ironwood, thence East to a buckeye sugar tree and white walnut 290 on the bank of the creek Thence Meandering the creek upwards and crossing the same 105 to the Beginning containing two hundred acres and on the west Blinding on Joseph Iliff and East George Muse and on the West Benjamin Plummer and on the North Littleberry Mosby, and to lye within the loins of a tract 30,000 acre surveyed and entered into the nome of John Mosby, deceased, and being a part of the 5th (lott) of said survey. Together with all Improvements, water courses profits and appurtenances whatsoever, to the said premises belonging or in any wise appertaining and the reversion remain ??? ??? right thereof, and all the estate, right, title interest property claim and Demand of him the said Lewis Craig of in and to the same to have and to hold the lands hereby conveyed with all and singular the premises, and every part and parcel thereof, with every of the appurtenances unto the said John Goddard, heirs and assigns forever, to the only proper use and behoof of him the said John Goddard and his heirs and assigns forever, and the said Lewis Craig for himself and his heirs executors and administrators, doth covenant promise and agree to and with the said John Goddard his heirs and assigns by these presents that the premises before mentioned, now are and forever hereafter shall remain free of and from all former and other gifts, grants, bargains sales dowers rights and title of

End of page 30

Beg of page 31

Dower, Judgments, Executions, titles charges and Encumbrances whatsoever done or suffered to be done by him the said Lewis Craig his heirs or his assigns, and the said Lewis Craig and his heirs all and singular premises hereby bargained and sold with the appurtenances unto the said John Goddard his heirs and assigns against his the said Lewis Craig and his heirs and all and every other person or persons whatsoever doth and will forever warrant and defend. In witness whereof the said Lewis Craig hath hereunto set his hand and affixed his seal the day and year above written. Lewis Craig

Signed sealed and delivered

In the presence of

Benjamin Plummer

Samuel Plummer

Hezekiah Smith

At a Court held for Fleming County the 10th day of September

This indenture of bargained sale form Lewis Craig to John Goddard was acknowledged by the said Lewis a part thereto and ordered to be recorded. Teste Joshua Stockton

This indenture made this 12 June 1798 between the under named Trustees of the Town of Flemingsburg in the County of Fleming and State of Kentucky on the one part and Thomas Talmage of the aforesaid County and state on the other part Witnesseth that the said Trustees do grant and sell and by these presents grant bargain and sell and do by these presents grant and sell and do by these presents grant bargain and sell the following described lot of land agreeable to an act of the General Assembly of Kentucky passed on the 19th December 1796 Entitled an act authorizing the County Court to Establish Towns and agreeable to the said Act the County Court of Mason did establish a Town on the lands of George Stockton on the ___day of ___ 179__ and we the said Trustees for and in consideration of a receipt form

End of page 31

Beg of page 32

 The said George Stockton acknowledging full satisfaction for the land and premises produced to us the said Trustees before the signing and sealing hereof the Receipt whereof is hereby acknowledged have conveyed and confirmed and by these present do convey and confirm agreeable to the above mentioned act of assembly unto the said Thomas Talmage his heirs or assigns forever on certain lot of land situate in the Town of Flemingsburg containing 4 rod in front and running 10 back and known in the plan of the said town by Lot #3 To have and to hold the above described lot of land with all and singular privileges and appurtenances to the said lot belonging or in any wise appertaining to the said Thomas Talmage his heirs or assigns to the only proper use benefit and behoof of him the said Thomas Tallmadge his heirs or assigns forever. In testimony whereof we have hereunto set our hands and seals the day and year above written.

Signed sealed and delivered Wm Murphy

In presence of Adam Bravard

 Richard Tilton

 Michael Cassidy

I George Stockton of Fleming County and state of Kentucky do for myself and my heirs warrant and forever defend the premises within mentioned to the said John Faris his heirs or assigns and against all and every person or person whatsoever Witness my hand and seal this 12 June 1798.

Test George Stockton

At a Court continued and held for Fleming County the 12th day of June 1798

 This indenture of bargain and sale from the trustees of Flemingsburg to Thomas Talmage was acknowledged by the said trustees which together with the endorsement hereon by George Stockton which was acknowledged by the said Stockton is ordered to be recorded.

 Teste Joshua Stockton S F C P

This indenture made this 12 June 1798 between the under named Trustees of the Town of Flemingsburg in the County of Fleming and State of Kentucky on the one part and John Jones of the aforesaid County and state on the other part Witnesseth that the said Trustees do grant and sell and by these presents grant bargain and sell and do by these presents grant and sell and do by these presents grant bargain and sell the following described lot of land agreeable to an act of the General Assembly of Kentucky passed on the 19th December 1796 Entitled an act authorizing the County Court to Establish Towns and agreeable to the said Act the County Court of Mason did establish a Town on the lands of George Stockton on the ___day of ___ 179__ and we the said Trustees for and in consideration of a receipt form the said George Stockton acknowledging full satisfaction for the

End of page 21

Beg of page 22

 Land and premises produced to us the said Trustees before the signing and sealing hereof the Receipt whereof is hereby acknowledged have conveyed and confirmed and by these present do convey and confirm agreeable to the above mentioned act of assembly unto the said John Jones his heirs or assigns forever on certain lot of land situate in the Town of Flemingsburg containing 4 rod in front and running 10 back and known in the plan of the said town by the North easterly part of Lot #65 To have and to hold the above described lot of land with all and singular privileges and appurtenances to the said lot belonging or in any wise appertaining to the said John Faris his heirs or assigns to the only proper use benefit and behoof of him the said John Jones his heirs or assigns forever.

End of page 33

Beg of page 34

 In testimony whereof we have hereunto set our hands and seals the day and year above written.

Signed sealed and delivered Wm Murphy

In presence of Adam Bravard

 Richard Tilton

 Michael Cassidy

I George Stockton of Fleming County and state of Kentucky do for myself and my heirs warrant and forever defend the premises within mentioned to the said John Jones his heirs or assigns and against all and every person or person whatsoever Witness my hand and seal this 12 June 1798.

Test George Stockton

At a Court continued and held for Fleming County the 12th June 1798. This indenture of bargain and sale from the trustees of Flemingsburg to John Jones was acknowledged by the said Stockton is ordered to be recorded.

 Teste Joshua Stockton CFCPT

This indenture made this 10th October 1798 Between Lewis Craig of the County of Mason and the State of Kentucky of the one part and George Muse of the County of Fleming and State aforesaid of the other part witnesseth that the above named Lewis Craig for and inconsideration of the sum of 20# Lawful money of Kentucky to him in hand paid by the said George Muse before the sealing and delivering of presents the receipt whereof he doth hereby acknowledge

End of page 34

Beg of page 35

Himself fully and entirely satisfied and paid hath granted, bargained and sold, aliened and confirmed unto the said George Muse his heirs and assigns all his right title interest claim and demand in to a certain tract or parcel of land situate lying and being in the County of Fleming and state aforesaid and bound as follwseth Beginning at a Buckeye shugartree and white walnut corner John Goddard on the bank of Foxes creek, thence West 180 to three hickories and ash, thence South 83 perches to a poplar and hickory, thence East 215 perches to two white walnuts and a betty wood, on the bank of the creek, thence meandering the creek 92 poles the wat? to the beginning, containing 100 acres of land it being part of a survey granted unto John Mosby of 30,000 acres.

To have and to hold the above described tract of land and premises with the appurtenances thereunto belonging unto the said George muse his heirs and assigns to the only use benefit and behoof of him the said George Muse

His heir’s assigns forever free and clear of al restitutions and reservations whatsoever. And I the said Lewis Craig against me and my heirs assigns and against my certain attorney and all manners of persons whatsoever Lewis Craig against me and my heirs and assigns and against any certain attorney and all manner of persons whatsoever the aforesaid Tract of land and premises together and the appurtenances unto the said George Muse his heirs and assigns shall and will warrant and forever defend, In witness whereof I the said Lewis Craig have hereunto set my hand and affixed seal the day and year above written. Lewis Craig

Signed sealed and delivered. In presence of us

Benjamin Plummer

Hezekiah Smith

Samuel Plumer

End of page 35

Beg of page 36

At a court held for Fleming County 10th September 1798.

 This indenture of bargain and sale from Craig to Muse was acknowledged by the said Craig a party thereto and ordered to be recorded. Teste. Joshua Stockton

This indenture made this 10th September in 1798 Between Lewis Craig of the County of Mason and Commonwealth of Kentucky of the one part and Joniah Gardiner of the County of Fleming and Commonwealth aforesaid of the other part Witnesseth that the said Lewis Craig for and in consideration of the sum of 32# 10 shillings current money of Kentucky to him in hand paid, the receipt whereof he doth hereby acknowledge and forever acquit and discharge the said Joniah Gardiner his heirs Exeuctors and administrators hath granted, bargained, sold aliened and confirmed and by these presents doth grant bargain sell alien and confirm unto the said Joniah Gardner heirs and assigns forever all that tract or parcel of land lying and being in the County of Fleming on the waters of Locust creek a branch of Licking and bounded as follows (viz) Beginning at two beach and one sugar tree thence East 141.5 poles to two white oaks and one sugar tree thence North 113.66 poles to two chestnuts oaks thence West 141.5 poles to one Hickory and sugar tree, thence South 113.3 poles to the Beginning to contain only 100 acres in the south said binding on Robert Smith and James Winans and on the east end binding on John Mc Coy and on the North

End of page 136

Beg of page 137

Side Laurence Triplett and Samuel Pearce on the west end and to lye within the loins of a tract of 30,000 acres surveyed and entered in the name of John Mosby Dec’d it being a part of the 5th lott of said survey. Together with a all improvements water courses profits and appurtenances Whatsoever to the said premises belonging or in anywise appertaining, and reversions, remainders and profits thereof and all the estate right interest property claim and demand of him the said Lewis Craig of and to the same To have and to hold the land hereby convey and with all and singular the premises and every part and parcel thereof with every of the appurtenances unto the said Joniah Gardner his heirs and assigns forever to the only proper use and behoof of him the Said Joniah Gardner and his heirs and assigns forever and the said Lewis Craig for himself his heirs executors and administrators doth covenant promise and agree to and with the said Jonah Gardner his heirs and assigns by these presents that the premises before mentioned now and forever hereafter shall remain free of and from all former and present gifts, grants, bargains, Dower right and title of Dower, Judgments Executions titles, Troubles, charges and Encumbrances whatsoever done or suffered to be done by him the said Lewis Craig or his assigns and the said Lewis Craig and his heirs all and singular the premises hereby bargained and sold with appurtenances unto he said Joniah Gardner his heirs and assigns against him the said Lewis Craig and his heirs and all and every other person or persons whatsoever doth and will forever warrant and defend. In witness whereof the said Lewis Craig hath hereunto set his hand and affixed his seal the day and year above written.

Signed sealed and delivered Lewis Craig

In the presence of

At a court hold for Fleming County the 10th September 1798

End of page 37

Beg of page 38

This indenture of bargain and sale form Lewis Craig to Joniah Gardner was acknowledged by the said Lewis Craig a party thereto and ordered to be recorded.

 Teste Joshua Stockton

This indenture made this 9th July 1798 Between Lewis Craig of the County of Mason and Commonwealth of Kentucky on the one part and John Threlkeld of the County of Fleming and state aforesaid on the other witneseth that the said Lewis Craigg for and in consideration of the sum of 23# current money of the Untied States to him in hand paid the receipt thereof he do hereby acknowledge and forever acquit and discharge the said John Threlkheld his heirs Executors and administrators hath granted bargained sold aliened and confirmed and by these presents doth grant bargain sell alien and confirm unto the said John Threlkheld his heirs and assigns forever, all that tract of land lying and being in the county of Fleming, being a part of a tract of land purchased of the said Lewis Craigg, by James and Ann Threlkeld containing 250 acres on the waters of the flat fork of Johnston’s fork of Licking and to contain 50 acres bounded as follows (to wit) Beginning at a small Hickory at the north west corner of Ann Threlkeld’s land on the Division line between James and Ann Threlkeld, and run South 70(East 96 poles to a buckeye standing near a small run near Daniel Threlkeld’s fence thence

End of page 38

Beg of page 39

North 44 poles to a black walnut and some small sugar trees, thence north 70(West 150 poles to a blue ash and buckeye. Thence South 20(West 64 poles to two sugar trees, thence South 70(East 64 poles to a stake standing on the above mentioned Division line thence North 20(East to the place of beginning Together with all Improvements water courses profits and appurtenances whatsoever to the said premises belonging or in any wise appertaining and the reversions and remainders ad profits thereof and all the estate title interest property claim and Demand of him the said Lewis Craig of in and to the same. To have and to hold the lands hereby conveyed with all and singular the premises and every part and parcel thereof with every of the appurtenances unto the said John Threlkheld his heirs and assigns forever, And to the only proper use and behoof of him the said John Threlkheld his heirs and assigns forever, and the said Lewis Craigg for himself his heirs Executors and administrators doth covenant promise and agree to and with the said John Threlkeld his heirs and assigns by these presents that the premises before mentioned now are and forever hereafter shall remain free of and from all former gifts grants bargains sales. Dower rights and titles of Dower, judgments executions, title troubles, charges and encumbrances whatsoever done or suffered to be done by him the said Lewis Craigg. And the said Lewis Craigg of Mason County state of Kentucky and his heirs all and singular the premises herby bargained and sold with ?? against him the said Lewis Craig and his heirs and every other person or person whatsoever doth and will warrant and forever defend by these presents. In testimony whereof I the said Lewis Craigg do hereunto affix my and and seal the day and year above written.
Lewis Craig

Signed sealed and delivered

In presence of

End of page 39

Beg of page 40

At a court held for Fleming County the 9th July 1798

This indenture of bargain and sale from Lewis Craig to John Threlkeld was acknowledged by the said Lewis Craig and ordered to be recorded.
Teste Joshua Stockton

This indenture mad this 11th day of June 1798 between John P Campbell and Margaret his wife of the County of Mason and State of Kentucky of the part and Robert McDaied of the County and state aforesaid of the other part Witnesseth that the said John P Campbell and ___ his wife or and in consideration of the sum of 120# current money of the sate aforesaid to them in hand paid the receipt whereof is hereby acknowledged have given granted, bargained, and sold unto the said Robert Mc Daied (McDade) a certain tract or parcel of land lying in the County of Fleming on the head of Mill Creek and in a survey patented in the name of Robert Campbell, Bounded as followeth Viz: Beginning at a sugar tree and beach the North East corner of Matthew Mahan’s land thence with his line South 160 poles to a beech sugar tree and black ash in Joseph Wood’s line thence East 100 poles to a hickory, blue ash and water beech, thence North 160 poles to an elm and Hickory thence west 100 poles to the Beginning, containing and to contain 100 acres with all its appurtenances To have and to hold the said Tract of land with its

End of page 40

Beg of page 41

Appurtenances to the said Robert McDaied and his heirs and the said John P Campbell and Margaret his wife for themselves their heirs Executors and administrators do covenant with the said Robert McDaied and his heirs that they the said John P Campbell and Margaret his wife their heirs Executors and Administrators the said tract of land with its appurtenances to the said Robert McDaied and his heirs will forever warrant and defend. In witness whereof the said John P Campbell and Margaret his wife have hereunto set their hands and seals, on the day and year above written.

Signed sealed and delivered
John P Campbell

In the presence of

End of page 40

Beg of page 41

At a Court held for the bargain and sale from John P Campbell and Margaret his wife to Robert McDaied and was acknowledged by the said John and ordered to be recorded as to him. Teste Joshua Stockton

This indenture made this 22 February 1798 between William Burke of Fleming County and in the state of Kentucky of the one part and Isaak Terhoon of the said state and county witness that the said William Burke hath bargained and sold aliened infested and confirmed unto the said Isaac Turhoon and his heirs 100 acres of land lying and being in the said County of Fleming for the valuable sum of $100.00

End of page 41

Beg of page 42

For which the said Burke doth forever acquit and discharge the said Isaak Turhoon and his heirs forever which land is part of and entry med by Thomas Perkins Dec’d. of 12953 acres entered January 14, 1785 upon four treasury warrants # 20080,20059,20063,20078 and bounded as followeth to wit: Beginning at Joseph Johnson North West corner at a sugar tree and Black ash thence West 130 poles to a shugar tree thence South 123.5 poles to three shugar trees thence East 130 poles to a black gun and Hickory, Thence North 123 poles to the Beginning Together with all the houses, gardens, fences, woods, water sources and all the appurtenances thereunto belonging and the herediterments thereunto belonging or anywise appertaining thereunto the only use of him the said Isaac Turhoon and to his heirs forever and assigns against the claim of him the said William Burke and his heirs forever and the said Burke doth covenant himself and his heirs with the said Isaak Turhoon and his heirs that they are eare(?) the above mentioned land from him the said Burke and his heirs forever and the said William Burke will warrant and defend the said above mentioned 100 acres of land from all persons to among under him the said Burke or any of them in opposition(?) of the peaceable persuasions of him the said Isaak Turhoon. In witness whereof, I the said William Burke hath hereunto set his hand and affixed his seal the day and year first above written.

Signed sealed and delivered

William Burke

In the presents of us

Joseph Johnson

Charles Mack Cracking

William Kerr

At a court held for Fleming County the 9th July 1798

 This Indenture of Bargain and sale from William Burke to Isaac Turhoon was acknowledged by the said William And ordered to be recorded.
Teste Joshua Stockton

End of page 42

Beg of page 43

This indenture made this 9th July 1798 Between Lewis Craig of the County of Bracken and state of Kentucky of the one part and John Price of the county of Fleming and the state aforesaid doth the other part witnesseth that the said Lewis Criag for and in consideration of the sum of 225 # in hand paid the receipt whereof he doth hereby acknowledge have granted bargained sold, aliened and confirmed and by these presents do grant bargain sell alien and confirm unto he said John Price his heirs and assigns forever all that Tract or parcel of land situate lying and being in the County of Fleming aforesaid and laid off by Whitfield Craig of John Waldrons land adjoining Jonathan Roses land and bounded as follows to wit. Beginning at a white ash and buckeye standing on the north side of a branch South East corner to Jonathan Roses land, Thence South 74 (East 112 poles to a blue ash and? as thence North 20(east 109 poles to a > hence North 70(West 67 poles to a blue ash and sugar trees thence North 20(East 69 poles to a black ash and hickory, thence North 70 West 42 poles to two dead white oaks and two sugar trees, thence South 21(West 180 poles to the Beginning containing 9? Acres Together with all and singular the appurtenances thereto belonging. To have and to hold the said tract or parcel of land hereby bargained and sold together with all and every of its appurtenances unto him the said John Price his heirs and assigns in fee simple forever and the said Lewis Craig for himself and his heirs do hereby warrant and defend and by these presents will forever warrant and defend the premises hereby bargained and sold unto him the said John Price his heirs and

End of page 43

Page 44-45 Missing

Beg of page 46

Money for it, but is to refund in proportion to what may be lost out of the just quantity of 500 acres. In witness whereof the parties have hereunto set their hands and seals the day and year first above written.

Signed sealed and delivered

Joseph Roberts

In presence of

by William Robert

His atto in fact

John Hart

At a Court held for Fleming County the 9th July 1798 This indenture of bargain and sale from Joseph Roberts by William Roberts his attorney in fact to John Hart was acknowledged by the William as attorney in fact of the Joseph and likewise by the said John Hart and ordered to be recorded.

Teste
Joshua Stockton

This indenture made this 9th July 1798 between William Roberts attorney in fact of Joseph Roberts of Culpepper County and State of Virginia of the one part and William Quaintance of Fleming County and State of Kentucky of the other part Witneseth that the said Joseph Roberts for and in consideration of the sum of 313# 4 shillings current money of Kentucky to him in hand paid by the said William Quiantance the receipt whereof is hereby acknowledged hath

End of page 46

Beg of page 47

Granted, bargained and sold and by these presents do give grant bargain and sell unto the said William Quaintance a certain tract or parcel of land containing 348 acres, situate lying and being in the county of Fleming on the waters of Fleming Creek and is a part of a 1,000 acres tract granted to the said Joseph Roberts by patent bearing date May the 8th 178? And bounded as follows to wit. Beginning at an Ironwood Betty tree and buckeye. The Northwest corner of the aforesaid 1,000 acres tract running East 234 poles to a sugar tree, thence South 2?4 poles to two white oaks, thence West 146 poles to two sugar tree saplings and a black walnut tree, thence North 2(East 234 poles to the Beginning with its appurtenances to have and to hold with all and singular its appurtenances thereunto belonging or in anywise appertaining to the only proper use benefit and behoof of him the said William Quittance his heirs and assigns forever, and the said Joseph Robert by is attorney aforesaid doth hereby covenant and agree to and with the said William Quaintance that the aforesaid tract of 348 acres of land he will warrant and forever defend against the claim of himself and against the claim of his heirs and it is further agreed by the parties aforesaid that in case the aforesaid tract of land or any part thereof should be lost or taken from the said William Quaintance by a better claim that the aforesaid

End of page 47

Beg of page 48

Joseph Roberts doth hereby covenant and agree to refund the money with legal interest in proportion to the land that may be lost or taken by a better claim unto he said William Quaintance his heirs et al In witness whereof the parties have hereunto set their hands and seals the day and year first above written

Signed sealed and delivered

Joseph Roberts

In presence of

By William Roberts

His atto in fact

William Quaintance

At a Court held for Fleming County the 9th July 1798

This indenture of bargain and sale from Joseph Roberts by William Roberts his attorney in fact to William Quaintance was acknowledged by the said William Robert and William Quaintance and ordered to be recorded

Test
Joshua Stockton

This indenture made the 29th June 1798 Between Michael Cassidy and Mary his wife of the County of Fleming and Commonwealth of Kentucky of the part and Joseph Cole of the same place of the other part. Witensseth that the said Michael Cassidy and Mary his wife for and in consideration of the sum of 24# current money of Kentucky to them in hand paid the receipt whereof they do hereby acknowledge and forever acquit and discharge the said Joseph Cole his heirs Executors and administrators

End of page 48

Beg of page 49

Hath granted bargained sold aliened and confirmed and by these presents doth grant bargain sell alien and confirm unto the said Joseph Cole his heirs and assigns forever all that tract or parcel of land lying and being in the county of Fleming and Commonwealth aforesaid being situate and lying on the waters of Johnson fork it being part of a tract of land surveyed and patented in the name of James Russell, Beginning at a small ash between and elm and ash on the line of John Taylor’s survey of 3,000 acres thence South along said line 96 poles to a dogwood Elm and ash thence North 96 poles to a double dogwood from the same root and stake crossing a small branch 20 poles and the spring branch 32 poles thence West 100 poles to the Beginning containing 6? Acres Together with all Improvements water courses profits and appurtenances whatsoever to the said premises belonging or in anywise appertaining and the Revisions Remainders and profits thereof and all the Estate right title interest property claim and demand of them the said Michael Cassidy and Mary his wife of in and to the same To have and to hold the land hereby conveyed with all and singular the premises and every part and parcel thereof with every of the appurtenances unto the said Joseph Cole his heirs and assigns forever to the only proper use and behoof of him the said Joseph Cole his heir and assigns forever and the said Michael Cassidy and Mary his wife for themselves their heirs Executors and administrators do covenant promise and agree to and with the said Joseph Cole his heirs and assigns by these presents that the premises before mentioned now are and

End of page 49

Beg of page 50

Forever hereafter shall remain free and clear from all former and other gifts, grants, bargains, sales, dowers, right and title or dowers judgments, Executors, titles, troubles, charges and Encumbrances Whatsoever done or suffered to be done by them the said Michael Cassidy and Mary his wife and the said Michael Cassidy and Mary his wife and their heirs, all and singular, the premises hereby bargained and sold with the appurtenances into the said Joseph Cole his heirs and assigns against them the said Michael Cassidy and Mary his wife and their heirs and all and every other person and persons whatsoever doth and will warrant and forever defend by these presents. In witness whereof the said Michael Cassidy and Mary his wife have hereunto set their hands and seals the day and year first above written.

Signed sealed and

Michael Cassidy

Delivered in the presence of us

Mary Cassidy

Basil West

George Taylor

John Taylor

At a court held for Fleming County the 9th July 1798

This indenture of bargain and sale form Michael Cassidy and Mary his wife to Joseph Cole was proved by the oaths of Basil West, George Taylor and John Taylor Witnesses hereto and ordered to be recorded.

Tested
Joshua Stockton

This indenture made the 29th June 1798 Between Michael Cassidy and Mary his wife of the one part and Bazil West of the other part both parties being of Fleming

End of page 50

Beg of page 51

County and Commonwealth of Kentucky Witnesseth that the Michael Cassidy and Mary his wife for and in consideration of the sum of 28# current money of Kentucky to them in hand paid, the receipt whereof they do hereby acknowledged and forever acquit and discharge the said Bazel West his heirs Executors and administrators hath granted bargained, sold aliened and confirmed, and by these presents doth grant, bargain sell alien and confirm unto the said Bazil West his heirs and assigns forever, all that tract or parcel of land lying and being in the County of Fleming and Commonwealth of Kentucky it being part of a tract surveyed and patented in the name of James Russell, being situate and lying on the waters of Johnston’s fork. Beginning at a small ash between two elms and ash on John Taylor’s line and corner to Joseph Cole, thence North 115 poles to Reeve’s line. Thence East with Reeves line 100 poles to MC Garrow's corner, thence with McGarrow's line South 115 poles to Coles Corner being two dogwoods from the same root and a stake, thence West 100 poles to the Beginning containing 71.75 acres. Together with all improvements, water courses, profits and appurtenances whatsoever to the said premises belonging or in anywise appertaining, and the reversions, remainders and profits thereof and all the estate right, title property, claim and demand of them the said Michael Cassidy and Mary his wife of in and to the same. To have and to hold the lands hereby conveyed with all and singular the premises and every part and parcel thereof, with every of the appurtenances unto the

End of page 51

Beg of page 52

Said Bazel West his heirs and assigns forever to the only proper use and behoof of him the said Basil West his heirs and assigns forever, and the said Michael Cassidy and Mary his wife for themselves their heirs Executors and administrators do covenant promise and agree to and with the said Bazel West his heirs and assigns by these presents the premises before mentioned now are and forever hereafter shall remain free and clear from all former and other gifts, grants, bargains, sales, dowers, rights and title of dower, Judgment, Executions, titles, troubles, charges and encumbrances whatsoever done or suffered to be done by them the said Michael Cassidy and Mary his wife and the said Michael Cassidy and Mary is wife and their heirs, all and singular the premises hereby bargained and sold with the appurtenances unto the said Bazel West his heirs and assigns, against them the said Michael Cassidy and Mary his wife and their heirs, all and singular the premises hereby bargained and sold with the appurtenances unto the said Bazil West his heirs and assigns against them the said Michael Cassidy and Mary his wife and their heirs and all and every other person and persons whatsoever doth and will warrant and forever defend by these presents. In witness whereof the said Michael Cassidy and Mary his wife have hereunto set their hands and seals the say and year first above written.

In the presence of us

Michael Cassidy

Joseph Cole

Mary Cassidy

George Taylor

John Taylor

End of page 52

Beg of page 53

At a Court held for Fleming County the 9th day of July

This indenture of bargain and sale from Michael Cassidy and Margaret his wife to Basil West was proved by the oath of Joseph Cole, George Taylor and John Taylor Witness hereto and ordered to be recorded.

Teste

Joshua Stockton CFCPT

This indenture made this 23 February 1798 Between William Burke of the County of Fleming and State of Kentucky of the one part and Joseph Johnson of the aforesaid County and state, Witness that the said William Burke has bargained and sold unto the said Joseph Johnson 100 acres of land and invested and confirmed for the valuable sum of $100.00, for which the said Burke doth forever acquit and discharge the said Joseph Johnson and his heirs forever. It being part of an entry made by Thomas Perkins (Perkins) dec’d 12,953 acres entered January the 14th 1785 on four ???? warrants #20080,20059,20063,20078 and bounded as followeth to wit. Beginning at the Northwest corner of John Bells where John Jameson Southwest corner enters in thence North with Jameson’s line and past his North West corner and from the Beginning 100 poles to a stump and s???? Thence 160 poles to a shugar tree and black oak, thence South 100 poles to a black gum and hickory, thence East 160 poles to the beginning Together with all the houses, gardens, fences woods, water courses and all the

End of page 53

Beg of page 54

Appurtenances thereunto belonging or anywise appertaining thereunto the 100 acres of land unto him the said Joseph Johnson and to his heirs forever and that to him the said Johnson and his only use and his heirs and assigns forever against the claim of him the said William Burke and his heirs forever, and that the said William Burke and his heirs forever and that the said William Burke doth covenant himself and his heirs with the said Joseph Johnson and his heirs that they Eare(?) the above mentioned land for the said Burke and his heirs forever and that the said Burke will Warrant and defend the said land form all persons whatsoever claiming under him the said William Burke or any of them in opposition of the passable persuasions of him the said Johnson. In witness whereof the said William Burke hath hereunto set his hand and seal the first date above written

Signed sealed and delivered

William Burke

At a court held for Fleming County the 9th July 1798.

This indenture of bargain and sale William Burke to Joseph Johnson was acknowledged by the said Burke and ordered to be recorded.

Teste
Joshua Stockton

This indenture made this 10 September 1798 Between Lewis Craig of the County of Mason and Commonwealth of Kentucky of the one part and Robert Smith of the County of Fleming and commonwealth aforesaid of the other part witneseth that the said Lewis Craig for and in consideration of the sum of 5 shillings current money of Kentucky to him in hand paid the receipt whereof he doth acknowledge and forever acquit and discharge the said Robert Smith his heirs executors and administrators hath granted, bargained, sold aliened and confirmed and by these presents doth grant, bargain, sell, alien and confirm unto the said Robert Smith his heirs and assigns forever all that tract or parcel of land lying and being in the county of Fleming on the waters of Locust a branch of Licking and bounded as follows (Viz) Beginning at a sugar tree and small Ironwood run South 3(East 74 poles to a sugar tree, thence South 78(West 7,5 poles thence South 13(East 35 poles to two sugar tree, thence West 89 poles to a blue ash and sugar tree thence North 10(East 112 poles to two larch Beeches thence East to the place of beginning to contain 54 acres and 25 poles and to lay within the line of a tract of 30,000 acres surveyed and entered in the name of John Mosby, Dec’d. Together with all Improvements water courses

End of page 56

Beg of page 57

 Profits and appurtenances whatsoever to the said premises belonging or in any wise appertaining and the revisions remainders and profits thereof and all the estate right title interest property claim and demand of him the said Lewis Craig of in and to the same. TO have and to hold the lands hereby conveyed with all and singular the premises and every part and parcel thereof with every of the appurtenances unto the said Robert Smith his heirs and assigns forever and the said Lewis Craig for himself his heirs executors and administrators doth covenant promise and agree to and with the said Robert Smith his heirs and assigns by these presents that the premises before mentioned now are and forever hereafter shall remain free of and from all former and other gifts grants, bargains, sales dowers right and title of dower Judgments Executors titles, troubles charges and encumbrances whatsoever done of supposed to be done by him the said Lewis Craig his heirs all and singular the premises hereby bargained and sold with the appurtenances unto he said Robert Smith his heirs and assigns against him the said Lewis Craig and his heirs and all and every other person or persons whatsoever, doth and will forever warrant and forever defend. In witness whereof the said Lewis Craig hath hereunto set his hand and affixed his seal the day and year above written.

Signed sealed and acknowledged
Lewis Craig

In presents of

At a court held for Fleming County the 10th September 1798

This indenture of bargain and sale from Lewis Craig to Robert Smith was acknowledged by the said Lewis Craig and ordered to be recorded.

Teste
Joshua Stockton SCSPF

This indenture made this 10th September 1798 Between

End of page 57

Beg of page 58

Lewis Craig of the County of Mason and Commonwealth of Kentucky of the one part, and James Winans of the County of Fleming and Commonwealth aforesaid of the other part witnesseth that the said Lewis Craig for and in consideration of the sum of 50# current money of Kentucky to him in hand paid the receipt whereof he doth acknowledge and forever acquit and discharge the said James Winans his heirs executors and administrators, hath granted, bargained sold aliened and confirmed, and by these presents doth grant bargain sell, alien and confirm unto the said James Winans his heirs and assigns forever, all that tract or parcel of land laying and being in the County of Fleming on the waters of Locust a branch of Licking, and bounded as follows (viz) Beginning at a blue ash and sugar tree, thence South 109.5 poles to sugar tree, thence West 54.5 poles to two small sugar trees, thence North 13(West 35 poles to a stake, thence North 78(East 7.5 poles to a small sugar tree, thence North 3(West 74 poles to a sugar tree and small Ironwood, thence East to the place of Beginning. To contain only 40 acres and on the West to Join Robert Smith on the North Jonah Gardner on the East Philip Weaver, and on the South Jacob Worthington it being part of the fifth division of 20,000 acre tract surveyed and entered in the name of John Mosby Dec’d Together with all improvements water courses, profits and appurtenances whatsoever, to the said premises belonging or in anywise appertaining and the reversions remainders and profits thereof and all the estate, right title interest

End of page 58

Beg of page 59

Property, claim and demand of him the said Lewis Craig and to the same. To have and to hold the lands hereby conveyed with all and singular the premises and every part and parcel thereof with every of the appurtenances unto the said James Winans his heirs and assigns forever, and the said Lewis Craig for himself his heirs executors and Administrators doth covenant promise and agree to and with the said WInans his heirs and assings by these presents that the premises before mentioned now are and forever hereafter shall remain free of and from all former and other gifts, grants, bargains, sales, dower right and title of Dower, Judgments, executions, titles troubles, charges and encumbrances whatsoever done or suffered to be done by him the said Lewis Craig or his assigns. And the said Craig and his heirs all and singular the premises hereby bargained and sold with the appurtenances to the said James Winans his heirs and assigns against him the said Lewis Craig and all and every other person or persons whatsoever doth and forever warrant and defend. I witness whereof the said Craig hath hereunto set his hand and affixed his seal the day and year above written.

Signed sealed and delivered

Lewis Craig

In presence of

At a Court held for Fleming County the 10th day of September 1797.

This indenture of bargain and sale from Lewis Craig to James Winans was acknowledged by the said Lewis Craig and is ordered to be recorded. Teste
Joshua Stockton CFCPT

End of page 59

Beg of page 60

This indenture made the 9th July 1798 between Lewis Craig and Elizabeth his wife of the County of Mason and Commonwealth of Kentucky of the one part and George Taylor of the state aforesaid and Fleming County of the other part witnesseth that the said Lewis Craig and Elizabeth his wife for and in consideration of the sum of 30 current money of Kentucky to them in hand paid, the receipt whereof they do hereby acknowledge and forever acquit and discharge the said George Taylor his heirs Executors and administrators, hath granted, bargained, sold aliened and confirmed, and do by these presents grant bargain sell alien and confirm unto the said George Taylor his heirs and assigns forever, all that tract or parcel of land lying and being in the county of Fleming and Commonwealth aforesaid, on the waters of Johnston’s fork of Licking in said County. Beginning at a sugar tree and two dogwoods, corner to Andrew Clair and Moss and running thence East with Moss’s line 116 poles to a sugar tree Elm white hickory and dogwood corner to Moss and Cole, thence south with Coles line 138 poles to two hickory’s and dogwood thence West 116 poles to a sugar tree elm and dogwood corner to Betts. Thence with Betts and Clair’s line 138 poles to the Beginning. Containing 100 acres of land together with Improvements water courses, profits and appurtenances, whatsoever to the said premises belonging or anywise

End of page 60

Beg of page 61

Appertaining and the reversions, remainders and profits thereof an all the estate right, title claim property or demand of them the said Lewis Craig and Elizabeth his wife of in and to the same To have and to hold the lands hereby conveyed with all and singular premises and every part and parcel thereof, with Every of the appurtenances unto the said George Taylor his heirs and assigns forever to the only proper use and behoof of him the said George Taylor his heirs and assigns forever and the said Lewis Craig and Elizabeth his wife for themselves their heirs executors and administrators doth covenant promise and agree to and with the said George Taylor his heirs and assigns by these presents, that the premises before mentioned now are and forever hereafter shall remain free and clear from all former and other gifts grants, bargains , sales, dowers right and title of dower Judgments Executions, titles troubles charges and encumbrances whatsoever done or suffered to be done by them the said Lewis Craig and Elizabeth his wife and their heirs all and singular the premises hereby bargained and sold with the appurtenances unto the said George Taylor his heirs and assigns for them the said Lewis Craig and Elizabeth his wife and their heirs and all and every other person and persons whatsoever doth and will warrant and forever defend by these presents. In witness whereof the said Lewis Craig and Elizabeth

End of page 61

Beg of page 62

His wife hath hereunto set their hands and affixed their seals the day and year first above written.

Signed sealed and delivered

In presence of

Lewis Craig

At a Court held for Fleming County the 1-th September 1890.

This indenture of bargain and sale from Lewis Craig and Elizabeth his wife to George Taylor was acknowledged by the said Lewis Craig and ordered to be recorded as to him.

Teste
Joshua Stockton C F C P

This indenture made this 10th December 1798 between Lewis Craig of the County of Mason and commonwealth of Kentucky of the one part and Joseph Iliff of the County of Fleming and commonwealth aforesaid of the other part witneseth that the said Lewis Craig for and in consideration of the sum of 80# current money of Kentucky to him in hand paid the receipt whereof he doth hereby acknowledge and forever acquit and discharge the said Joseph Iliff his heirs and confirmed, and by these presents doth grant, bargain sell alien and confirm, unto the said Joseph Iliff his heirs and assigns forever all that tract or parcel of land lying and being in the county in the

End of page 62

Beg of page 63

 County of Fleming on the waters of Foxes Creek a branch of Licking and bounded as follows (Viz) Beginning at a red oak white oak and ash thence running West 141.5 poles to three sugar trees, thence South 113.33 poles to a sugar tree white oak and dogwood thence East 141.5 poles to a red, thence North 113.33 poles to the beginning containing 100 acres on the south binding on Abraham Coonrod on the East, John Goddard, on the North, Littleberry Mosby and the West John Kizer, and to lye within the loins of a tract of 20,000 acres, surveyed and entered in the name of John Mosby ??? , and being part of the fifth Lot of said survey. Together with all improvements, water courses, profits and appurtenances whatsoever to the said premises belonging or in anywise appertaining and the reversions, remainders, and profits thereof and all the estate right, title interest property claim and demand of him the said Lewis Craig of in and to the same To have and to hold the lands hereby conveyed with all and singular the premises and every part and parcel thereof, with every of the appurtenances unto the said Joseph Iliff his heirs and assigns forever, to the only proper use and behoof of him the said Joseph Iliff and his heirs and assigns forever. And the said Lewis Craig for himself and his heirs Executors and administrators, doth covenant promise and agree to and with the said Joseph Iliff his heirs and assigns by these presents that the premises before mentioned now are and forever hereafter shall remain free of and from all former and other gifts, grants, bargains, sales dowers right and title of Dower Judgments Executions, titles troubles charges and encumbrances whatsoever done or suffered to be done by him the said Lewis Craig or his assigns and the said Lewis Craig

End of page 63

Beg of page 64

And his heirs all and singular the premises hereby bargained and sold with the appurtenances unto he said Joseph Iliff his heirs and assigns against him the said Lewis Craig and his heirs and all and every other person or persons Whatsoever doth and will forever warrant and defend In witness whereof the said Lewis Craig hath hereunto set his hand and affixed his seal the day and year above written.

Signed sealed and delivered

Lewis Craig

In the presence of

At a court held for Fleming County the 10th September 1798

This indenture of bargain and sale from Craig to Iliff was acknowledged by said Craig and ordered to be recorded

Teste
Joshua Stockton CFCPT

This indenture mad this 10 September 1798 between William Robertson and Peggy his wife of the one part and Richard Tilton of the other part both of the sate of Kentucky and County of Fleming Witnesseth that the said William Robertson and Peggy his wife for and in consideration of the sum of 70# current money of Kentucky to him in hand paid the receipt whereof he doth hereby acknowledge hath granted bargained and sold aliened and confirmed and by these presents doth grant, bargain, sell, alien and confirm forever to the said Richard Tilton his heirs and assigns forever, one certain Lot of land situate in the Town of Flemingsburg and County of Fleming containing 5 rods front and running 10 rods back and known in the plan of the said

End of page 64

Beg of page 65

Town by Lot #37 To have and to hold the said gained premises, and every part and parcel thereof to the said Richard Tilton his heirs and assigns forever to his and the only proper use and behoof, free and clear from the let molestation or hindrance of them the said William Robertson and Peggy his wife their heirs and assigns forever, And it is covenanted and agreed on between the said William Robertson’s and Peggy his wife on the one part and Richard Tilton on the other part in the manner and form following that is to say the said William Robertson for himself his heirs and assigns doth covenant to and with the said Richard Tilton his heirs and assigns that the premises above mentioned are now and forever hereafter, shall remain free and clear of and from all former and other gifts, grants, bargains, sell the titles, charges and Encumbrances whatsoever made don or suffered to be done by the said William Robertson and Peggy his wife and that they have full power lawful and absolute authority to grant and convey the same in manner and form aforesaid and the said William Robertson and Peggy his wife for themselves and their heirs the said bargained premises and every part and parcel thereof to the said Richard Tilton his heirs and assigns shall and will warrant and forever defend against them the said William Robertson and Peggy his wife and their heirs and against the claim of all and every other person or persons whatsoever. In testimony whereof the said William Robertson and Peggy his wife hath hereunto set their hands and affixed their seals the day and year first above written.

Signed sealed and Delivered

William Robertson

In presence of

Peggy (her mark) Robertson

At a Court held for Fleming County the 10th May of September 1798

End of page 65

Beg of page 66

This indenture of bargain and sale from William Robertson and Peggy his wife to Richard Tilton was acknowledged by the said William and Peggy the said Peggy being first privately examined as the Law directs and thereto consenting is ordered to be recorded

Teste

Joshua Stockton CFCPT

This indenture made 11the September 1798 between Joshua Stockton Clerk of Fleming County of the one part and Jacob Hedrick of the same County of the other part Witnesseth that Joshua Stockton is consideration of the covenants herein expressed and by virtue of an order of the worshipful court of said county made in pursuance of an act of the General Assembly of Kentucky entitled an act concerning the poor doth put Nancy Wilson an apprentice to the said Jacob Hedrick, him faithfully to serve and obey in all lawful commands from and after the date of these presents for the full end and term of 11 years from the 15th day of April next, and the said Jacob Hedrick for himself and his heirs doth covenant and agree to and with the said Joshua Stockton that he will well and truly teach the said Nancy Wilson the trade and mystery of House wifery, and will causes her to be taught to read and right, and during the time aforesaid shall find and provide her the said apprentice with good wholesome meat lodging clothing and diet fir for an apprentice to have and at the expiration of the term to pay to the said Nancy Wilson the sum

End of page 66

Beg of page 67

Of 3# 10 shillings current money at the present value and one decent new suit of clothes. In testimony whereof the parties of these presents have hereunto set their hands and seals the day above written.

Joshua Stockton

Jacob Hedrick

At a Court held for Fleming County the 11h September 1798.

This indenture binding Nancy Wilson to Jacob Hedrick was acknowledged by the parties hereto and ordered to be recorded

Teset
Joshua Stockton S C C P T

This indenture made the 11th September 1798 between Joshua Stockton Clerk of the Fleming County of the one part and James Graham of the same County of the other part Witnesseth that the said Joshua Stockton in consideration of the covenants herein expressed and by virtue of and order of the worshipful Court of said County, made in pursuance of an act of the General Assembly of Kentucky entitled an act concerning the poor doth put Jane Wilson an apprentice to the said James Graham his faithfully to serve and obey in all lawful commands from and after the date of these presents for the full end and term of 9 years from the 15th day of May next and the said James Graham for himself and his heirs doth covenant and agree to and with the said Joshua Stockton that he will well and truly teach the said Jane Wilson the trade and Mystery of House wifery and will cause her to be taught to read and write and during the term aforesaid shall find and provide her the said Apprentice

End of page 67

Beg of page 68

With good wholesome rent lodging and diet and clothing fit for an apprentice to have and at the expiration of the term to pay tot he said Jane Wilson the sum of 3# 10 shilling current money at its present value and one decent new suit of clothes. In testimony whereof the parties to these presents have hereunto set their hands and affixed their seals the day and year above written.

Joshua Stockton

James Graham

At a court held for Fleming County the 11 September 1798.

This indenture binding Jane Wilson to James Graham was acknowledged by the parties hereto and ordered to be recorded.

Teste

Joshua Stockton CGCPT

This indenture made the 11 September 1798 between Joshua Stockton Clerk of Fleming County of the one part and Joseph Cole of the same County of the other part Witnesseth that the said Joshua Stockton in consideration of the covenants herein expressed and by virtue of an order of the General Assembly of Kentucky entitles and act concerning the poor doth put Shidrick Davis an apprentice to the said Jsoeph Cole him faithfully to serve and obey in all lawful commands from and after the date of these presents for the full end and term of 18 years for the 24th day of June next and the said Joseph Cole for himself and his heirs doth covenant and agree to and with the said Joshua Stockton that he will well and truly teach the said Shedrick Davis the art and Mystery of a House Carpenter and to read and write and common arithmetick including the rule of three

End of page 68

Beg of page 69

And during the term aforesaid shall find and provide him the said Apprentice with good wholesome meat lodging and clothing fit for an apprentice to have and at the expiration of the term to pay to the said Shadrick Davis the sum of 3# 10 shillings current money at the present value and one decent new suit of clothes. In testimony whereof the parties to these presents have hereto set their hands and affixed their seals the day and year above written.

Joshua Stockton

Joseph Cole

At a Court continued and held for Fleming County 11th September 1798

This indenture binding Shadrick Davis to Joseph Cole was acknowledged by the parties hereto and ordered to be recorded

Teste

Joshua Stockton CFCPT

This indenture made the 11th September 1798 between Joshua Stockton Clerk of Fleming County of the one part and Joseph Cole of the same County of the other part Witnesseth that the said Joshua Stockton in consideration of the covenants herein expressed and by virtue of and order of the worshipful court of said County made in pursuance of and act of the general assembly of Kentucky entitled an act concerning the poor doth put Thomas Davis an apprentice to the said Joseph Cole him faithfully to serve and obey in all lawful commands from and after the date of these presents for the full end and term of 15 years from the 7th day of May next and the said Joseph Cole for himself and his heirs doth covenant and agree

End of page 69

Beg of page 70

To and with the said Joshua Stockton that he will and truly teach the said Thomas Davis the trade and mystery of a house carpenter and will cause him to be taught to read and write and common arithmetick including the rule of three and during the term aforesaid shall find and proved him the said apprentice with good, wholesome meat lodging and clothing fit for an apprentice to have and at the expiration of the term to pay to the said Thomas Davis the sum of 3# 10 shilling current money at his present value and one decent new suit of Clothes. In testimony whereof the parties to these presents have hereunto set their hands and affixed their seals the day and year above written.

Joshua Stockton

Joseph Cole

At a Court continued and held for Fleming County the 11th September 1798.

This indenture binding Thomas Davis to Joseph Cole was acknowledged by the parties hereto and ordered to be recorded.

Teste
Joshua Stockton

This indenture made this 11 September 1809 between Robert Barnes Jr. and Maryann his wife of the County of Fleming and Commonwealth of Kentucky of the one part and William Murphy of the County and state aforesaid of the other part Witnesseth that the said Robert Barnes Jr. and Maryann his wife for and

End of page 70

Beg of page 71

In consideration of the sum of 160# current money of Kentucky to them in hand paid by the said William Murphy and before the sailing and the writings of these presents, the receipt whereof is hereby acknowledged hath granted, bargained and sold aliened and confirmed and by these presents do grant bargain and sell alien and confirm unto he said William Murphy his heirs Executors, administrators and assigns a certain House and Lott in the town of known in the plan of said by lott #30, 5 rods in from and running 9 in back To have and to hold the above described Lott of land with all and singular the privileges and appurtenances to the said lott belonging or anywise appertaining to the said William Murphy his heirs or assigns to the only proper use benefit and behoof of him the said William Murphy and his heirs and assigns against the claim of themselves and against the claim and claims of all and every person or persons whatsoever shall and will warrant and forever defend by these presents. In witness whereof the said Robert Barnes Jr. and Maryann his wife have thereunto set their hands and affixed their seal the date first above written.

Robert Barnes Jr

Maryann Barnes

At a court continued and held for Fleming County the 11 September 1798

This indenture of Bargain and sale from Robert Barnes Jr. and Maryann his wife to William Murphy was acknowledged by the said Robert and Maryann the said Maryann being first privily examined at the bar unto and thereto consented and is ordered to be recorded.

Teste

Joshua Stockton

End of page 71

Beg of page 72

This indenture made this 24th February 1798 between John Hughes of the County of Mason and State of Kentucky of the one part and John McCullough of the County and state aforesaid of the other part Witnesseth that the said John Hughes for and in consideration of the sums of 40# current money to him in hand paid the receipt he do hereby acknowledge and forever acquit and discharge the said John McCullough sold aliened and confirmed and by these presents do grant bargain sell alien and confirm unto he said John McCullough his heirs and assigns forever, all and all that tract or parcel of land lying and being aforesaid on the waters of Fleming creek and is bounded as follows to wit: Beginning at a hickory and sugar tree thence east 62 poles to two Black ashes thence South 310 poles to hickory thence West 62 poles to a cherry tree and Spanish oak thence North 310 poles to the Beginning containing 120 acres Together with all improvements water coursed profits and appurtenances whatsoever to the said premises belonging or in anywise appertaining and the reversions, remainders and profits thereof and all the estate right title Interest properly claim and demand of the said John Hughes in and to the same. To have and to hold the lands hereby conveyed with all and singular the premises with every part and parcel thereof with every of the appurtenances unto the said John McCullough his heirs and

End of page 72

Beg of page 73

Assigns forever to the only proper use and behoof of him the said John McCullough his heirs assigns forever and the said John Hughes for himself his heirs executors and administrators do covenant premise and agree to and with the said John McCullough his heirs and assigns by these presents that the premises before mentioned now are and forever hereafter sale remain and from all former and other gifts, grant bargains, sales, dower right and title of Dower, judgment executions, titles troubles, charge and Encumbrances whatsoever done or suffered to be done by him the said John Hughes and his heirs, all and singular the premises hereby bargained and sold with the appurtenances unto the said John McCullough his heirs and assigns against the said John Hughes and all and every person or persons whatsoever doth and will warrant forever defend by these presents. In witness whereof the said John Hughes and Ann his wife have hereunto set their hands and seals the day and year first above mentioned.

Signed sealed and delivered

In the presents of us

John Hughes

Hezekiah Lyon

Ann Hughes

David Marshall

John Oxford

At a court held for Fleming County the 8th day of October 1798

This indenture of bargain and sale from John Hughes and Ann his wife to John McCullough was acknowledged by the said John Hughes and ordered to be recorded

Tesste
Joshua Stockton CGCPT

End of page 73

Beg of page 74

This indenture made this 24 February 1798 between John Hughes of Mason County and state of Kentucky of the one part and Thomas Miller, of the County and state aforesaid of the other part witnesseth that the said John Hughes above named for and in consideration of the sum of 75# current money of the state of Kentucky to him in hand paid the receipt he do hereby acknowledge and forever acquit and discharge the said Thomas Miller his heirs executors and administrators hath granted bargained sold aliened and confirm and by these presents do grant bargain sell alien and confirm unto the said Thomas Miller his heirs and assigns forever all that tract of parcel of land lying and being in the county aforesaid on the waters of Locust creek and is bounded as follows (to wit) Beginning at a black ash and small sugar tree sapling thence South 119 poles to two sugar tree sapling thence West 155 poles to a ??(Polise) ash thence north 119 poles to a stake thence East 155 poles to the Beginning containing 115 Acres. Together with all Improvements waster courses profits and appurtenances whatsoever to the said premises belonging or in any wise appertaining and the reversions remainders and profits thereof and all the estate right title interest property claim and demand in and to the same TO have and to hold the lands hereby conveyed with all and singular the premises and every part and parcel thereof with every of the appurtenances unto he said Thomas Miller his heirs and assigns forever to the only proper use and behoof of him the said Thomas Miller his heirs and assigns forever and the said John Hughes for

End of page 74

Beg of page 75

Himself his heirs executors and administrators do covenant promise and agree to and with the said Thomas Miller his heirs and assigns by these presents that the premises before mentioned now are and forever hereafter shall remain free of and from all former and other gifts, grants, bargains, sales, Dowers Right and title of Dowers judgment, executions title trouble charge and encumbrances whatsoever done or suffered to be don by him the said John Hughes and the said John Hughes and his heirs all and singular the premises hereby bargained and sold with the appurtenances unto he said Thomas Miller his heirs and assigns against the said John Hughes and his heirs and all and every person or persons whatsoever doth and will warrant and forever defend by these presents. In witness whereof the said John Hughes and Ann his wife have set their hands and seals the day and year first above mentioned

Signed sealed and delivered

John Hughes

In presence of us

Ann Hughes

John Hughes Junr
John Miller Junr
John Miller Senr
At a Court begun and held for Fleming County the 1-th September 1798

This indenture of Bargain and sale John Hughes and Ann his wife to Thomas Miller was acknowledged by the said John Hughes and ordered to be recorded

Teste

Joshua Stockton

End of page 75

Beg of page 76

To the worshipful Court of the County of Augusta in chancery setting humbly complaining shewething to your worship your orators, Johns Kirk, Daniel Offuil and John Elliott that some time in the year 1784 Samuel Bell John Kirk, Daniel Offuil and James Bell since deceased obtained land warrants to a considerable amount which were put into the hands of a certain Robert Henderson to be located in Kentucky. That in order to save expense it was to be don altogether in the name of James Bell to whom said Patent Issued, Handerson and ½ of 1/9 lands for his trouble in Locating which hath been divided off and conveyed to him by said Bell and the balance hath never been divided

End of page 75

Beg of page 76

Between the parties Samuel Bell one of the said Parties has assigned his proportion of said land to John Elliott one of your orators aforesaid your oratory claim the said land in the following Proportions to wit, your orator John Elliott of the aforesaid assignment claims 800 acres, John Kirk 502 acres and Daniel Ofriel 1,100 acres the balance of said tract amounting to upwards of 4000 hath been divided by the aforesaid Bell dec’d to as will appear by his last will and testaments which is hereto referred ,But now so it is may it please the court that the said Bell having died before division of said land and before title were made to your orators for their respective claims the legal title thereto hath become vested in the aforesaid heirs by descent. In as much therefore as you Orators are without relief except in a court of chancery who alone have a power to direct a division of the land agreeable to contract and to compel conveyances thereof to ? And therefore that the said Deft may on their corporal oaths full and perfect answers make to the premises as fully as if herein again specially interrogated and that the court may direct the land to being divided of in such proportions as aforesaid having respect to quantity and quality which was the contract, and devise that the said heirs may respectively make titles to your Orators or that the court would grant such other such other relief in the premises as my sum equitable and just may it please y/h Court to grant the Commonwealths most gracious writ of Sap et al

At a court continued and held for Augusta County August 23, 1798

John Kirk et al Plaintiff

Against in Chancery

James Bells heirs Defendants

This cause came on to be heard upon the Bill Answer et al upon hearing the arguments of counsel on both sides it is ordered and decreed by the Court that William Ward, William Smith and William McTeer Gent: or any two of them do go up on the lands in controversy on the fourth day in October next or as soon after as may be and thence and there in the Presence of the parties or their agents with the assistance of such Surveyor and chain carrying as the may appoint proceed to divide the said land agreeable to quantity and quality in the proportions as stated in the Bell and make report and return connected Platt of such Division to the Court as soon as convenient thereafter in order to Proceed to a final decree.

A Copy Teste

Jacob Kinney C A C

This indenture of bargain and sale made and entered into this 11 December 1798 between William Bell heir and legatee of James Bell deceased of the County of and state of Virginia and George Ruddell, Thomas Brown and Robert Barnes Commissioners appointed by the County court of Fleming Pursuant to an act of the state of Kentucky entitled and act to reduce into one the several acts for the conveyance and divisions of lands of the one part and Daniel Freil of the county and state aforesaid of the other part: Witnesseth that the said William Bell heir to James Bell and George Ruddell of Thomas Brown and Robert Barnes Commisssioners as aforesaid for and by virtue of a decree of the Court of Augusta County and State of VIrginai to Daniel Friel given for and in consideration of the sum of 5 shillings to the said William Bell and the said Commissioners in hand paid the receipt whereof they do hereby acknowledge and confess hath given granted bargained enfeoffed and confirmed and by these presents do give grant bargain sell enfeoff and confirm unto the said Daniel Friel and to his heirs forever one certain tract or parcel of land situate lying and being in the County of Fleming on the waters of Triplett’s fork a branch of Licking and bound as follows to wit. Beginning at four white oaks corner to Elizabeth Hill and running North 34 East 232 poles to two hickory and gun thence South 56 East 700 poles to three

End of page 77

Beg of page 78

Chestnut oaks, thence South 34 West 280 poles to a stake on the line of the said 14,237 acres thence with said line North 8 east 310 poles to two hickories and Chestnut oak, thence north 82 West 300 poles to two white oaks and hickory thence North 34(East 200 poles to a stake thence North 82 West 160 poles to the Beginning. Together with all and every of the appurtenances thereunto belonging or in anywise appertaining To have and to hold the said tract of 1100 acres of land to the said Daniel Friel and his heirs forever and the said William Bell heir and the said George Ruddell, Thomas Brown and Robert Barnes Commissioners doth further Covenant and agree to and with the said Daniel Friel to warrant and defend the aforesaid tract of land in manner aforesaid to the said Daniel and to his heirs forever against the claim or claims of all and every person or persons whatsoever lawfully claiming the same by through or upon the title of the said James Bell deceased or his heirs but against no other claim or claimant whatsoever In testimony whereof the said heir aforesaid and the said Commisssioners have hereunto set their hands and affixed their seals day and date above written.

Signed in our presence

Wm Bell

George Ruddell

Thomas Brown

Robert Barnes Jr.

End of page 78

Beg of page 79

We the commissioners appointed by the County Court of Fleming to convey lands between residents and non residents of this commonwealth agreeable to an act of General Assembly of Kentucky entitled An act to reduce into one the several acts for the conveyance and division of lands being called on by John Elliott to divide a certain tract of land entered in the name of James Bell deceased did on the 15th October 1798 by the help of Byram Rout one of the surveyors of said County divide the same and we do hereby certify that 1100 acres the tract of land contained in the within deed is Daniel Friels Equittable part of the said tract of land agreeable to quantity and quality and agreeable to a decree of the Court of Chancery in Augusta County in the state of Virginia. Given under our hands and seals this 11 December 1798.

George Ruddell

Thomas Brown

At a Court held for Fleming County the 11 December 1798

This indenture of bargain and sale from William Bell heir and legatee of James Bell deceased, George Ruddell and Thomas Brown and Robert Barnes Junr. Commissioners appointed by the County Court of Fleming to Daniel Friel was acknowledged by the said William Bell and likewise by the said Commissioners which together with the certificate hereon Endorsed by George Ruddell and Thomas Brown was ordered to be recorded.

Teste
Joshua Stockton

End of page 79

Beg of page 80

This indenture of bargain and sale made and entered into this 11 December 1798 between William Bell heir and legatee of James Bell deceased of the County of Augusta and state of Virginia and George Ruddell, Thomas Brown and Robert Barnes Commissioners appointed by the County Court of Fleming pursuant to an Act of the State of Kentucky entitled “an Act to reduce into one the several Acts for the Conveyances and Divisions of lands of the one part and John Kirk of the County and State aforesaid of the other part: Witnesseth that the said William Bell heir to James Bell and George Ruddell Thomas Brown and Robert Barnes Commissioners as aforesaid for and by virtue of a decree of the County Court of Augusta and State of Virginia to John Kirk given and for and in consideration of the sum of 5 shillings to the said William Bell and the said Commissioners in hand paid the receipt whereof the (y) do hereby acknowledge and confess hath given granted bargained sold ensossed (?) And confirmed and by these presents do give grant bargain sell enfeoff and confirm unto the said John Kirk and to his heirs forever one certain tract or parcel of land situate lying and being in the County of Fleming on the water of Triplets fork a branch of Licking and bounded as follows to wit: Beginning at a white oak, black oak and poplar running thence North 34(East 108 poles to two white oaks thence South 56` East 700 poles to 10 chestnut oaks and two

End of page 80

Beg of page 81

Hickories thence South 34 (West 108 poles to 6 chestnut oaks thence North 56(West 700 poles to the beginning. Together with all and every of the appurtenances thereunto belonging or I anywise appertaining. To have and to hold the said tract of 500 acres of land to the said John Kirk and his heirs forever and the said William Bell heir, and the said George Ruddell, Thomas Brown and Robert Barnes Commissioners doth farther covenant and agree to and with the said John Kirk to warrant and forever defend the aforesaid tract of land in manner aforesaid to the John Kirk and to his heirs forever against the claim or claims of all and every person or persons whatsoever lawfully claiming the same by through or upon the title of the said James Bell deceased or his heirs by against no other claim or claimant whatsoever. In testimony whereof the said heirs aforesaid and the said Commissioners have hereunto set their hands and affixed their seals the day and date above mentioned.

Signed in our presents

William Bell

George Ruddell

Thomas Brown

Robert Barnes

We the Commissioners appointed by the County Court of Fleming to convey lands between residents and nonresidents of this Commonwealth agreeable to an act of the General Assembly of Kentucky entitled “An act to reduce into one the several acts for the conveyance and division of land being called on by John Elliott to divide a certain tract of land entered in the name of James Bell deceased did on the 15th October 1798 by the help of Byram Rout one of the

End of page 81

Beg of page 82

Surveyors of the said County to divide the same, and we do hereby certify that 500 acres the tract of land contained in the within deed is John Kirks equitable part of the said tract of land agreeable to quantity and quality and agreeable to a decree of the Court of Chancery of Augusta County and State of Virginia. Given under our hands and seals this 11 December 1798.

George Ruddell

Thomas Brown

At a Court held for Fleming County the 11 December 1798

This indenture of bargain and sale from William Bell heir and legatee of James Bell deceased George Ruddell, Thomas Brown and Robert Barnes Junr. Commissioners appointed by the County Court of Fleming to John Kirk was acknowledged by the said William Bell and likewise by the said Commissioners, which together with the Endorsement hereon by George Ruddell and Thomas Brown was ordered to be recorded

Teste
Joshua Stockton

End of page 82

Beg of page 83

Of Augusta and State of Virginia and George Ruddell, Thomas Brown and Robert Barnes Commissioners appointed by the County Court of Fleming, pursuant to an act of the state of Kentucky Entitled and act to reduce into one the several acts for the conveyances and divisions of lands of the one part and Elizabeth Hill of the County of Montgomery and State of Kentucky of the other part Witnesseth that the said William Bell heir to James Bell and George Ruddell, Thomas Brown and Robert Barnes Commissioners as aforesaid for and by virtue of a decree of the Court of Augusta County and State of Virginia to Elizabeth Hill given and for and in consideration of the sum of 5 shillings to the said William Bell and the said Commissioners in hand paid the receipt whereof the do hereby acknowledge and confess hath given granted bargained sold emfeossed and confirmed and by these presents do give grant bargain sell Enfeoff and confirm unto the said Elizabeth Hill and her heirs forever cone certain tract or parcel of land Situate lying and being in the county of Fleming on the waters of Triplets fork a branch of Licking and bounded as follows to wit, Beginning at 4 white oaks and poplar and running South 82 East 160 poles to two White oaks and Hickory thence North 34 East 200 poles to a stake thence North 82 West 160 poles to four white oaks, thence North 34 East 200 poles to the Beginning Together with all and every of the appurtenances thereunto belonging or in anywise appertaining To have and to hold the said tract of 200 acres of land to the said Elizabeth Hill and her heirs forever. And the said William Bell heir and the said George Ruddell, Thomas Brown Robert Barnes Commissioners doth further covenant and agree to

End of page 82

Beg of page 83

And with the said Elizabeth Hill to warrant and forever defend the aforesaid tract of land in manner aforesaid to the said Elizabeth Hill and to her heirs forever against the claim or claims of all and every person or persons whatsoever lawfully claiming the same by through or upon the title of the said James Bell deceased or his heirs but against no other claim or claimant whatsoever. In testimony whereof the said heir aforesaid and this said Commissioners have hereunto set their hands and affixed the seals the day and date above mentioned

Signed in our presents

William Bell

George Ruddell

Thomas Brown

Robert Barnes

We the Commissioners appointed by the County Court of Fleming to convey lands between residents and nonresidents of this Commonwealth agreeable to an act of the General Assembly of Kentucky entitled “an act to reduce into one the several acts for the conveyances and division of land being called on by John Elliott to divide a certain tract of land Entered in the name of James Bell deceased did on the 15 October 1798 by the help of Byram Rout one of the surveyors of said County and reside the same and we do hereby certify that 200 acres the tract of land contained in

End of page 84

Beg of page 85

The within deed is Elizabeth Hills equitable part of the said tract of land agreeable to quantity and quality and agreeable to a decree of the Court of Chancery in Augusta County and state of Virginia. Given under our hands and seals this 11 December 1798

George Ruddell

Thomas Brown

At a Court held for Fleming County the 11th December 1798

This indenture of bargain and sale from William Bell heir and legatee of James Bell deceased George Ruddell Thomas Brown and Robert Barnes Junr Commissioners appointed by the County Court of Fleming to Elizabeth hill was acknowledged by the said William Bell and likewise by the said Commissioners which together with the certificate hereon Endorsement by George Ruddell and Thomas Brown was ordered to be recorded

Taste Joshua Stockton

This indenture of bargain and sale made and entered into this 11 December 1798 between William Bell heir and legatee of James Bell deceased of the county of Augusta and state of Virginia and George Ruddell, Thomas Brown and Robert Barnes Commissioners appointed by the County Court of Fleming pursuant to an act of the State of Kentucky entitled “an

End of page 85

Beg of page 86

Act to reduce into one the several Acts for the conveyance and division of Lands of the one part and John Eliott of the County of Woodford and State of Kentucky of the other part Witnesseth that the said William Bell heir to James Bell, George Ruddell, Thomas Brown and Robert Barnes Commissioners as aforesaid, for and by virtue of a decree of the Court of Augusta County and State of Virginia to John Elliott given and for and in consideration of the sum of 5 shillings to the said William Bell and the said Commissioners in hands paid the receipt whereof they do hereby acknowledge and confess hath given granted bargained sold enfeoffed and Confirmed and by these presents do give grant bargain sell enfeoff and confirm unto the said John Elliott and to his heirs forever one certain tract or parcel of land situate lying and being in the County of Fleming on the waters of Triplett’s fork a branch of Licking and bounded as follows, to wit, Beginning at two hickories and one gum in the line of a survey of James Bells thence with said line North 34(East 190 poles to a white oak and black oak and poplar thence South 56(East 700 poles to six chestnut oaks thence South 44(West 190 poles to three chestnut oaks thence North 56(West 700 poles to the Beginning. Together with all and every of the appurtenances thereunto belonging or in anywise appertaining to have and to hold the said tract of 800 acres of land to the said John Elliott and his heirs forever

End of page 86

Beg of page 87

And the said William Bell heir and the said George Ruddell, Thomas Brown and Robert Barnes Commissioners aforesaid doth further covenant and agree to and with the said John Elliott to warrant and forever defend the aforesaid tract of land in manner aforesaid to the said John Elliott and to his heirs forever, against the claim or claims of all and every person or persons whatsoever lawfully claiming the same by through or upon the title of the said James Bell deceased or his heirs but against no other claimant whatsoever. In testimony whereof the said heir aforesaid and the said Commissioners hath hereunto set their hands and affixed their seals the day and date above written

Signed in our presents

William Bell

George Ruddell

Thomas Brown

Robert Barnes

We the Commissioners appointed by the County Court of Fleming to convey lands between reisedents and nonresidents of this commonwealth agreeable to an act of General Assembly of Kentucky entitled an act to reduce into one the several acts for the Conveyance and division of lands being called on by John Elliott to divide a certain tract of land entered in the name of James Bell deceased did on the 26th December 1798 by the help of Byram Rout one of surveyors of said County divide the same and we do hereby certify the 800 acres the tract of land contained in the within Deed is John

End of page 87

Beg of page 88

Elliott’s equitable part of the said tract land agreeable in quantity and quality and agreeable to a decree of the Count of chancery in Augusta County and state of Virginia. Given under our hands and seals this 11 December 1798.

George Ruddell

Thomas Brown

At a Court held for Fleming County the 11 December 1798

This indenture of bargain and sale from William Bell heir of James Bell Deceased, George Ruddell, Thomas Brown and Robert Barnes Jun‑r‑ Commissioners appointed by the County Court of Fleming County to John Elliott was acknowledged by the said William Bell and the said Commissioners, which together with the Endorsement hereon by George Ruddell and Thomas Brown was ordered to be recorded.

Teste
Joshua Stockton

Fleming County to wit

We the Commissioners appointed by the worshipful the Court of Fleming aforesaid for the purpose of dividing land held in partnership between citizens of this Commonwealth and nonresidents and being called

End of page 88

Beg of page 89

On to divide a tract of land containing 30,00 acres in three surveys patented to the heirs of Major John Mosby deceased between them the said heirs and Lewis Craig Senr. of Mason County assignee of Craig & Johnston assignee of Simon Kenton the locator of the said land 35/60 of which said tract is the property of the said Mosby’s heirs and the other 25/60 is the property of the said Lewis Craig as assignee aforesaid proceeded on this day to divide the land in the said portions (portions): that is to say 25/60 to the said Lewis Craig and the other 35/60 to the said Mosby’s heirs as follows to wit: Beginning at D a white oak and two dogwoods thence North 5(West 240 poles to C three hickories and dogwood, thence West 550 poles to B a large chestnut oak thence South 75(West 245 poles to A chestnut and four chestnut oaks thence West 420 poles to G a Mulberry Sugar tree and two hornbeams on a branch, thence South 3`4 poles to two small beeches and 2 sugar trees in the western line of the 30,000 acre survey, thence East 1040 poles to a hickory, sugar tree and dogwood in said Survey most Eastwardly line thence in the patent line to the Beginning containing 2500 acres and known by lot #1 for the said Lewis Craig also divided as follows; Beginning at two maples and hickory in said 30,00 acre survey most Eastward line and corner to Lott #2 thence West 1040 poles to a white oak and small sugar tree corner to said #2 thence South with said survey line

End of page 89

Beg of page 90

West line 404 poles to two buckeyes and two hornbeams on a branch on the south side corner to Lott #4 thence East 1000 poles to a black ash and gum tree in said Eastward line and corner to said lott #4 thence with the patent line northwardly to the Beginning containing 2500 acres and know by Lott #3 for the said Lewis Craig Also divided as follows Beginning at 4 sycamores and honey locust on the west bank of Foxed creek and in the patent line then West 1330 poles with the line of #6 to a beech and two buckeyes corner to said Lott #6 thence with the old line North 335 poles to two white walnuts and Elm corner to Lott #4 thence East 1200 poles to a corner to said #4 Easternmost line and with the old patent lines Southwardly to the Beginning containing 2500 acres and known by lott #5 for the said Lewis Craig Also divided as follows Beginning at a hickory poplar and dogwood on a branch corner to Lott #9 thence West `365 poles to three white oaks on the point of a ridge in said 30,000 acres survey west line and corner to said lott #9 thence North 310 poles to two sugar trees 7 Dogwood corner to Lott #7 thence East 1260 poles to two hickory and dogwood corner to said Lott #7 thence with the old line of said Survey South 5(East 313 poles to the Beginning containing 2560 acres and known by Lott #8 for the said Lewis Craig. Also divided as follows: Beginning at two white oaks corner to Lot #12 thence West 1200 poles crossing Foxes Creek twice to a buckeye, ash and beech on a branch corner to Lott #12 thence with the west line of said 30,000 acre survey North 280 poles crossing foxes creek at two ashes and sugar tree corner to

End of page 90

Beg of page 91

Lott #10 thence East 1250 poles Crossing Foxes creek to three whit oaks in the East line of said survey and corner to Lot # 10 thence with the old patent lines to the Beginning containing 2440 and known by Lott #11 for the said Lewis Craig the above 5 tracts of land as described as his equal 25/60 in quantity and quality To have and to hold the said quantity of 12500 acres to him the said Lewis Craig his heirs and assigns forever free and clear from the let molestation and hindrance of them the said heirs of John Moby or their heirs et al forever and to hold to him the said Lewis Craig his heirs et al in severally and no longer subject tot eh claim of them the said John Moby’s heirs

Also divided the tracts of land as follows to wit: Beginning at two small beeches and two sugar trees the South west corner to Lewis Craig’s lott #1 thence South with the west line of said 30,000 acre survey 381 poles to a white oak and small sugar tree corner to Craig’s Lott #3 and with the line of the same East and with Lott #1 and binding on the old patent to include 2500 acres and known by Lott #2 for the heirs of John Mosby. Also divided as follows Beginning at two buckeyes and two hornbeams corner to the said Lewis Craig Lott #3 thence south with the old line 380 poles to two white walnuts and elm corner to said Criag Lott #5 and with the line of the same and the line of #3 East and to the old patent line to include 2500 acres and known by Lott #4 for the heirs of John Mosby also divided as follows: Beginning at a beech and two buckeyes corner to said Lewis Craig Lott

End of page 91

Beg of page 92

#5 thence South 310 poles to a beech Elm and white oak Also South 320 poles to two sugar trees and dogwood corner to said Lewis Craig Lott #8 and with the line of the same and the line of #5 East to the old patents line to include 5150 acres and known by lott #6&7 for the heirs of John Moby also divided as follows Beginning at three white oaks corner to said Lewis Craig lott #8 thence south 650 poles to two ashes and sugar tree corner to said Craig Lott #11 and with the line of the same and the line of N8(East to the old patent line to include 5,000 acres and known by lots #9 and #10 for the said Heirs of John Mosby Also divided as follows beginning at a buckeye and ash and beech corner to said Lewis Craig lott #11 thence with the old patent line South 350 poles to a large white oak and as the South west corner to said 30,000 acre survey and with the old line East and binding on Lotts #11 East to include 2350 acres and known by Lott #12 for the heirs of John Mosby the above 7 tracts of land containing 17500 acres. To have and to hold the said tract of land to them the said John Mosby’s heirs and their heirs et al forever in severally and free and clear form the claim of him the said Lewis Craig as assignee of aforesaid and his heirs and assigns forever. And we the said Commissioners do certify and declare that the above is a true division. In witness whereof we the said Commissioners have hereunto set our hands and seals this 12th day of June 1798.

Signed sealed and delivered

John Hart

In the presents of

End of page 92

Beg of page 93

At a Court held for Fleming County the 9th July 1798.

This division of lands between the heirs of John Mosby deceased and Lewis Craig was returned by the Commissioners and ordered to be recorded.

Teste
Joshua Stockton CFCC

Articles of agreement made and entered into this 2nd March 1792 between Simon Kenton of Lincoln County of the one part and John Mosby of Powhaton County on the other part witnesseth that the said Kenton hath received from the said Mosby Warrants for 60,000 acres land which he the said Kenton engageth to locate as soon as possible on the best vacant and unappropriated land he can find. The said Mosby on his part engageth to give unto the said Kenton 25/60 part of all such lands as he shall properly secure to defray every expense that may be attending thereon and for preventing any dispute that may arise concerning to division of the said land after it may be secured each part agrees that it shall be divided paying attention to the quality of the said land by some indifferent person and choice obtained by lot for the faithfully performance of the above articles each of us bind ourselves our heirs et al to the other his heirs et al in the penal sum of 5,000# specie to be paid by the part or

End of page 93

Beg of page 94

His heirs failing to comply herewith to the other or his heirs on demand In witness whereof we have hereunto set our hands and affixed our seals the day and year above written.

Witness

Simon Kenton

Frans. W Bridge

John Mosby

I do assign over all my right title and interest of the within article to John Craig and Robert Johnston this 24th day of April 1787.

John Willson

Simon Kenton

James Turner

I assign all my interest of the within to Robert Johnson and Elijah Craig trustees to John Craig, May 18th, 1791

Teste

Robert Johnson

Toliver Craig

We assign of the within Bond to Lewis Craig 11500 acres a part of Mosby’s 30,000 Entry 3100 acres of his 10,000 Entry on mail Licking and 4166 being 25/60 of his 10,000 on the head of Johnson’s fork the said Craig s to let Simon Kenton have 1500 acres choice in one tract to be taken out of the quantities herein given up to said Craig this is only giving up John Craig’s right December 8th, 1798.

Robert Johnston Trustee to John Craig

Elijah Craig Trustee to John Craig

End of page 94

Beg of page 95

At a Court held for Fleming County the 9th day of July 1798.

This article of agreement between Kenton and Mosby together with the assignments thereon was ordered to be recorded.
Teste
Joshua Stockton

This indenture made this 8th October 1796 Between Joshua Stockton clerk of Fleming County PT of the one part and James Hood of the same County of the other part Witnesseth that Joshua Stockton in consideration of the Covenants herein expressed and by virtue of and Act of the worshipful Court of said County made in pursuance of and Act of the General Assembly of Kentucky entitled “an act concerning the poor” doth put Jesse Campbell and apprentice to the said James Hood him faithfully to serve and obey in all lawful commands from and after the date of these presents for the full end and term of 4 years from the 28th of February next and the said James Hood for himself and his heirs doth covenant and agree to and with the said Joshua Stockton that he will well and truly teach the said Jesse Campbell the trade and mystery of a Joiner and will cause him to be taught to read and write and common arithmetick including the rule of three

End of page 95

Beg of page 96

During the term aforesaid shall find and provide him the said apprentice with good wholesome meat lodging, clothing and diet fit for an apprentice to have and at the expiration of the term to pay to the said Jesse Campbell the sum of 3# 10 shillings current money at its present value and one decent new suit of clothes. In testimony whereof the parties to these presents have hereto set their hands and seals the day above written.

Joshua Stockton

James Hood

At a Court held for Fleming County the 8th October 1798

This indenture binding Jesse Campbell to James hood was acknowledged by the parties hereto and ordered to be recorded.

Teste

Joshua Stockton SFCC

This indenture made this 24th February 1798 Between John Hughes of Mason County and State of Kentucky of the one part and Benjamin Applegate of the County and state aforesaid of the other part Witnesseth that the said John Hughes

End of page 96

Beg of page 97

Above named for and in consideration of the sum of 40# current money of Kentucky to him in hand paid the receipt he do hereby acknowledge and forever acquit and discharge the said Benjamin Applegate his heirs executors and administrators have granted bargained sold aliened and confirmed and by these presents do grant bargain sell alien and confirm unto he said Benjamin Applegate his heirs and assigns forever, all and all that tract or parcel of land lying and being in the county aforesaid on the waters of locust and Fleming and is bounded as follows (to wit) Beginning at a white oak thence West 88 poles to a hickory thence North 187 poles to a white oak thence South 187 poles to the Beginning containing 102 acres Together with all improvements water courses profits and appurtenances whatsoever to the said premises belonging or in any wise appertaining and the reversions remainders and profits thereof and all the estate right title Interest property and claim and demand of the said John Hughes in and to the same To have and to hold the land hereby conveyed with all and singular the premises and every part and parcel thereof with every of the appurtenances unto the said Benjamin Applegate his heirs and assigns forever to the only proper use and behoof of him the said Benjamin Applegate his heirs and assigns forever and the said John Hughes

End of page 97

Beg of page 98

Himself his heirs executors and administrators do promise covenant agree to and with the said Benjamin Applegate his heirs and assigns by these presents that the premises before mentioned now are and forever hereafter shall remain free of and from all former and other gifts grants bargains sales dowers right and title of Dower Judgments executors titles trouble charge and encumbrances whatsoever done or suffered to be done by him the said John Hughes and the said John Hughes and his heirs all and singular the premises hereby Bargained and sold with the appurtenances unto the said Benjamin Applegate his heirs and assigns against the said John Hughes and his heirs and all and every person or persons whatsoever, doth and will warrant and forever defend by these presents. In witness whereof the said John Hughes and Ann his wife have hereunto set their hands and seals the day and year first above written

Signed, sealed and delivered

John Hughes

In the presents of us

Ann Hughes

John Miller Junr

John Hughes Junr
Peter Lauterman

At a Court Continued and held for Fleming County the 9th October 1798

This indenture of bargain and sale from Hughes to Applegate was acknowledged by the said Hughes and offered to be recorded.

Teste
Joshua Stockton

End of page 98

Beg of page 99

This indenture made this 24th February 1798 between John Hughes of Mason County and State of Kentucky of the one part and Peter Launterman of the County and state aforesaid of the other part Witnesseth that the said John Hughes for and in consideration of the sum of 57# current money of Kentucky to him in hand paid the receipt he do hereby acknowledge and forever acquit and discharge the said Peter Launterman his heirs executors and administrators, have granted bargained sold aliened and confirmed and by these presents do grant bargain sell alien and confirm unto the said Peter Launterman his heirs and assigns forever all and all that tract or parcel of lands lying and being in the County aforesaid on the waters of Locust and Fleming Creek and is bounded as follows (to wit) Beginning at a cherry tree and Spanish oak thence East 59 poles to a hickory thence South 290 poles to two Hickory’s thence West 89 poles to a white oak thence North 187 poles to a white oak, thence East 30 poles to Harasses corner thence North 59 poles to the Beginning containing 144 acres. Together with all improvements water courses profits and appurtenances whatsoever

End of page 99

Beg of page 100

To the said premises belonging or in any wise appertaining and the reversions remainders and profits thereof and all the estate right title interest property claim and demand of the said John Hughes in and to the same To have and to hold the lands hereby conveyed with all and singular the premises with every part and parcel thereof with every of the appurtenances unto the said Peter Laundryman his heirs and assigns forever to the only proper use and behoof of him the said Peter Launterman his heirs and assigns forever. And the said John Hughes for himself his heirs executors and administrators do covenant promise and agree to and with the said Peter Launterman his heirs and assigns by these presents that the premises before mentioned now are forever hereafter shall remain free of and from all former and other gifts, grants, bargains, sales, Dowers, right and title of Dowers, judgments, executions, title trouble charge and encumbrances Whatsoever done or suffered to be don by him the said John Hughes and the said John Hughes and his heirs all and singular the premises hereby bargained and sold with the appurtenances unto the said Peter Launterman his heirs assigns against the said John Hughes and his heirs and all and every person or persons whatsoever doth and will warrant and forever defend by these

End of page 100

Beg of page 101

Presents. In witness whereof the said John Hughes and Ann his wife have hereunto set their hands and seals the day and year first above written.

John Hughes

Signed sealed and delivered

Ann Hughes

In the presents of us

John Miller Junr
Benjamin Applegate

John Hughes Junr
At a Court continued and held for Fleming County the 9th October 1798

This indenture of bargain and sale form Hughes to Launterman was acknowledged by the said Hughes and ordered to be recorded.
Teste
Joshua Stockton

This indenture made this 24th February in 1798 between John Hughes of the County of Mason and State of Kentucky of the one part and John Miller Senior of the County and State aforesaid of the other part Witnesseth that the said John Hughes above named for and in consideration of the sum of 118#

End of page 101

Beg of page 102

10 shillings current money of Kentucky to him in hand paid the receipt he do hereby acknowledge and forever acquit and discharge the said John Miller his heirs executors and administrators have granted bargained sold aliened and confirmed and by these presents do grant bargain sell alien and confirm unto the said John Miller his heirs and assigns forever all that tract or parcel of lands lying the county aforesaid on the Waters of Fleming and Locust Creek containing 79 acres and is bounded as follows (to wit) Beginning at a stake thence East 127 poles to a blue ash and hickory, thence South 99 poles to a black ash and sugar tree thence West 127 poles to a sugar tree thence North 99 poles to the beginning Containing 79 acres as before mentioned. Together with all improvements water courses and appurtenances profits whatsoever to the said premises belonging or in anywise appertaining and the reversions remainders and profits thereof and all the estate right title interest property claim and demands of the said John Hughes in and to the same To have and to hold the lands hereby conveyed with all and singular the premises and every part and parcel thereof with every of the appurtenances to the said John Miller his heirs and assigns forever to the only proper use and behoof of him the said John Miller his heirs and assigns forever, and the said John Hughes for himself his heirs executors and administrators do covenant promise and agree to and with the said John Miller his heirs and assigns by these presents that the premises before

End of page 102

Beg of page 103

Mentioned now are and forever hereafter shall remain free of and from all former and other gifts, grants, bargains, sales, Dowers right and title of Dower Judgment executions title trouble charge and encumbrances whatsoever done or suffered to be don by him the said John Hughes and the said John Hughes all and singular the premises hereby bargained and sold with the appurtenances unto the said John Miller his heirs and assigns against the said John Hughes and his heirs and all and every person or persons whatsoever doth and will warrant and forever defend by these presents. In witness whereof the said John Hughes and Ann his wife have hereunto set their hands and seals the day and year first above written.

Signed sealed and delivered

John Hughes

In the presence of us

Ann Hughes

Thomas Miller

John Hughes Jr

John Miller Senr

At a Court held for Fleming County the 8th day of October 1798.

This indenture of bargain and sale from Hughes to Miller was acknowledged by the said Hughes and ordered to be recorded.

Teste
Joshua Stockton

End of page 103

Beg of page 104

This indenture made this 8th October 1798 by and between Owen Humphreys and Isabell his wife John Keith, George Stockton (attorney in fact for Margaret Keith), William Keith and Isaac Keith by his guardian the said John Keith they being heirs and Legatees of Isaiah Keith late of the County of Mason and State of Kentucky deceased. Whereas the said Isaiah Keith by force and virtue of Sundry good conveyances and assurances in law duly had and Executed became in his lifetime lawfully and rightfully seized in his Demise as of fee of in and to certain lands and Lotts of ground situate in the Counties of Mason, Fleming, Shelby, Clarke and elsewhere in the state aforesaid as by the inventory of his estate and the records of the said conveyances reference thereunto being had will fully and at large appear. And whereas the said Owen Humphreys and Isabella his wife (she being the widow and relict of him the said Isaiah Keith Dec’d) hath by mutual consent and agreement, and doth by these presents mutual consent and agree to relinquish all their right and claim of Dower due by law to the said Isabella of in and to the said Estate in consideration of having and permanently enjoying on equal fifth part thereof in proportion with the rest of the said

End of page 104

Beg of page 105

Legatees and whereas the said Legatees by mutual agreement and with the assistance of Robert Morrison and Hugh Fulton unanimously chosen for that purpose did on the 27th September last, make division of the said lands and lotts of ground into 5 equal shares and also assigned to each legatee their respective share and whereas the titles of lands in the said State appear in many instances to be uncertain and liable to eviction, and it is the true intent in meaning of these presents that each of the said Legatees be equally interested and benefited by the said Estate Now this indenture witnesseth that the said Owen Humphrey’s and Isabella his wife, John Keith, George Stockton William Keith and Isaac Keith by his said guardian doth hereby promise covenant and agree to and with each other severally jointly and firmly by these presents that in case of eviction or attempt of eviction of the whole or any part of any of the said shares respectively at any time hereafter that each of them the said legatees shall and will pay or cause to be paid his or her proportional be part of said share and of defending the same to the person or person Sustaining the loss: the property so lost being valued exclusive of any improvements other that was on it at the time of said Division being made to be paid either in land or money as may best suit the person having so to pay and for true performance of all and singular the aforesaid covenant

End of page 105

Beg of page 106

And agreements the said parties bind themselves each unto the other severally jointly and firmly by these presents in the final sum of $4500.00 In witness they have hereunto interchangeably set their hands and affixed their seals the day above written.

Owen Humphreys

Signed sealed and delivered

Isabella Humphreys

Wm Keenan

John Keith

J Faris

John Keith Gard for Isaac Keith

 Joshua Stockton

 George Stockton Atty in fact for

 Samuel Hart Margaret Keith

Joshua Barnes
 William Keith

Know all men by these presents that I John Keith administrator of the real and personal estate of the within named Isaiah Keith dec’d do hereby obligate myself to convey to each of the within named legatees their respective shares of the personal estate that is one equal fifth part after all costs and charges are reduced, Witness my hand and seal this 8th October 1798

Teste

John Keith

Joshua Stockton

Joshua Barns

Samuel Hart

J Faris

End of page 106

Beg of page 107

A division of that part of the real Estate late of Isaiah Keith dec’d that his in Mason and Fleming Counties being valued t 1891.5# and divided into five shares @378.5# each share

1st the mills & 171 acres of land 900:0:0 #

John & Isaac Keith two shares reduced 756:10:
756:10:

 Subject to a balance 143:10

3rd Share 117.5 acres land @ 293:15

 A house and lott Washt 100:0

 Subject to a duduction of 15:10 378:5

4th Share 132 acres of land @ 165:0:0

Owen Humphreys 1 five acre lott Washt 100:0:0

 1 Do 45:0:0

 draw from the mills 68:5:0 376:5

5th Share 150 acres land @ 187:10:0

 2 lotts of five acres each 100 :0:0

 draw for the mills 75: 5:0

 Do for 3rd share 15:10:0 378:5

According to the opinion of Robert Morrison

 H Fulton

Sept 25th 1798

At a Court continued and held for Fleming County the 9th of October 1798.

This division of the estate of Isaiah Keith Deceased by and between the heirs and Legatees of the said Isaiah

End of page 107

Beg of page 108

Was produced in Court and acknowledged by the parties thereto which together with the obligation thereon written by John Keith which was acknowledged by the said John was ordered to be recorded.

 Teste

Joshua Stockton

This indenture made this 10th day of August 1798 between John Marshall of cane run in the County of Fayette and Elizabeth his wife and commonwealth of Kentucky of the one part and James Hopkins of the County of Fleming and Commonwealth aforesaid of the other part Witnesseth that the said John Marshall and Elizabeth his wife for and in consideration of the sum of 40# of current money of Kentucky to them in hand paid, the receipt whereof they do hereby acknowledged and forever acquit and discharge the said James Hopkins his heirs executors and administrators; have granted bargained sold, aliened and confirmed and by these presents do grant, bargain, sell alien and confirm unto the said James Hopkins his heirs and assigns forever all that tract or parcel of land lying and being in the County of Fleming and Commonwealth aforesaid bounded as follows viz: Beginning at two sugar trees and betty wood, thence North 4(East 226 poles to a Betty wood dogwood and sugar tree thence West 70.75 poles to a homey locust and walnut, thence South 4! East 226 poles to a Betty wood, Mulberry and beech thence East 70.75 poles to the Beginning containing by measurement 100 acres being part of a sundry of 1,000 acres granted to Richard Jackman by Patent bearing date the 5th June 1784 and by him conveyed to the said John Marshall lying on the waters of Fleming Creek Together with all improvements water courses profits and appertaining whatsoever to the said premises belonging or in any wise appertaining and the reversions, remainders, and profits thereof and all the estate right title interest property claim and demand of them the said John Marshall and Elizabeth his wife of in and to the same To have and to hold the lands hereby conveyed with all and singular the premises and every part and parcel thereof with every of the appurtenances unto the said James Hopkins his heirs and assigns forever to the only proper use and behoof of him the said James Hopkins his heirs and assigns forever. And the said John Marshall and Elizabeth his wife for themselves their heirs Executors and administrators do covenant promise and agree to and with the said James Hopkins his heirs and assigns by the presents that the premises before mentioned now are and forever hereafter shall remain free of and from all former and other gifts grants bargains Sales dowers right and title of dower, Judgments executions titles troubles charges and encumbrances whatsoever, done or suffered to be done by them the said John Marshall and Elizabeth his wife and the said John Marshall and Elizabeth his wife and their heirs all and singular the premises hereby bargained and sold with the appurtenances unto the said James Hopkins his heirs and assigns against them the said John Marshall and Elizabeth his wife and their heirs and all and every other person or persons whatsoever doth and will warrant and forever defend by these presents. In witness whereof we the said John Marshall and Elizabeth his wife have hereunto set their hands and seals the day and year first above written.

Signed sealed and delivered

John Marshall

In the presence of us

Elizabeth Marshall

Daniel McIntyre

John Weaver

At a Court held for Fleming County the 10th day of September 1798.

This indenture of bargain and sale from John Marshall and Elizabeth

End of page 109

Beg of page 110

His wife to James Hopkins was proved by the oath of Phillip Weaver and ordered to be certified.

Teste

Joshua Stockton

At a Court held for Fleming County the 10th day of December 1798.

This indenture of bargain and sale from John Marshall and Elizabeth his wife to James Hopkins was fully proved by the oaths of John Weaver and Daniel McIntire witnesses thereto and ordered to be recorded.

Teste

Joshua Stockton

This indenture made this 9th October 1798 Between Joshua Stockton Clerk of Fleming County of the one part and Jacob Chrisman of the same County of the other part Witnesseth that Joshua Stockton in consideration of the covenants herein expressed and by virtue of an order of the Worshipful Court of said County made in pursuance of an act of the General Assembly of Kentucky entitled an act concerning the poor doth put Sally Wilson an apprentice to the said Jacob Chrisman his faithfully to serve and obey in all lawful commands from and after the date of these presents for the full end and term of twelve years form the 10th day of August next and the said Jacob Chrisman for himself and his heirs doth covenant and agree to and with the said Joshua Stockton that he will well and truly teach the said Sally Wilson the trade and mystery of House Wifery and will cause her to be taught to read and write and during the term aforesaid shall find and provide her the

End of page 110

Beg of page 111

Said apprentice with good wholesome meat lodging, clothing and fit for an apprentice to have and at the expiration of the term to pay to the said Sally Wilson the sum of 3# 10 shillings current money of the present value and one decent new suit of Clothes. In testimony whereof the parties to these presents have hereto set their hands and seals the day above written.

Joshua Stockton

Jacob (his mark) Chrisman

At a Court continued and held for Fleming County the 9th day of October 1798

This indenture binding Sally Wilson to Jacob Chrisman was acknowledged by the parties hereto and ordered to be recorded.

Teste

Joshua Stockton

This indenture mad this day of ___ in the year 1798 between James McIntire and Sarah his wife of the County of Fleming and Commonwealth of Kentucky of the one part and Cornelius Bradley of the County and Commonwealth aforesaid of the other part Witnesseth that the said James McIntire and Sarah his wife for and in consideration of the sum of 36# current money to them in hand paid by the said Cornelius Bradley the receipt whereof they do hereby acknowledge and forever acquit and discharge the said Cornelius Bradley, his heirs executors and administrators hath given granted bargained sold aliened enfeoffed and confirmed and by these presents do give grant bargain sell alien enfeoff and confirm unto the said Cornelius Bradley his heirs and assigns forever all that tract or parcel of land situate lying and being in Fleming County and on the waters of

End of page 111

Beg of page 112

Fleming Creek, It being part of a tract of land entered in the name of John McIntire and bounded as follows (to wit) Beginning at a hickory and Dogwood thence South 114 poles to three sugar trees thence North 60(East 164 poles to a hickory thence North 114 poles to a white oak, thence South 60(West 164 poles to the Beginning containing 100 acres. Together with all improvements, water courses profits and appurtenances whatsoever to the said premises belonging or in any wise appertaining, and the reversions remainders and profits thereof and all the estate right title interest property claim and demand of them the said James McIntire and Sarah his wife of in and to the same To have and to hold the lands hereby conveyed with all and singular the premises and every part and parcel thereof with every of the appurtenances unto the said Cornelius Bradley his heirs and assigns forever. And the said James McIntire and Sarah his wife for themselves their heirs Executors and administrators doth covenant promise and agree to and with the said Cornelius Bradley his heirs and assigns by these presents that the premises before mentioned now are and forever hereafter shall remain free of and from all former and other gifts grants bargains sales dowers right and title of dower Judgments executions titles, troubles charges and encumbrances whatsoever mad done or suffered to be done by them the said James McIntire and Sarah his wife and the said James McIntire and Sarah his wife doth further covenant and agree to and with the said Cornelius Bradley his heirs and assigns by these presents that they will warrant and forever defend the title of the said 100 acres of land from them the said James

End of page 112

Beg of page 113

McIntire and Sarah his wife and their heirs and against all and every other person or persons whatsoever, Except those who shall produce and older claim than the McIntire’s and it is clearly understood by the parties aforesaid that in case the said 100 acres of land should be lost by an older claim, that the said McIntire’s is to pay to the said Bradley the said 36# current money with Lawful interest thereon from the 25th December 1793let paid. In testimony whereof the said James McIntire and Sarah his wife have hereunto set their hands and affixed their seals the day and year first above written.

Signed sealed and delivered

James McIntire

In presence of

Sarah McIntire

At a court held for Fleming County the 10th day of December 1798

This indenture of bargain and sale from James McIntire and Sarah his wife to Cornelius Bradley was acknowledged by the said James and Sarah the said Sarah being first privately examined as the Law requires and thereto consented and is ordered to be recorded.

Teste

Joshua Stockton

To all persons to whom these presents shall come John Allison late of the town of Alexandria in the Commonwealth of Virginia and at present of the County of Wilkes in the state of

End of page 113

Beg of page 114

Georgia sends Greetings. Whereas a certificate was granted by the Commissioners of the District of Kentucky the 26th day of April 1780 to John Allison for 1,00 acres of land for making and improving the same in the year 1776 on a creek now known by the name of Allison’s creek, that empties into a South East Branch of Licking Creek, about 7 miles from the upper Blue Licks nearly and East Course to include said Allison’s Improvements and large Deer Lick. Now know ye that I the said John Allison have made ordained Constituted and appointed and by these presents do make ordain constitute and appoint William Allison of the County Bruin and State of Kentucky my true and Lawful attorney for me and in my name behalf and stead and I do authorize and empower the said William Allison my attorney to bring suit recover and secure the same tract of land as before described in my name and behalf from any person or persons whatsoever that may claim the same, and to transact in all matters and things respecting it the same as if done and performed by me in my proper name and person, In witness whereof I have hereunto set my hand and affixed my seal this 6th October 1798

Test

John Allison

John Matthews

John Darrisott P P

State of Gerogia, Wilkes County By Edwin Mounger Esquire Clerk of the Inferior Court for said County

To all to whom these presents shall come Greeting: Know ye that John Darraiott Esquire before whom the annexed power of attorneys is acknowledged is a Justice of the Peace in and for the County of Wilkes aforesaid, and that due faith and credit is and ought to be given to his official signature.

In testimony whereof I have hereunto

End of page 114

Beg of page 115

Set my hand and seal of the Court aforesaid this 6th October 1798 and of American Independence the 23rd.

D Terrell pro.

Edwin Mounger

I R Worsham one of the Judges of the Inferior Court for the County of Wilks within the state of Georgia do certify that David Terrell County of Wilkes aforesaid that Edwin Mounger Esquire is Clerk and that the attestation is in due form Given under my hand and Seal this 6th day of October 1798.

R Worsham

At a Court continued and held for Fleming County the 12th day of February 1799.

This power of Attorney from John Allison to William Allison under the seal of the Court of Wilkes County in the state of Georgia certified by the clerk thereof was produced in Court which together with the Certificates hereto annexed was ordered to be recorded.

Teste

Joshua Stockton

This indenture made this 9th day of July 1798 between William Quaintance of Fleming County and state of Kentucky of the one part and John Debell of said County and State of the other part Witnesseth that the said William

End of page 115

Beg of page 116

Quaintance for and in consideration of the sum of 156# 12 shillings current money of Kentucky to him in hand paid by the said John Debell the receipt whereof is hereby acknowledged hath granted bargained and sold and by these presents do give grant bargain and sell unto the said John Debell a certain tract or parcel of land containing 174 acres situate lying and being in the County of Fleming on the water of Fleming Creek being a part of 348 acres which the said Quaintance and Debell purchased of Joseph Roberts and is part of a 1,000 acre tract granted to the said Joseph Roberts by Patten bearing date May the 8th 1786 and bounded as follows to wit: Beginning at a blue ash and a sugar tree running East 120 poles to a sugar tree, thence South 234 poles to two white oaks thence West 120 poles to 3 iron woods, thence North 234 poles to the beginning with his appurtenances to have and to hold with all and singular its appurtenances thereunto belonging or in anywise appertaining to the only proper use benefit and behoof of him the said John Debell his heirs and assigns forever and the said William Quaintance doth hereby covenant and agree to and with the said John Debell that the aforesaid tract of 174 acres of land he will warrant and forever defend against the claim of himself and against the claim of his heirs and its further agreed by the parties aforesaid that incase the aforesaid tract of land or any part thereof should be lost or taken from the said John Debell by a better claim that the aforesaid William Quaintance doth hereby covenant and agree to refund the money with legal interest in proportion to the land that may be lost or taken by a better claim unto the said Debell his heirs or assigns as soon as cam be recovered of the aforesaid Joseph Roberts. In witness whereof the parties have hereunto set these hands and seals the day and year first above written.

Signed sealed and delivered

William Quaintance

In presence of

John Debell

At a Court held for Fleming County the 10th Day of December 1798

This indenture of bargain and sale form William Quaintance to John Dobell was acknowledged by the said William and John and ordered to be recorded

Teste

Joshua Stockton

This indenture made this 10th September 1798 between Lewis Craig of the County of Mason and Commonwealth of Kentucky of the one part and John McCoy of the County of Fleming and Commonwealth aforesaid of the other part Witnesseth that the said Lewis Craig for and in consideration of the sum of 31# 10 shillings current money of Kentucky to him in hand paid, the receipt whereof he doth hereby acknowledge, and forever acquit and discharge the said John McCoy his heirs executors and administrators hath granted bargained sold aliened and confirmed and by these presents doth grant bargain sell alien and confirm unto

End of page 117

Beg of page 118

The said John McCoy heirs and assigns forever, al that tract or parcel of land lying and being in the County of Fleming on the waters of Locust creek a branch of Licking and bounded as follows (viz) Beginning at two white oaks and a sugar tree thence North 113.3 poles to two Chestnut oaks thence East 160 poles to a poplar and white oak, thence South 113.3 poles to three hickories thence West 160 poles to the Beginning containing 113.3 acres binding on the west upon Joniah Gardiner, on the north upon Littleberry Mosby, on the East John Kizer, on the South Phillip Weaver and to lye within the loins of a tract of 30,000 acres surveyed and entered in the name of John Mosby deceased and being a part of the firth lot of said Survey. Together with all improvements water courses profits and appurtenances whatsoever to the said premises belonging or in any wise appertaining and the reversions, remainders and profits thereof and all the estate right title interest property claim and demand of him the said Lewis Craig of in and to the same To have and to hold the lands hereby conveyed with all and singular the premises and every part and parcel thereof with every of the appurtenances unto the said John McCoy his heirs and assigns forever, to the only proper use and behoof of him the said John McCoy and his heirs and assigns forever and the said Lewis Craig for himself his heirs Executors and administrators doth covenant promise and agree to and with the said John McCoy his heirs and assigns by these presents that the premises before

End of page 118

Beg of page 119

Mentioned now are and forever hereafter shall remain free of and from all former and other gifts grants bargains sales dowers right and title of Dower, Judgments, Executions titles troubles charges and encumbrances whatsoever done or suffered to be done by him the said Lewis Craig or his assigns, and the said Lewis Craig and his heirs, all and singular the premises hereby bargained and sold with the appurtenances unto the said John Mc Coy his heirs and assigns against him the said Lewis Craig and his heirs and all and every other person or persons whatsoever doth and will forever warrant and defend. In witness whereof the said Lewis Craig hath hereunto set his hand and affixed his seal the day and year above written.

Signed and sealed and delivered

Lewis Craig

In the presence of

Benjan Plummer

John Goddard

Hezekiah Smith

At a Court held for Fleming County the 11 of February 1799

This indenture of bargain and sale from Lewis Craig to John McCoy was acknowledged by the said Craig and ordered to be recorded.

Teste
Joshua Stockton CFCC

End of page 119

Beg of page 120

State of Kentucky off the one part and Samuel Plummer of the County of Fleming and State of Kentucky of the other part to witnesseth, that the above named Lewis Craig for and in consideration of $147.50 to him in hand paid by the said Samuel Plummer the receipt whereof he doth hereby acknowledge himself fully and entirely satisfied and paid, that granted, bargained and sold, aliened and confirmed, unto he said Samuel Plummer his heirs and assigns, all his right, title interest, claim and demand of in and to a certain tract of land, situate lying and being in the County and State aforesaid and bounded as followeth to wit: Beginning at a white oak and Shugartree thence South 55 poles to a white oak thence North 70(East 122 poles to a white oak, thence South 22(East 96 poles to a white oak and ash thence South 58(West 70 poles to two white oaks, thence South 56 poles to ash hiry white oak, thence West 32 poles to a red oak, thence myandering the creek unto a red corner to Ben Plumer, thence North 65(East 20 poles to the Beginning, containing 147.5 acres of land it being part of a survey granted unto John Mosby of 30,000 acres To have and to hold the above described tract of land and premises with the appurtenances thereunto belonging unto the said Samuel Plumer his heirs and assigns to the use benefit and behoof of him the said Samuel Plummer his heirs and assigns forever, free and clear of all restitutions and reservations whatsoever and I the said Lewis Craig against me and heirs and against all manner of persons whatsoever the aforesaid tract of land and premises together with the appurtenances unto he said Samuel Plummer and heirs and assigns shall and will forever warrant and defend by these presents. In witness whereof I the said Lewis Craig have hereunto set my hand and affixed

End of page 120

Beg of page 121

My seal this day and year above written.

Signed sealed and delivered

Lewis Craig

 In presence of us

Benj Plummer

John Goddard

Hezekiah Smith

At a Court held for Fleming County the 14th January 1799

This indenture of bargain and sale from Lewis Craig to Samuel Plummer was proved by the oaths of Benjamin Plummer John Goddard and Hezekiah Smith witnesses hereto and ordered to be recorded.

Teste
Joshua Stockton

Know all men by these presents that I Lewis Craig of Mason County and State of Kentucky for and in consideration of the sum of 6# 10 shillings lawful money of Kentucky to him in hand paid by James Plummer of Fleming County and State of Kentucky the receipt whereof I do hereby acknowledge I myself there with fully satisfied and paid have grant bargained and sold, aliened and confirmed unto the said James Plummer his heirs and assigns, all my right title interest claim and demand of in and to a certain tact of land, situate lying and being in Fleming County and State of Kentucky and bounded as followeth to wit: Beginning at a n ash hickory and white oak thence South 40 poles to three sycamores on the bank of the creek thence West 216 poles to two dogwoods and a white oak, thence North 73 poles to 2 dogwoods and a white ? thence East 118

End of page 121

Beg of page 122

Poles to a red oak white oak and Ironwood on the bank of the creek thence meandering the creek 65 poles to a red oak thence East 32 poles to the Beginning containing 93 acres of land it being part of a survey granted unto John Mosby of 30,000 acres of land. To have and to hold the above described tract of land and premises thereunto belonging unto the said James Plummer his heirs and assigns to their only proper use benefit and behoof of him the said James Plummer his heirs and assigns forever free and clear of all restitutions and reservations whatsoever and I the said Lewis Craig against me and my heirs and assigns and against all manner of persons whatsoever the aforesaid tract of land and premises together with the appurtenances unto the said James Plummer his heirs and assigns shall and will warrant and forever defend. In Witness whereof I the said Lewis Craig have hereunto set my hand and seal this 10th day of September 1798

Signed Sealed and Delivered

In presence of

Lewis Craig

Benjamin Plummer

John Goddard

Hezekiah Smith

At a Court held for Fleming County the 14th January 1798

This indenture of bargain and sale from Lewis Craig to James Plummer was proved by the oaths of Benjamin Plummer, John Goddard and Hezekiah Smith Witnesses thereto and ordered to be Recorded

Teste
Joshua Stockton CFCC

This indenture made this 10 September 1798 between Lewis Craig of the county of Mason and state of Kentucky of the one part and

End of page 122

Beg of page 123

Hezekiah Smith of the County of Fleming and State aforesaid Witnesseth that the above named Lewis Craig for and in consideration of $100 to him in hand paid by the Said Hezekiah Smith before the sealing and delivering of these presents, the receipt whereof he doth hereby acknowledge himself fully and entirely satisfied therewith and paid hath granted, bargained and sold alienated and confirmed unto the said Hezekiah Smith his heirs and assigns, all his right title interest and claim, property and demand of in and to a certain tract or parcel of land, situate lying and being in the County of Fleming and State aforesaid and bound as a followeth to wit: Beginning at two white walnuts and Betty wood on the bank Foxes creek running thence West 215 poles to a poplar and hickory, thence South 143 poles to two poplars and a black oak, thence East 133 poles to two dogwoods and a white oak, thence North 73 poles to two dogwoods and a white oak thence East 118 poles to a white oak and red oak and Ironwood on the bank of the creek, thence meandering the creek 75 poles to the Beginning containing by estimation 162 acres of land it being part of a survey granted unto John Mosby of 30,000 acres To have and to hold the above described tract of land and premises with the appurtenances thereunto belonging unto he said Hezekiah Smith his heirs and assigns to the only use benefit and behoof of him the said Hezekiah Smith his heirs and assigns forever free and clear of restitutions, reservations whatsoever and I the said Lewis Craig against me and my heirs and against all manner of persons whatsoever the aforesaid tract of land and premises together with the appurtenances unto the said Hezekiah Smith his heirs and assigns shall and will forever warrant and defend by these presents. In witness whereof I the said Lewis Craig have hereunto

End of page 123

Beg of page 124

Set my hand and affixed my seal this day and year above written.

Signed sealed and delivered

Lewis Craig

In presence of

Benjamin Plummer

John Goddard

Samuel Plummer

At a Court held for Fleming County the 14th January 1799

This indenture of bargain and sale form Craig to Smith was proved by the oaths of Benjamin Plummer, John Goddard and Samuel Plummer Witnesseth hereto and ordered to be recorded.

Test
Joshua Stockton

This indenture made this 10th September 1798 Between Lewis Craig of the County of Mason and Commonwealth of Kentucky of the one part and Benjamin Plummer of the County of Fleming and Commonwealth aforesaid of the other part witnesseth, that the said Lewis Craig for and in consideration of the sum of $100.00 current money of Kentucky to him in hand paid, the receipt whereof he doth hereby acknowledge and forever acquit and discharge the said Benjamin Plummer his heirs Executors and administrators hath granted, bargained, sold aliened and confirmed and by these presents doth grant, bargain, sell alien and confirm unto the said

End of page 124

Beg of page 125

Benjamin Plummer, heirs and assigns forever, all that tract or parcel of land lying and being in the County of Fleming on Fox Creek a branch of Licking and bounded as follows (viz) Beginning at a sugar tree and Ironwood and Hackberry on the dividing line of the fifth Lot then East 166 poles to two white oaks and hickory thence South 30(West 72 poles to a hickory, thence South 20(West 58 poles to two white oaks thence South 26(East to a white oak and sugar tree 55 poles thence ??? 40(West 20 poles to a red oak, ash and Ironwood, on the bank of the creek, thence meandering the Creek 185 poles to two Elms thence North 20(West 30 poles to the place of Beginning containing 107.5 acres of land on the north binding on Littleberry Mosby and on the South Samuel Plummer on the West John Goddard and to lye within the loins of a tract of 20,000 acres, surveyed and entered in the name of John Mosby deceased and being a part of the Fifth lott of said Survey. Together with all improvements water courses, profits and appurtenances whatsoever to the said premises belonging or in anywise appertaining and the reversions, remainders, and profits thereof and all the estate rite title interest property claim and demand of him the said Lewis Craig of in and to the same To have and to hold the lands hereby conveyed with all and singular the premises and every part and parcel thereof with every of the appurtenances unto the said Benjamin Plummer his heirs and assigns forever, And the said Lewis Craig for himself his heirs Executors and administrators doth covenant promise and agree to and with the said Benjamin Plummer his heirs and assigns by these presents that the premises before mentioned now are and forever hereafter

End of page 125

Beg of page 126

Shall remain free of and from all former and other gifts, grants and encumbrances whatsoever don or suffered to be done by him the said Lewis Craig or his assigns. And the said Lewis Craig and his heirs all and singular the premises hereby bargained and sold with the appurtenances unto the said Benjamin Plummer his heirs and assigns against him the said Lewis Craig and his heirs and all and every other person or person whatsoever doth and will forever warrant an (d) defend. In witness whereof the said Lewis Craig hath hereunto set his hand and affixed his seal the day and year above written.

Signed sealed and delivered

Lewis Craig

In presence of

Hezekiah Smith

Samuel Plummer

John Goddard

At a Court held for Fleming County the 14th January 1798.

This indenture of bargain and sale from Craig to Plummer was proved by the oaths of Hezekiah Smith, Samuel Plummer and John Goddard Witnesseth hereto and ordered to be recorded.

Teste
Joshua Stockton CFCC

This indenture mad this __ day of ___ 1798 Between Alexander Ramsey, Byram Routt and Basil Hunt all of the County of Fleming and State of Kentucky of the one part and William Dawson of the County of Mercer and State aforesaid of the other part Witnesseth that for and in consideration of 30# to them in hand paid the receipt whereof they doth hereby acknowledge

End of page 126

Beg of page 127

Hath, granted, bargained sold, aliened and confirmed unto said Dawson, all that tract or parcel of land containing 100 acres situate lying and being in the County of Fleming and on the main Licking being part of 6212 acres purchased William Burke, out of Thomas Perkins Entry of bounded as follows (to wit) Beginning at 3 beeches and running West 100 poles to 8 beech standing on the bank of Licking thence down Licking as it meanders to a beech on the line of 6212 acres thence with said line South 200 poles to the Beginning To have and to hold the said tract or parcel of land with all and singular the appurtenances thereunto belonging to him the said Dawson and his heirs, to his and their only proper use and behoof forever. And they the Ramsey Routt and Hunt shall and will warrant and defend the same against the claim or claims of all and every person claiming under them or either of them, and all former contracts made by them but with this condition that if the said Land should be lost by prior claims or otherwise as said Ramsey, Routt and Hunt acts as Trustees in the purchase and sale of said land that they shall not be answerable no farther than if there should be any thing got of said Burke as above, thence said Dawson is to have his proportion agreeable to the quantity of land bought and sold and this is the true intent and meaning of the indenture, Witness our hands and seals this day and year above written.

Signed sealed and delivered

Alex Ramsay

In presence of

Byram Rout

Adam Bravard

Basil Hunt

Robert Morrison

George Stockton

At a Court held for Fleming County the 11the February 1799 or 8

End of page 127

Beg of page 128

This indenture of bargain and sale from Alexander Ramsey, Byram Rout and Basil Hunt to William Dawson was proved by the oaths of Adam Bravard, Robert Morrison and George Stockton Witnesses thereto and ordered to be recorded.

Test
Joshua Stockton CFCC

This indenture mad this --- day of --- in the year 1798 Between Lewis Craig of the County of Mason and state of Kentucky of the one part and Isaac Grey of the county of Fleming and state aforesaid of the other part witnesseth, that the said Lewis Craig for the consideration of $1,000 United State currency to him in hand paid, the receipt whereof he doth hereby acknowledge and forever discharge the said Isaac Grey his heirs and assigns forever, hath granted, bargained sold, aliened and confirmed and by these presents doth grant, bargain, sell release and confirm onto the said Isaac Gray his heirs Executors and administrators forever a certain tract or parcel of land lying and being situate in the County of Fleming State of Kentucky on the waters of Locust and Foxes Creek, being a part of John Mosby’s survey of 30,000 acres and bounded as follows (viz) Beginning at a white oak, hickory and dogwood thence South 107 poles to a white oak, thence East 170 poles to a poplar , elm and hickory thence North 27 poles to three hickories thence East 330 poles to three white oaks thence North 80 poles to a dogwood, ash and white oak thence West 500 poles

End of page 128

Beg of page 129

 to the place of Beginning to contain 579.33 acres. Together with all water courses, improvements, profits and appurtenances thereunto belonging or in anywise appertaining, and the reversions, remainders and profits thereof, and all the estate right title interest claim property or demand of him the said Lewis Craig of in and to the same To have and to hold the lands hereby conveyed with all and singular the premises with every part and parcel thereof with every of the appurtenances unto the said Isaac Grey his heirs and assigns forever. And to the only proper use and behoof of him the said Isaac Gray his heirs and assigns. And the said Lewis Craig for himself his heirs Executors and administrators doth covenant promise and agree to and with the said Isaac Grey his heirs and assigns by these presents that the premises now are and forever hereafter shall remain free of and from all former and other gifts, grants, bargains, sales, dowers, right and titles of dowers, judgments executions, titles troubles charges and encumbrances whatsoever done or suffered to be done by him the said Lewis Craig, And the said Lewis Craig of Mason County State of Kentucky and his heirs all and singular the premises hereby bargained and sold with the appurtenances unto the said Isaac Gray his heirs and assigns against him the said Lewis Craig’s heirs and all and every other person or persons whatsoever doth and will warrant and defend forever by these presents. I testimony whereof the said Lewis Craig do hereunto set my hand and seal the day and year above written

Signed sealed and delivered

Lewis Craig

IN the presence of

End of page 129

Beg of page 130

At a Court held for Fleming County the 11February 1799

This indenture of Bargain and sale from Lewis Craig to Isaac Gray was acknowledged by said Craig and ordered to be recorded.

Teste
Joshua Stockton CFCC

This indenture made this 23 January 1797 Between William Burke of the County of Mason and State of Kentucky of the one part, and Henry Crafton of the County of Bourbon and the said State Witness that the said Burke hath bargained sold invested and confirm unto Henry Crafton and to his heirs 100 acres of land lying and being in the County of Mason for the valuable sum of 40# to him in hand paid by the said Henry Crafton before signing sealing of this deed with the said Burke doth acknowledge himself fully satisfied, which said land is part of 12,953 acres which was entered in Thomas Perkins on name and so surveyed which said Burke bought of Ezekiel Whitman attorney for in fact for Enoch Perkins who is eare at law to Thomas Perkins Dec’s and bounded as followeth (to wit) Beginning at a sugar tree and hackberry thence North 160 poles to a red Elm thence West 100 poles to two shugartrees

End of page 130

Beg of page 131

Thence South 160.33 poles to a stake thence West 101 poles to the Beginning. Together with all houses, gardens, fences, wood under woods, water courses, property, commodity all the appurtenances thereunto belonging unto the 100 acres of land of anywise appertaining thereunto the only use of him the said Henry Crafton and to his heirs forever and that he the said Crafton and his ears(Heirs) doth Eare(?) the said land from the said William Burke and his heirs forever. And that the said Burke, he doth covenant himself and his ears(heirs) with the said Henry Crafton and his Ears(Heirs) that they eare the said 100 acres of land from the said Burk and his heirs forever. And that the said William Burke will warrant and defend the said land from all persons whatsoever claiming under him or any of his heirs in opposition of him the said Henry Crafton or his ears. In witness whereof I the said William Burke hath hereunto set his hand and seal this day first above written.

Signed sealed and delivered

William Burke

IN presence of us

Alexander Armstrong

William Kerr

Robert Smith

At a Court held for Fleming County the 11 February 1799

This indenture of bargain and sale from William Burke to Henry Crafton was acknowledged by said Burke and ordered to be recorded.
Teste
Joshua Stockton CFCC

End of page 131

Beg of page 132

Page Missing

End of page 132

Beg of page 133

Page Missing

End of page 133

Beg of page 134

Writings do certify that this indenture from Joseph Iliff to William Pitts was this day produced before me acknowledged by the said Joseph Iliff a party thereto and is duly recorded in my office given under my hand this 29th August 1800.

Joshua Stockton

This indenture mad this 11 March 1799 Between George Little of the County of Fleming and Commonwealth of Kentucky of the one part and Noah Dawson of the County and Commonwealth aforesaid of the other part, Witnesseth that the said George little for and in consideration of the sum of 30# current money to him in hand paid, the receipt whereof he do hereby acknowledge, hath granted bargained and sold, and by these presents do grant bargain, sell alien and confirm unto the said Noah Dawson his heirs and assigns forever, one certain in Lot of land Situate in the Town of Flemingsburg, and County of Fleming and known in the plan of said Town by Lot #19. To have and to hold the said lot of land with all and singular the privileges and appurtenances and every part and parcel thereof to the said Noah Dawson his heirs and assigns forever, to his and their only proper use and behoof free and clear from the let molestation or hindrances of him the said George Little his heirs and assigns forever

End of page 134

Beg of page 135

And the said George Little for himself heirs Executors and administrators doth covenant promise and agree to and with the said Noah Dawson his heirs and assigns by these presents that the premises before mentioned now are and forever hereafter shall remain free and clear of and from all former and other gifts grants bargains, sales divisions right and title of Dower Judgments executions title troubles charges and encumbrances whatsoever made done or suffered to be don by him the said George Little, and that he has full proper and lawful and absolute authority to grant and convey the same as aforesaid. And the said Little for himself and his heirs the said Bargained premises and every part and parcel thereof with the appurtenances to the said Noah Dawson his heirs and assigns shall and will warrant forever defend against him the said George Little and his heirs, and from all and every other person or persons whatsoever. In testimony whereof the said George Little hath hereunto set his hand and seal the day and year above written.

Signed sealed and acknowledged

George Little

In presence of us.

At a Court held for Fleming County the 11day of March 1799

This indenture of bargain and sale from George Little to Noah Dawson was acknowledged by said Little and ordered to be recorded.
Test
Joshua Stockton CFCC

This indenture made this 11March 1799 between Hezekiah Smith of the County of Fleming and State of Kentucky yeoman of

End of page 135

Beg of page 136

The one part and George Truitt of the County and State aforesaid of the other part Witnesseth that the said Hezekiah Smith for and in consideration of the sum of 100# of good and Lawful money of the State Kentucky to him the said Hezekiah Smith in and will and truly paid by the said George Truitt at or before the sealing and delivery hereof which is hereby acknowledged. Hath granted, bargained, sold alienated, remised, released, enfeoffed conveyed assures and confirmed, and by these presents he the said Hezekiah Smith doth grant bargain sell alien remise release enfeoff convey assure and confirm unto the said George Truitt his heirs and assigns forever all that certain tract or parcel of land situate lying and being in the County of Fleming and State of Kentucky aforesaid and on the head waters of mill creek adjacent to the lands in possession of Basil Browning , Vachel Hinton Senr., Jeremiah Spurgin and William Plummer (separated from said Plummer by a Division line, which said Tract, piece or parcel of land was divided from and taken off of Oliver’s 200 acre survey) Beginning at an ash and sugar tree by Basil Browning’s fence and running thence South 106 poles to black walnut and ash, thence East 101 poles to pose and sugar tree sapling thence North 108 poles to a Centre between a hickory and B Walnut thence with a division line home to the Beginning Containing by estimation 67 acres and 147 poles. Together with all and singular the improvements woods under woods, timber, trees, ways paths, passages, waters, watercourses, rights, members easements emoluments, commodity advantages, heriditeaments and appurtenances whatsoever to the same belonging or in anywise appertaining and the reversions and reversions, remainder and remainders, rents, issues and profits thereof and also all the estate right title interest use possession profit

End of page 136

Beg of page 137

Property claim and demand whatsoever of him the said Hezekiah Smith either in Law or Equity or other wise howsoever of in to and out of the said Tract piece or parcel of land hereditaments and all and singular the premises with the appurtenances. To have and to hold the described and recited tract piece of parcel of land Hereditaments and all and singular the premises hereby granted bargained and sold or mentioned, meant or intended so to be and every part and parcel thereof with the appurtenances unto the said George Truitt his heirs and assigns to the only proper use benefit and behoof of him the said George Truitt his heirs and assigns forever, And the said Hezekiah Smith for himself heirs Exors. Admen’s and assigns doth further covenant, promise grant and agree to and with the said George Truitt his heirs and assigns by these presents that he the said Hezekiah Smith for himself his heirs Exerts, admires and every of them the aforesaid tract piece or parcel of land hereditaments and all and singular the premises hereby granted bargained and sold or mentioned meant of intended so to be and every part and parcel thereof with the appurtenances unto the said George Truitt his heirs and assigns and every of them against the future claim or claims of him the said Hezekiah Smith and his and each of his heirs, and all and every other person or person whatsoever claiming or to claim the same shall will warrant and forever by these presents. In witness whereof the said Hezekiah Smith hath hereunto set his hand and affixed his seal the day and year first above.

Sealed and delivered

Hezekiah Smith

In presence of

At a court held for Fleming County the 11 March 1799

This indenture of bargain and sale from Hezekiah Smith

End of page 137

Beg of page 138

Property claim and demand whatsoever of him the said Hezekiah Smith either in Law or equity or other wise howsoever of in to and out of the said Tract piece or parcel of land hereditaments and also and singular the premises with the appurtenances To have and to hold the describe and recited tract piece or parcel of land Hereditaments and all and singular the premises, hereby granted bargained and sold or mentioned meant or intended so to be and every part and parcel thereof with the appurtenances with the said George Truitt his heirs and assigns to the only proper use benefit and behoof of him the said George Truitt his heirs and assigns forever. And the said Hezekiah Smith for himself heirs Exors. Admns and assigns doth further covenant promise grant and agree to and with the said George Truitt his heirs and assigns by these presents that he the said Hezekiah Smith for himself his heirs Exors admrs and every of them the aforesaid tract piece or parcel of land hereditaments and all and singular the premises hereby granted bargained and sold or mentioned meant or intended so to be and every part and parcel thereof with the appurtenances unto the said George Truitt his heirs and assigns and every of them against the future claim of claims of him the said Hezekiah Smith and his and each of his heirs, and all and every other person or persons whatsoever claiming or tot claim the same shall and will warrant and forever by these presents. In witness whereof the said Hezekiah Smith hath hereunto set his hand affices his seal the day and year first above.

Sealed and delivered

Hezekiah Smith

In presence of

At a court held for Fleming County the 11th March 1799

This indenture of bargain and sale from Hezekiah Smith

End of Page 137

Beg of page 138

George Truitt was acknowledged by the said Smith and ordered to be recorded.

Teste

Joshua Stockton CFCC

This indenture made this 15 November 1798 between Lazarus and Thomas Maddox both of Mason County State of Kentucky of the one part and Rowland Alexander of Fleming County and State aforesaid of the other part witnesseth that the said Lazarus and Thomas Maddox for and in consideration of the sum of 130# current money of the sate aforesaid to them in hand paid and satisfied at or before the sealing and delivery hereof by the above named Rowland Alexander the receipt whereof the said Lazarus and Thomas Maddox doth hereby acknowledge and confess themselves fully satisfied and paid and thereof doth acquit release and discharge the said Rowland Alexander his heirs Executors and administrators have granted bargained and sold and by these presents doth grant bargain and sell alien convey and confirm unto him the said Rowland Alexander and his heirs and assigns a certain part of a tract or parcel of land situate lying and being in Fleming County and state aforesaid on the heat waters of Indian creek and Farrows Creek and on the branches of the North Fork of Licking it being part of a parcel of land that Jacob Reed bought of Richard Masterson and laid off to the said Lazarus Maddox Beginning at a blue ash black ash

End of page 138

Beg of page 139

And dogwood standing at the South corner of the said part or parcel of land hereby to be conveyed to the said Rowland Alexander and running from thence North 120 perches to two Beaches and Sugar tree thence West 133.5 perches to a sugar tree thence South 120 perches to a stake between a blue ash and buckeye thence with a straight line to the Beginning, containing and laid off for 100 acres of land with all improvements, profits, privileges and advantages thereunto belonging or in any manner appertaining. To have and to hold the above mentioned and described parcel of land according to the bounds above described with the privileges and appurtenances thereunto belonging unto the above named Rowland Alexander his heirs and assigns forever. And the above named Lazarus and Thomas Maddox for themselves their heirs Executors and administrators doth hereby agree that the above parcel of land according to the bounds above described with the profits privileges and advantages thereof and appurtenances thereunto belonging or every part thereof against themselves their heirs or any other person claiming the same by from or under them unto the above named Rowland Alexander his heirs and assigns shall and will warrant and forever defend and further that if the above mentioned parcel of land or any part thereof should be taken away by an other Lawful prior claim that then the above named Lazarus and Thomas Maddox doth hereby agree that themselves their heirs executors administrators shall pay or cause to be paid unto the said

End of page 139

Beg of page 140

Rowland Alexander his heirs or assigns the sum of one Pound 6 shillings per acre without interest or any other Damage for the said Land so taken away. In witness whereof the said Lazarus and Thomas Maddox to the presents their hands have set and Seals affixed the day and year first above written.

Signed sealed and delivered

Lazarus Maddux

In presence of

Thomas Maddux

Thomas Treacle

Joseph Power

James Alexander

At a Court held for Fleming County the 11day of March 1799

This indenture of bargain and sale from Lazarus and Thomas Maddux to Rowland Alexander was proved by the oath of Thomas Treacle, Joseph Power and James Alexander witnesses hereto and ordered to be recorded.

Teste
Joshua Stockton CFCC

This indenture made this 11th March 1799 between under named Trustees of the Town of Flemingsburg in the County of Fleming and State of Kentucky of the one part and James Quinn of the County and State aforesaid of the other part Witnesseth that we the said Trustees do grant and sell and do by these presents grant bargain and

End of page 140

Beg of page 141

Sell the following described Lot of land agreeable to an act of General Assembly of Kentucky passed on the 19th December 1796 Entitled an act authorizing the County Court to Establish towns and agreeable to the said act of the County Court of Mason County and Establish a town on the lands of George Stockton on the ___ day of ___ and we the said Trustees for and in consideration of a receipt form the said George Stockton acknowledging full satisfaction for the land and premises produced to us the said Trustees before the signing sealing thereof the receipt whereof is hereby acknowledged have conveyed and confirmed and do by these presents convey and confirm agreeable to the above mentioned act of General Assembly unto the said James Quinn his heirs or assigns forever one lot of land situate in the Town of Flemingsburg and know in the plan of the said Town by Lot #42. To have and to hold the said described Lot of land with all and singular the privileges and appurtenances to the said Lot belonging or in any wise appertaining to James Quinn his heirs or assigns to the only proper use and behoof of the said James Quinn his heirs or assigns forever. In testimony whereof we have hereunto set out hands and seals the day and date first above written.

Signed sealed and delivered

A. Brevard

In presences of us

Wm Murphy

John Jones

John Keith

End of page 140

Beg of page 141

I George Stockton of Fleming County and State of Kentucky do for myself my heirs warrant the premises within mentioned to the said James Quinn his heirs and assigns against all and every person and persons whatsoever witness my and seal this 11the March 1799.

George Stockton

At a Court held for Fleming County the 11th day of March 1799

This indenture of bargain and sale from the Trustees of Flemingsburg to James Quinn was acknowledged by the said Trustees which together with an Endorsement hereon by George Stockton which was acknowledged by said Stockton is ordered to be recorded.

Teste
Joshua Stockton

Know all men by these presents that I John Hunt Senr of Montgomery County and State of Kentucky have made obtained constituted and appointed John Hunt Junr of Fleming County and State aforesaid my true and Lawful attorney for me in my name and to my use to ask demand recover and receive of and from Jacob Myers of ___ and state aforesaid all debts, demands and damages that shall or may be recovered of said Jacob Myers for Covenant broken and all forfeitures that can or shall appear by any contract bond, deed, or article Extrebited to me by the said

End of page 142

Beg of page 143

Jacob Mayer giving, and by these presents granting to my said Attorney my sole Power and Authority to take pursue and follow such legal Courses for the recovery and obtaining of the same as I myself could or might do wear I personally Present and in my name to make sign, seal and deliver in my name, and for me in all things touching the same as he may think proper to do, as also to appoint one or more attorneys under him, and to revoke the same at his pleasure also to revoke the Powers giving by me heretofore to any person whatsoever, and to act for me and in my name with all other persons whatsoever in recovering and receiving as above so far as my said attorney shall think proper, ratifying allowing and confirming whatsoever my said Attorney shall lawfully do or cause to be done by virtue of these presents. In witness whereof I have hereinto set my hand and seal this 26th November 1798.

Signed in the presence of us

John Hunt

Jese Sanders

Reuben Hunt

Fleming County

July the 8th 1799

This power of Attorney from John Hunt Senr to John Hunt Junr was received into my office and acknowledged by the said John Hunt Senr to be his act and deed, whereupon a copy of the same is admitted to Record.

Teste

Joshua Stockton CFCC

This indenture made this 11th day of February 1799 between Joshua Stockton Clerk of Fleming County of the one part & Richard Tilton of the same County of the other part Witnesseth that the said Joshua Stockton in consideration of the covenants herein expressed and by virtue of an order of the Worshipful Court of said County made in pursuance of an act of General Assembly of Kentucky entitled as act concerning the Poor doth put Benjamin Smith an apprentice to the said Richard Tilton him faithfully to serve and obey in all lawful commands from and after the date of these presents ‘til the full end and term of two years from the 6th day of January next and the said Richard Tilton for himself and his heirs doth covenant and agree to and with the said Joshua Stockton that he will well and truly teach the said Benjamin Smith the trade and Mystery of a Farmer, and will cause him to be taught to read and write and common artihmetick including the rule of three, and during the term aforesaid shall find and provide him the said apprentice with good wholesome meat lodging clothing and suit fir for an apprentice to have and at the expiration of the term to pay to the said Benjamin Smith the sum of 3 pounds 10 shillings current money at its present value, and one decent new suit of clothes. In testimony whereof the parties to these presents have hereto set their hands the day and year first above written.

Joshua Stockton

Richard Tilton

At a Court began and held for Fleming County the 11th day of February 1799

This indenture binding Benjamin Smith to Richard Tilton was acknowledged by the parties thereto and ordered to be recorded.

Teste
Joshua Stockton CFCC

End of page 144

Beg of page 145

This indenture made this 16th May 1799 Between Hezekiah Smith of Mason County and State of Kentucky of the one part and Robert Walker of Fleming County and State aforesaid of the other part, Witnesseth that the above named Hezekiah Smith for and in consideration of 80# 10 shillings currency of Kentucky to him in hand paid by the said R. Walker before the sealing and delivering of these presents the receipt whereof he doth hereby acknowledge himself fully and entirely satisfied therewith and paid hath granted, bargained and sold unto the said R. Walker a certain tract of land situate lying and being in the County of Fleming and State aforesaid and on the water of Foxes Creek a part of a survey granted unto John Mosby and by Lewis Craig deeded unto the above named Hezekiah Smith and bounded as followeth to wit: Beginning at a Betty wood and white walnut on the bank of the creek corner to George Muse, running thence 215 poles West to a poplar and hickory thence South 143 poles to 2 poplars and a black oak, thence East 134 poles to two dogwoods and a white oak, thence North 73 poles to two dogwoods and white oak, thence East 118 poles to a red oak, white oak and iron wood on the bank of the Creek. Thence meandering the creek 75 poles to the Beginning containing 162.5 acres of land. To have and to hold the above described tract or parcel of land unto the above named R Walker his heirs Executors administrators and assigns to their only use benefit profit and behoof forever, and the Hezekiah Smith for himself his heirs and executors, administrators and assigns do & shall warrant and forever defend the above described land unto the above named R Walker his heirs and assigns forever against me and my heirs and assigns

End of page 145

Beg of page 146

And all manner of persons claiming said tract of land and premises from him the said Robert Walker and his heirs and assigns forever. In witness whereof I the said Hezekiah Smith hath hereunto set my hand and seal this day and year above written.

Signed Sealed and Delivered

Hezekiah Smith

In presence of

Benjamin Burris

William Walker

John Walkers

State of Kentucky

Fleming Count to wit:

I Joshua Stockton clerk of said County (being authorized be law to receive and admit a record in my office deeds and other writings) do certify that this indenture from Hezekiah Smith to Robert Walker was produced before me proved on the 17th day of May 1799 by William Walker and John Walker, on the 27th day of July 1799 by Benjamin Burris subscribing witnesses thereto and is duly recorded in my office. Given under my hand this 27th July 1799.

Joshua Stockton

This indenture made this 11th day of March 1799 between the under named Trustees of the Town of Flemingsburg in the County of Fleming and state of Kentucky on the one part and Thomas Lock of the aforesaid County and state on the other part Witnesseth that we the said Trustees do grant and sell and do by these presents grant bargain and sell

End of page 146

Beg of page 147

And do by these presents grant bargain sell and do by these presents grant bargain and sell the following described Lot of land agreeable to an act of the General Assembly of Kentucky passed on the 19th December 1796 Entitle and act authorizing the County Court to Establish Towns and agreeable to the said Act the County Court of Mason did establish a Town on the lands of George Stockton on the ___day of ___ and we the said Trustees for and in consideration of a receipt from the said George Stockton acknowledging full satisfaction for the land and premises produced to us the said Trustees before the signing and delivery of ??? The receipt whereof is hereby acknowledged have conveyed and conveyed and confirmed and do by these presents convey and confirm agreeable to the above mentioned act of Assembly unto the said Thomas Lock his heirs or assigns forever one certain lot of land situate in the Town of Flemingsburg, contain 5 rods in from and running 9 back and know in the plan of the said town by #74 To have and to hold the above described lot of land with all and Singular the Privileges and appurtenances to the said Lot belonging or in anywise appertaining to the said Thomas Lock his heirs or assigns to the only proper use and benefit and behoof of him the said Thomas Lock his heirs or assigns forever. In testimony whereof we have hereunto set out hand and seals, the day and year above written.

Signed, sealed and delivered

William Murphy

In presence of

Richard Tilton

John Jones

A Bravard

End of page 147

Beg of page 148

I George Stockton of Fleming County and State of Kentucky do for myself and my heirs warrant and forever defend the premises within mentioned to the said Thomas Lock his heirs or assigns and against all and every person or persons whatsoever as witness my hand and seal this.

George Stockton

At a Court held for Fleming County the 11th day of March 1799

This indenture of bargain and sale for the trustees of Flemingsburg to Thomas Lock was acknowledged by the said Trustees, with together with an endorsement hereon by George Stockton (which was acknowledged by said Stockton) is ordered to be recorded.

Teste
Joshua Stockton CFCC

This indenture made this 11th day of March 1799 Between the under named Trustees of the Town of Flemingsburg in the County of Fleming and State of Kentucky on the one point, and Thomas Lock of the aforesaid County and State on the other part, witnesseth that we the said Trustees do grant and sell and do by these presents grant bargain and sell, and do by these presents grant and sell, and do by these presents grant bargain and sell the following described lot of land agreeable to an act of the General assembly of Kentucky passed on the 19th day of December 1796 Entitled an act authorizing the County Court to establish towns and agreeable to the said act the County Court of Mason to establish a town on the lands of George Stockton on the ___ And we the said Trustees for and in consideration of a receipt from the said George Stockton acknowledging full satisfaction for the land and premises produced to us the

End of page 148

Beg of page 149

Said trustees before the signing and delivering hereof the receipt whereof is hereof acknowledged have conveyed and confirmed and do by these presents convey and confirm agreeable to the above mentioned act of Assembly unto the said Thomas Lock his heirs or assigns forever on certain lot of land situate in the Town of Flemingsburg containing 5 rod in from and running 9 back and known in the plan of the said Town by #73 To have and to hold the above described lot of land with all and Singular the privileges and appurtenances to the said lot belonging or in anywise appertaining to the said Thomas Lock his heirs or assigns to the only proper use and benefit and behoof of him the said Thomas Lock his heirs or assigns forever. In testimony whereof we have hereunto set our hands and seals the and year above written.

Signed sealed and delivered

Wm Murphy

In presence of us

Richard Tilton

John Jones

A Brevard

I George Stockton of Fleming County and State of Kentucky for myself and my heirs warrant and forever defend the premises within mentioned to the said Thomas Lock his heirs or assigns and against all and every person or persons whatsoever as Witness my hand and seal this.

George Stockton

At a Court held for Fleming County the 11th day of March 1799

This indenture of bargain and sale from the Trustees of Flemingsburg to Thomas Lock was acknowledged by the said Trustees which together with an endorsement hereon by George Stockton (which was acknowledged by the said Stockton) is ordered to be recorded.

Teste
Joshua Stockton

End of page 149

Beg of page 150

This indenture made this 11th day of March 1799 between Trustees of the Town of Flemingsburg in the County of Fleming and state of Kentucky of the one part and Salathiel Fitch of the County and State aforesaid of the other part Witnesseth that we the said Trustees do and Sell and do by these presents grant bargain and sell the following described lot of land agreeable to an act of the General Assembly of Kentucky pass on the 19th day of December 1796 Entitled an act authorizing the County Court to Establish Towns, and agreeable to the said Act of the County Court of Mason did establish a Town on the lands of George Stockton on the ___ day of ___ and we the said Trustees for and in consideration of a receipt from the said George Stockton acknowledging full satisfaction for the land and premises produced to the said Trustees before the signing and sealing thereof the receipt whereof is hereby acknowledged have conveyed and confirmed and do by these presents convey and confirm agreeable to the above mentioned act of Assembly unto Salathiel Fitch his heirs or assigns forever one certain lot of land situate in the Town of Flemingsburg and known in the Plan of said Town by Lot ?9 TO have and to hold he above described lot of land and all and singular the privileges and appurtenances to the said lot belonging or in anywise appertaining to said Salathiel Fitch his heirs and assigns to the only proper use and behoof of him the said Salathiel Fitch his heirs and assigns forever. In testimony whereof we have hereunto set our hands and seals the day and date first above written

Signed sealed and delivered

Wm Murphy

In presence of us

A Brevard

John Jones

John Keith

I George Stockton of Fleming County and State of Kentucky do for myself and my heirs warrant the premises within mentioned the Salalthiel Fitch his heirs and assigns forever, against all and every person and persons whatsoever. Witness my hand and seal this 11th day of March 1799.

George Stockton

At a court held for Fleming County the 11th day of March 1799

This indenture of bargain and sale from the Trustees of Flemingsburg to Salathiel Fitch was acknowledged by the said trustees, which together with an endorsement thereon by George Stockton which was acknowledged by the said Stockton is ordered to be recorded.

Teste
George Stockton

This indenture mad this 14th day of June 1799 between Joseph Collier of the County of Adams and Territory Northwest of the Ohio of the one part and James Dale of the County of Fleming and Commonwealth of Kentucky of the other part, witnesseth that the said Joseph Collier for and in consideration of the sum of $400.00 current money to him in hand paid

End of page 151

Beg of page 152

By the said James Dale at and before the signing and sealing of these presents, the receipt whereof he the said Collier doth hereby acknowledge and forever acquit and discharge the said James Dale his heirs Executors and administrators, hath granted bargained sold aliened and confirmed and by these presents do give grant bargain sell alien and confirm unto the said James Dale his heirs and assigns forever, one certain tract or parcel of land, Situate lying and being on the waters of Johnston in the County of Fleming Containing 100 acres and bounded as follows (to wit) Beginning at two white oaks and one hickory running thence South 89.75 West 109 poles to a hickory blue ash and Mulberry Thence north .25 West 157 poles to a white oak and sugar tree, thence North 89.75 East 109 poles to two hickories and white oak and Elm saplings thence South .25 East to the Beginning It being part of a tract of 500 acres granted to George Lewis assignee of Jacob Myers. Together with all improvements water courses profits and appurtenances whatsoever belonging or in anywise appertaining thereunto, and all the estate right, property, claim and demand of him the said Joseph Collier of in and to the same. To have and to hold the lands hereby conveyed with all singular the privileges and appurtenances and every part and parcel thereof with every of the appurtenances unto the said James Dale his heirs and assigns forever, to the only proper use and behoof of him the said James Dale his heirs and assigns forever. And the said Joseph Collier for himself his heirs executors and administrators doth covenant promise and agree to and with the said James Dale his heirs and assigns by these presents that he has lawful and absolute authority to grant and convey the same in the manner and form aforesaid, and the said Joseph Collier for himself his heirs executors and administrators all and singular the premises hereby bargained and sold with the appurtenances unto the said James Dale his heirs

End of page 153

Beg of page 154

And assigns against him the said Joseph Collier and his heirs and all and every other person or persons whatsoever doth and will warrant and forever defend by these presents. In witness whereof the said Joseph Collier hath hereunto set his hand and seal the day and year above written

Signed sealed and delivered

Joseph Collier

Signed sealed and delivered

In presence of

State of Kentucky

Fleming County to wit: I Joshua Stockton clerk of said County (being authorized by law to review and admit to record in my office deeds and other writings) do certify that This indenture of bargain and sale from Joseph Collier to James Dale was this day produced before me and acknowledged by the said Collier to be his act and deed and is duly recorded in my office. Given under my hand this 16th day of June 1799.

Joshua Stockton

This indenture made this 22 day of June 1799 between Daniel Fields (Executor of the last will and Testament of Benjamin Roberts deceased of the County of Culpepper and State of Virginia of the one part and John Callerman of Fleming County and State of Kentucky of the other part witnesseth that whereas the said Decedent did before his decease make his last will and Testament and among other things therein contained made a bequest of certain lands on the Western waters of a certain legatees therein specified and also appointed the said Daniel Fields an Executor of the said Will and the said Daniel having obtained a probate thereof in due form as appears by a certified copy form the records of the County Court of Culpepper with the seal of the said County thereto affixed has heretofore by his certain letter of attorney acknowledged and duly recorded constituted

End of page 154

Beg of page 155

The only proper use benefit and behoof of him the said John Callamon his heirs and assigns forever, And the said Daniel executor as aforesaid doth covenant and agree to and with the said John Callamon that he the said Daniel, will for the Legatee aforesaid warrant and defend the premises above mentioned or described and every part and parcel thereof with the appurtenances unto the said John Callamon against the claim or demand of him the said John Fields his Executors and administrators or assigns and also against the claim or demand of any other heirs or representatives of the said Benjamin Roberts dec’d and every other person or persons claiming or pretending to claim by form or under them. In testimony whereof the said Daniel by John Field his attorney in fact hath hereunto set his hand and affixed his seal the date above.

Daniel Field

By his attorney John Field

State of Kentucky

Fleming County to wit;

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other witnesses) do certify that ---

This indenture of bargain and sale from Daniel Fields by John Fields his attorney in fact to John Callaman was this day produced before me acknowledged by the said John Fields to be his act and deed and is duly recorded in my office. Given under my hand this 33 day of June 1799.

Joshua Stockton CFCC

This indenture made this 8th November 1798 between John R Price and Rachel his wife of the County of Fleming and State of Kentucky of the one part and John N Stout of the County and state aforesaid of the other par, witneseth that Lewis Craig

End of page 155

Beg of page 156

Of the County of Bracken and state aforesaid did by deed of General Warranty in fee simple conveyed unto said John Rice a certain tract or parcel of land Situate and lying in Fleming County aforesaid and adjoining lands of Jonathan Rose and others reference to said Reces deed being had will more fully and at large appear, and the said John Price and Rachel his wife for and in consideration of the sum of 100# to them in hand paid the receipt whereof is hereby acknowledged, have granted bargained sold aliened conveyed and confirmed and by these presents do grant bargain sell alien convey and confirm unto the said John N Stout his heirs and assigns forever that part of the above said land adjoining John Threlkeld and others and bounded as follows to wit; Beginning at two dead white oaks and sugar tree in Ambrose Walden’s line, thence South 21(West 113 poles to a stake in Jonathan Rosey’s line, thence South 62.5(East 110 poles to a stake in the Widow Threlkeld’s line thence North 21(West 34 poles to a stake Thence North 70(West 67 poles to two sugatrees and a blue ash thence North 20(East 69 poles to a black ash and hickory, thence North 70(West 42 poles to the place of Beginning containing 48 acres together with all the improvements ,water course, profits and appurtenances whatsoever to the said premises belonging or in anywise appertaining, and the reversion, remainders and profits thereof, and all the estate and title interest property claim and demand of them the said John Price and Rachel his wife of in and to the same. To have and to hold the said tract or parcel of land hereby bargained and sold together with all and every of its appurtenances unto him the said John N Stout his heirs and assigns forever in fee simple and hereby warrant and defend and by these presents will forever warrant and defend the premises hereby bargained and sold unto him the said John N Stout his heirs and assigns forever against the claim

End of page 156

Beg of page 157

Of all persons whatsoever, and will make good all costs or damages that shall or may arise from or by any person or persons whatsoever claiming the said tract or parcel of land. In witness whereof the said John Price and Rachel his wife have hereunto set their hands and seals the day and year first above written.

Signed sealed and delivered

John Price

In the presence of

Rachel (her mark) Price

John Threlkheld

Ira C Kneeland

John Seely

At a Court held for Fleming County the 13th May 1799

This indenture of bargain and sale form John Price and Rachel his wife to John N Stout was proved by the oaths of John Threlkeld and John Seely and ordered to be certified.

Teste
Joshua Stockton CFCC

At a court held for Fleming County the 13th of May 1799

This indenture of bargain and sale form John Price and Rachel his wife to John N Stout was fully proved by the oath of Ira C Kneeland a witness hereto and ordered to be recorded

Teste
Joshua Stockton

Know all men by these present that I George Tanner of Fleming County and Commonwealth of Kentucky hath bargained sold and delivered and by these presents doth bargain sell and deliver unto John Tanner of the County and Commonwealth aforesaid for the consideration of the sum of 100# current money. One bay house and bay mare four years old, three head of cattle, ten acres of corn, one set of millwright tools, two beds and one bedstead, one large Iron Kettle, two Dutch

End of page 157

Beg of page 158

Ovens two potts six pewter plates, and on shovel plough and Share. To have and to hold the said One bay house and bay mare four years old, three head of cattle, ten acres of corn, one set of millwright tools, two beds and one bedstead, et al to him the said John Tanner his heirs and assigns forever. And the said George Tanner doth by these presents warrant and defend the said One bay horse and bay mare four years old, three head of cattle, ten acres of corn, one set of millwright tools, two beds and one bedstead, one large Iron Kettle, two Dutch Ovens two potts six pewter plates, and on shovel plough and Share. Unto John Tanner his heirs and assigns to be free and clear of the claim or claims of any other person or persons whatsoever. In witness whereof the said George Tanner hath hereunto set his hand and affixed his seal this 9th day of August in the year 1799.

Signed sealed and delivered

George (his mark) Tanner

Signed sealed and delivered

In presence of

Fleming County August the 9th 1799

This bill of sale form George Tanner to John Tanner was received into my office and acknowledged by the said George Tanner to be his act and deed whereupon a copy of the same is admitted to record.

Teste

Joshua Stockton

This indenture mad this 11th March 1799 between the under named Trustees of the Town of Flemingsburg in the County of Fleming and Commonwealth of Kentucky of the one part and Hezekiah Lyon of the County of Bourbon and State aforesaid of the other part Witneseth that we the said Trustees do grant and sell and do by these presents grant bargain sell the following lots of land agreeable to an act of the General Assembly of Kentucky passed on the 19th of December 1796 entitled an act authorizing the

End of page 158

Beg of page 159

 County Court to establish Towns and agreeable to the said act in the County Court of Mason did establish a town on the lands of George Stockton of the --- day of --- and we the said trustees for and in consideration of a receipt from the said George Stockton acknowledging full satisfaction for the land and premises produced to us the said Trustees before the signing and sealing hereof, the receipt whereof is hereby acknowledged have conveyed and confirmed and do by these presents convey and confirm agreeable to the above mentioned act of Assembly unto the said Hezekiah Lyon his heirs and assigns forever, three certain lots of land situate in the Town of Flemingsburg and known in the plan of said Town by Lot # 76 and Lot 78 and also lot 80 To have and to hold the above described lots of land with all and singular the premises and appurtenances to the said Lots belonging or in anywise appertaining to the said Hezekiah Lyon his heirs and assigns to the only proper use and behoof of him the said Hezekiah Lyon his heirs or assigns forever. In witness whereof we the said Trustees have hereunto set out hands and seals the day and date first above written.

Signed and sealed and delivered

A Brevard

In the presents of us

Wm Murphy

J Faris

John Jones

I George Stockton of Fleming County and state of Kentucky do for myself and my heirs warrant and forever defend the premises within mentioned to the said Hezekiah Lyons his heirs and assigns against all and every person and persons whatsoever. In witness whereof I have hereunto set my hand and seal this day of March 11th 1799.

George Stockton

End of page 159

Beg of page 160

State of Kentucky

Fleming County to wit: I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings do certify that this indenture of bargain and sale for the said Justices of Flemingsburg to Hezekiah Lyon was this day produced before me acknowledged by the said Trustees and is together with the endorsement thereon by George Stockton (which was acknowledged by the said Stockton) duly recorded in my office. Given under my hand this 28th of September 1799.

Joshua Stockton

This indenture made this 8th July 1799 between the under named trustees of the Town of Flemingsburg in the County of Fleming and Commonwealth of Kentucky of the one part and Alexander Lee of the County and Commonwealth aforesaid of the other part, Witneseth that we the said Trustees do grant and sell and do by these presents grant bargain and sell the following described lotts of land agreeable to an act of the General Assembly of Kentucky passed on the 19th day of December 1796 entitled an act authorizing the County Courts to Establish Towns and agreeable to the said act the County Court of Mason did establish a town on the Land of George Stockton on the --- day of --- and we the said Trustees for and in consideration of a receipt from the said George Stockton acknowledging full satisfaction for the land and premises produced to us the said Trustees before the signing and sealing hereof the receipt whereof is hereby acknowledged have conveyed and confirmed and do by these presents convey and confirm agreeable to the above mentioned act of Assembly unto Alexander Lee his heirs or assigns forever one certain in Lott of land situate in the Town of Flemingsburg containing ___ and known in the Plan of said Town by Lot #84 also on other in Lot containing ___ and known in the plan of said Town by lots #85 To have and to hold the above described lots of land with all and singular the privileges and

End of page 160

Beg of page 161

Appurtenances to the said lots belonging or in anywise appertaining to the said Alexander Lee his heirs and assigns forever to the only proper use and behoof of him the said Alexander Lee his heirs or assigns forever. In testimony whereof we the said Trustees have hereunto set our hands and seals the day and year first above written

Signed sealed and delivered

Richard Tilton

In presence of us

A Brevard

J Faris

John Jones

I George Stockton of Fleming County and State of Kentucky do for myself and my heirs warrant the premises above mentioned to the said Alexander lee his heirs and assigns against all and every person or person whatsoever Witness my hand and seal this 8th day of July 1799.

George Stockton

At a Court begun and held for Fleming County the 8th day of July 1797.

This indenture of bargain and sale from the Trustees of Flemingsburg to Alexander Lee was acknowledged by the said Trustees which together with an endorsement thereon by George Stockton which was acknowledged by the said George is ordered to be recorded.

Teste
Joshua Stockton CFCC

This Indenture made this 8th day of July 1799 between the under named Trustees of the Town of Flemingsburg in the County of Fleming and State of Kentucky of the one part and Daniel Mersham of the County and Commonwealth aforesaid on the other part Witnesseth that we the said Trustees do grant and sell and do by these presents grant bargain and sell the following

End of page 161

Beg of page 162

Described lott of land agreeable to an act of the General Assembly of Kentucky passes on the 19th day of December 1796 entitled and act authorizing the County Courts to establish towns, and agreeable to the said act the County Court of Mason did establish a town on the lands of George Stockton on the --- day of --- and we the said Trustees for and in consideration of a receipt for the said George Stockton acknowledged full satisfaction for the land and premises, produced to us the said Trustees before the signing and sealing hereof the receipt whereof is hereby acknowledged have conveyed and confirmed and do by the presents convey and confirm agreeable to the above mentioned act of assembly unto the said Daniel Mershaun his heirs or assigns forever one certain in lott of land situate in the Town of Flemingsburg and known in the Plan of said Town by lot #1 To have and to hold the above described lot of land with all and singular the privileges and appurtenances to the said lot belonging or in any wise appertaining to the said Daniel Mershaun his heirs or assigns to the only proper use and behoof of him the said Daniel Mershaun his heirs and assigns forever. In testimony whereof we the said Trustees have hereunto set out hand and seals the day and date above written.

Signed sealed and delivered

Richard Tilton

In presence of us

A Bravard

J Faris

John Jones

I George Stockton of Fleming County and state of Kentucky for myself and my heirs do warrant and forever defend the premises within mentioned to the said Daniel Mershaun his heirs and assigns against all and every person and persons whatsoever

End of page 162

Beg of page 163

Witness my hand and seal this 8th day of July 1799.

George Stockton

At a Court begun and held for Fleming County the 8th day of July 1799

This indenture of bargain and sale form the Trustees of Flemingsburg to Daniel Marshaun was acknowledged by the said Trustees which together with an endorsement thereon by George Stockton which was acknowledged by the said George is ordered to be recorded.

Teste
Joshua Stockton CFCC

This indenture made this 19th of June 1799 between John Fields of the County of Ohio of the one part and George Stockton and William Murphy of the County of Fleming and all of the State of Kentucky of the other part Witneseth that for and in consideration of the sum of $24.25 to him the said Fields in hand paid the receipt whereof is hereby acknowledged have granted bargained and sold unto the said George Stockton and William Murphy a certain tract or parcel of land Situate and lying on the waters of Fleming Creek, and a part of a survey patented in the name of Benjamin Roberts containing 16.5 acres and bounded as followeth (to Wit) Beginning at two buckeyes and hickory corner to Benjamin Sweet, thence East with Sweets line 28.5 poles to a buckeye walnut and hickory thence North 13(West 94 poles to Buckeye and white oak Thence West 28.5 poles to Elm, Mulberry and buckeye thence South 13(East 94 poles to the

End of page 163

Beg of page 164

Beginning To have and to hold the above described tract or parcel of land containing 16.5 acres with all and singular the appurtenances thereunto belonging to the only proper use benefit and behoof of them the said George Stockton and William Murphy and their heirs forever, I the said John Fields doth for myself and my heirs and all the heirs of Benjamin Roberts warrant and forever defend the above described tract of land, but if any prior claim should take the said land away then I the said John Fields do bind myself my heirs Executors and administrators and every of them to refund to the said George Stockton and William Murphy the purchase money with lawful interest from the date of these presents. In witness whereof I have hereunto set my hand and seal the day and year before mentioned.

Signed sealed and delivered

John Fields

In the presence of

Daniel Pick

Francis Baker

Barnett Field

State of Kentucky

Fleming County to wit: I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that This indenture of bargain and sale from John Field to George Stockton and William Murphy was this day produced before me acknowledged by the said John Field to be his act and deed, and is duly recorded in my office. Given under my hand this 21st day of June 1799.

Joshua Stockton CFCC

End of page 164

Beg of page 165

This indenture made this 3rd September 1799 between Thomas Pearce Senr. Yeoman and Elizabeth his wife of the County of Fleming and State of Kentucky of the one part and Basil Browning of the County and State aforesaid of the other part Witnesseth that the said Thomas Pearce and Elizabeth his wife for and in consideration of the sum of 50# of good and lawful money of the state of Kentucky aforesaid, to them the said Thomas Pearce and Elizabeth his wife in hand well and truly paid by the said Basil Browning, at or before the sealing and delivery hereof which is hereby acknowledged, hath granted, bargained sold, alienated, remised, released, infeoffed, conveyed, assured, and confirmed and by these presents they the said Thomas Pearce and Elizabeth his wife do grant bargain, sell, alien, remise, release, empress convey assure and confirm unto he said Basil browning his heirs and assigns forever, all that certain tract piece or parcel of land situate and being in the county of Fleming and State of Kentucky aforesaid and on the waters of Mill creek, the waters of Licking the waters of the Ohio (it being part of Joshua Bennett’s 900 acre survey) Beginning at two sugar trees and hickory (William Browning North East Corner) and running from thence North 80 poles to a post in Austin’s line, thence with Austin’s line West 168 poles to a white oak and coffee tree, thence South 80 poles to a Blue ash hickory and blue ash Stump (Laid William Browning’s corner) thence with his line East 168 poles to the beginning containing and laid out for 84 acres of land (be the same more or less) together with all and singular the improvements , woods under woods timber,

End of page 165

Beg of page 166

Ways, path, passages, waters, watercourses, rights, members, easements, emoluments, commodities, advantages, hereditoments and appurtenances whatsoever to the same belonging or in anywise appertaining and the reversion and reversions, remainder and remainders rents, issues and profits thereof, and also all the estate, right, title interest, use possession, profit, property claim and demand whatsoever of him the said Thomas Pearce and Elizabeth his wife either in law or equity or otherwise howsoever of in to and out of the said tract piece or parcel of land, hereditaments, and all and singular the premises with the appurtenances To have and to hold the described and recited tract, piece or parcel of land heretiaments and all and singular the premises hereby granted bargained and sold or mentioned meant or intended so to be and every part and parcel thereof with the appurtenances unto the said Basil Browning his heirs and assigns to the only promer (proper) use benefit and behoof of him the said Basil Browning his heirs and assigns forever. And the said Thomas Pearce and Elizabeth his wife for themselves their heirs executors, administrators and every of them the aforesaid tract piece or parcel of land, hereidiaments and all and singular the premises hereby granted bargained and sold or mentioned meant or intended so to be and every part and parcel thereof with the appurtenances unto the said Basil Browning his heirs and assigns and every of them against the future claim or claims of them the said Thomas Pearce and Elizabeth his wife and each of their heirs and all and every other person or persons whomsoever claiming or to claim the same shall and will warrant and forever defend by these presents. In witness whereof the said Thomas Pearce and Elizabeth his wife have hereunto set their hands and seals the date first above.

Sealed and delivered

Thomas Pearce

In presence of

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from Thomas Pearce and Elizabeth his wife to Basil Browning was this (day) produced before me and acknowledged by the said Thomas Pearce a part thereto and is duly recorded in my office. Given under my hand this aforesaid day of September 1799.

Joshua Stockton

This indenture made this 3rd September 1799 Between Thomas Pearce Senr and Elizabeth his wife of the County of Fleming and State of Kentucky of the one part and William Browning of the County and State aforesaid of the other part Witnesseth that the said Thomas Pearce and Elizabeth his wife for and in consideration of the sum of 250# of good and lawful money of the state aforesaid to them the said Thomas Pearce and Elizabeth his wife, doth grant, bargain, sell, alien, remise release efpross convey, assure and confirm unto the said William Browning his heirs and assigns forever a certain tract piece or parcel of land situate lying and being in the county of Fleming and state of Kentucky aforesaid and on the waters of Mill creek the waters of Licking the waters of the Ohio (being part of 900 acres of land entered and surveyed by Joshua Bennett Dec’d and patented to William M Bennett of Berkley County Virginia) Beginning at a buckeye Elm and B walnut (William Mills north east corner) and running thence to George Truitt's corner, and with his line North 99 poles to Basil Browning’s corner two sugar trees and hickory thence with his line West 168 poles to hickory, blue and bleu ash stump thence South 110 poles to two sugar trees thence East 80

End of page 167

Beg of page 168

poles to sugar tree and beech thence North 20 poles to ash and dogwood, thence East 88 poles to the beginning. Containing 105 acres (by estimation) be the same more or less together with all and singular the improvements, woods under woods, timber, trees, ways paths, passages, waters, watercourses, rights, members, easements, emoluments, commodities, advantages, hereditaments, and appurtenances Whatsoever to the same belonging or in anywise appertaining and the reversion and reversions, remainder and remainders, rents issues and profits thereof and also all the estate right, title interest, use, possession, profit, property, claim, and demand whatsoever of them the said Thomas Pearce and Elizabeth his wife either in law of equity or otherwise howsoever, of in, to and out of the said tract piece or parcel of land, medicaments, and all and singular the premises hereby granted bargained and sold or mentioned meant or intended so to be and every part and parcel thereof with the appurtenances unto the said William Browning his heirs and assigns to the only proper use benefit and behoof of him the said William Browning his heirs and assigns forever, And the said Thomas Pearce and Elizabeth his wife for themselves and each of their heirs, Executors administrators and assigns doth further covenant promise grant and agree, to and with the said William Browning his heirs and assigns by these present, that they the said Thomas Pearce and Elizabeth his wife for themselves their heirs Executors and administrators and every of them the aforesaid tract piece or parcel of land Hereditaments and all and singular the premises, hereby granted, bargained and sold or mentioned meant or intended so to be and every part and parcel thereof with the appurtenances unto the said William Browning his heirs and every of them against the further claim or claims of them the said Thomas Pearce and Elizabeth his wife and each of their heirs, and all and every other person or persons whomsoever, claiming or to claim the same shall and will warrant and forever defend by these presents.

End of page 168

Beg of page 169

 In witness whereof the said Thomas Pearce and Elizabeth his wife have hereunto set their hands and seals the date first above

Sealed and delivered

Thomas Pearce

In presence of

State of Kentucky

Fleming County to wit

I Joshua Stockton clerk of said County (being authorized by law to receive and admit to record in my office deed and other writings) do certify that this indenture for Thomas Pearce and Elizabeth his wife to William Browning was this day produced before me, acknowledged by the said Thomas Pearce a part thereto, and is duly recorded in my office. Given under my hand this 3rd September 1799

Joshua Stockton

This indenture made this 8th June 1799 between Lewis Craig of the County of mason and state of Kentucky of the one part and James Saunders of the county of Fleming and State aforesaid of the other part, Witnesseth that for and inconsideration of 30# to him in hand paid the receipt whereof the said Craig doth hereby acknowledge hath bargained granted, sold, aliened and confirmed unto said James Sanders, all that tract or parcel of land containing 48.25 acres and 30 poles more or less situate lying and being in the County of Fleming and on the waters of Locust creek being part of John Mosby’s 30,000 acres and bounded as follows (to wit) Beginning at a blue ash and running South 10 poles to a beach marked WC thence East 775 poles to two chestnuts, thence North 10 poles to a chestnut oak, Thence West 775 poles to the Beginning. To have and to hold the said Tract or parcel of land with all and singular the appurtenances thereunto belonging to him the said Saunders his heirs or assigns forever, to his and their only proper use and behoof

End of page 169

Beg of page 170

And the said Lewis Craig shall and will warrant and forever defend the said land and premises, against the claim or claims of all and every person or persons whatsoever. In witness whereof he the said Lewis Craig have hereunto set his hand and affixed his seal the day and year first above written

Signed Sealed and Delivered

Lewis Craig

In presence of

Thomas Brown

Mildred Eaton

Mary Brown

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from Lewis Craig to James Sunders was this day produced before me, proved by the oaths of Thomas Brown, Mildred Eaton and Mary Brown subscribers witness thereto and is duly recorded in my office. Given under my hand this 13th day of August 1799.

Joshua Stockton

This indenture made this 28th September 1799 Between the under named Trustees of the Town of Flemingsburg in the County of Fleming and state of Kentucky on the one part and John Gooding of the aforesaid County and State of Kentucky on the other part Witnesseth that we the said Trustees do grant and sell, and do by these presents, grant bargain and sell the following described Lot of land, agreeable to an act of

The General Assembly of Kentucky passed on the 19th December 1796 entitled an act authorizing the County Court to establish Towns and Agreeable to the said Act the County Court of Mason and Establish a town on the lands of George Stockton on the --- day of --- and we the said Trustees for and in consideration of a receipt from the said George

End of page 170

Beg of page 171

Stockton acknowledging full satisfaction for the land and premises produced to us the said Trustees before the signing and sealing here of the receipt whereof is hereby acknowledged, have conveyed and confirmed, and do by these presents convey and confirm agreeable to the above mentioned act of Assembly unto the said John Gooding his heirs or assigns forever one certain in lot of land situate in the Town of Flemingsburg containing --- and known in the plan of said Town by lot #53. To have and to hold the above described lot of land with all and singular the privileges and appurtenances to the said lot belonging or assigns, to the only proper use benefit and behoof of him the said John Gooding his heirs or assigns forever. In testimony whereof we have hereunto set our hands and seals the day and year above written.

A Bravard

J Faris

John Keith

John Jones

I, George Stockton of the County of Fleming and State of Kentucky do for myself and my heirs do warrant and defend the premises within mentioned to the said John Gooding his heirs or assigns against all and every person or persons, whatsoever, witness my hand and seal this 28th day of September 1799.

George Stockton

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said county (being authorized by law to receive and admit to record in my office deeds and other writings do certify that this indenture of bargain and sale from the Trustees of Flemingsburg to John Gooding was this day produced before me acknowledged by the said Trustees, and is together with

End of page 171

Beg of page 172

The endorsement thereon by George Stockton, which was acknowledged by the said Stockton, duly recorded in my office given under my hand this 28th day of September 1799.

Joshua Stockton

This indenture made this first day of August 1798 between Patrick Allison and Bathema his wife of the one part and Phillip Norwood of the other part both of the County of Fleming and State of Kentucky, witnessed that for and in consideration of the sum of 40# current money of the state aforesaid to him the said Patrick Allison in hand paid the receipt whereof he doth hereby acknowledge, hath granted bargained and sold and by these presents doth grant bargain and sell alien and confirm unto the said Phillip Norwood his heirs and assigns forever, a certain tract or parcel of land lying and being in the County of Fleming and on the water of a creek called Fleming, Bounded as follows (to wit) Beginning at a beach sugar tree and Ironwood, thence West 190 poles to a Black Ash and two box elders, thence South 40 poles to two buckeyes and sugar tree thence East 20 poles to a Hackberry, buckeye and sugar tree, thence South 40.75 poles to two hickories and box Elder, thence East 89 poles to three sugar trees, thence North 80.75 poles to the Beginning. To have and to hold the said tract or parcel of land containing 50 acres as above described, with all the appurtenances thereunto belonging, unto the said Phillip Norwood and his heirs forever and Patrick Allison and Bathema his wife and their heirs will forever warrant and defend unto the said Phillip Norwood and his heirs the said tract or parcel of land form the claim or claims of every other person or persons, whatsoever, claiming said land. In witness whereof the said Patrick Allison and Bathama his wife have hereunto set their hands and affixed their seals the day and year above written.

Patrick Allison

Signed sealed and delivered

Themy Allison

In presence of

Andrew Shellidy

Richard Carpenter

James Hood

Mathias Green

At a Court begin and held for Fleming County the 14th day of January 1799

This indenture of bargain and sale from Patrick Allison and Bathema his wife to Phillip Norwood was acknowledged by the said Patrick and ordered to be recorded.

Teste
Joshua Stockton CFCC

Know all men by these presents that I John Huff of the County of Fleming and Commonwealth of Kentucky, hath bargained sold and delivered, and by these presents doth bargain, sell and deliver unto George Stockton Senr. Of the County and Commonwealth aforesaid for the consideration of the sum of 100# current money, one brindle Cow and Calf, two beds and bedding and two bedsteads, one table, one large Iron pot, one oven, one looking glass, and all my household furniture and clothing of every kind and description and all my house hold furniture and clothing of every kind and description and one set of House Joiners Tools including all the tools I have. TO have and to hold the said Bundle Cow and Calf two beds and bedding two bedsteads, one table, one iron pot one oven, one looking glass and all my household furniture and clothing and one set of House Joiners Tools to him the said George Stockton Senr. His heirs and assigns forever, and the said John Huff doth by these presents warrant the said Brindle cow and Calf, two beds and bedding two bedsteads, one table, one Iron pot, one oven, one looking glass, and all his household furniture and clothing, and one set of House Joiners Tools including all his tools unto the said George Stockton, to be free and clear of the claim or claims of any other person or persons whatsoever, In witness whereof the said John Huff has hereunto set his hand and seal this 11th day of September 1799,

John Huff

State of Kentucky

Fleming County to wit

I Joshua Stockton clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this bill of Sale from John Huff to George Stockton Senr. Was this day produced before me acknowledged by the said John Huff to be his act and deed and is duly recorded in my office under my hand this 11th day of September 1799.

Joshua Stockton

End of page 174

Beg of page 175

This indenture made and entered this 5 March 1799 Between John Houston and his wife Jinney Houstin of the County of Bourbon and State of Kentucky of the one part, and William McCrosky of Scott County and State aforesaid of the other (part), Witnesseth that the said John Houston and Jinney Houston his wife for and in consideration of the sum of 445# Current money to him in hand paid, the receipt whereof he doth hereby acknowledge, have granted bargained and sold unto the said William McCrosky and his heirs a certain tract or parcel of land containing 200 acres situate in the County of Fleming on the waters of Fleming Fork it being a part of Alexander Mc Cin??? Survey of 1,000 acres Beginning at a mulberry, small sugar tree and two horn beams, thence South 200 poles with Mosby’s line to a black ash and two sugar trees on said line, thence West 160 poles to a sugar tree and ash, thence North 200 poles to a black ash, and two sugar trees thence East to the Beginning. To have and to hold the said tract of land with its appurtenances to the William McCrosky and his heirs forever, to his and their only behoof and the said John Houston and Jinney his wife for their selves and their heirs shall forever warrant and defend the said tract of land with its appurtenances to the said William McCrosky and his heirs forever against the claims of them the said John Houston and his wife Jenney and their heirs and any other person claiming under them and against the claim of any other person ore persons whatsoever, In testimony whereof the said John Houston and Jinney his wife hath hereunto set their hands and fixed their

End of page 175

Beg of page 176

Seals this day above mentioned

Signed Sealed and delivered

John Houston

In presence of

Jincy Houston

Thomas B Jones

Will Scott

Thomas Jones Sent

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by Law to receive and admit to record in my office deeds and other writings) do certify that this indenture from John Houston and Jane his wife to William McCrosky was this day produced before me acknowledged by the said John Houston a part thereto and is duly recorded in my office. Given under my hand this 10th day of September 1799.

Joshua Stockton

This indenture made this 19th day of October 1799 between Jacob Huff and Ann his wife of the County of Fleming and Commonwealth of Kentucky of the one part and Joshua Roe of the County and Commonwealth aforesaid of the other part, witnesseth that the said Jacob Huff and Ann his wife for and in consideration of the sum of 50# current money of Kentucky to them in hand paid by the said Joshua Roe at and before the

End of page 176

Beg of page 177

Signing and Sealing hereof the receipt whereof he the said Huff doth hereby acknowledge and forever acquit and discharge the said Joshua Roe his heirs Executors and administrators have granted bargained, sold, aliened, and confirmed, and by these presents do grant bargain, sell alien, and confirm unto the said Roe his heirs and assigns forever one certain in lot of land, situate lying and being in the Town of Flemingsburg know in the Plan of said Town by Lot #25, together with all the improvements, profits and appurtenances whatsoever to the said premises belonging or in anywise appertaining, and all the estate right title interest property claim and demand of them the said Jacob Huff and Ann his wife of in and to the same. To have and to hold the said lot hereby conveyed, with all and singular the premises and every part and parcel thereof, with every of the appurtenances unto the said Joshua Roe his heirs and assigns forever, to the only proper use benefit and behoof of him the said Joshua Roe his heirs and assigns forever, and the said Jacob Huff and Ann his wife for themselves their heirs Executors and administrators doth covenant promise and agree to and with the said Joshua Roe his heirs and assigns by these presents, that the premises before mentioned now are and forever hereafter shall remain free of and from all former and other gifts grants bargains sales dowers Executions, titles troubles charges and encumbrances whatsoever done or suffered to be done by them the said Jacob Huff and Ann his wife. And the said Jacob Huff and Ann his wife for themselves and their heirs, all and singular the premises hereby bargained and sold with the appurtenances unto the said Joshua Roe his heirs and assigns against them the said Jacob Huff and Ann his wife, and their heirs, and all and every other person or

End of page 177

Beg of page 178

Page missing

End of page 178

Beg of page 179

Page missing

End of page 179

Beg of page 180

Executions, titles troubles, charges, and encumbrances whatsoever done or suffered to be done by him the said John Keith, and the said John Keith for himself and his heirs, all and singular and premises hereby bargained and sold with the appurtenances unto the said William Scott his heirs and assigns, against him the said John Keith and his heirs, and all and every person and persons whatsoever, doth and will warrant and forever defend by these presents. In witness whereof the said John Keith has hereunto set his hand and affixed his seal the day and year above written.

John Keith

State of Kentucky

Fleming Count to wit

I Joshua Stockton clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this Indenture for John Keith to William Scott was this day produced before me acknowledged by the said John Keith a party thereto and is duly recorded in my office: Given under my hand this 23rd day of November 1799.

Joshua Stockton

This indenture made this 24th March 1799 between Shadrack Nye of the county of Summer and State of Tennessee of the one part and Richard Hart of the County of Fleming and Commonwealth of Kentucky of the other part Witnesseth that the said Shadrick Nye for an in consideration of the sum of $1,000 to him in hand

End of page 180

Beg of page 181

Paid by the said Richard Hart before the signing and sealing thereof the receipt whereof is hereby acknowledged hath granted, bargained, sold, conveyed and confirmed and by these presents doth grant, bargain, sell, convey and confirm to the said Richard Hart his heirs and assigns forever, a certain tract or parcel of land situate on Allison Creek, on the waters of Fleming and County of Fleming aforesaid, and bounded as follows to wit: Beginning on the West side of a hill on the south side of Allison creek, at a buckeye and blue ash, thence East crossing said creek, and running a due East course between said Creek and Robert Armstrong’s dwelling house, 198 poles to a sugar tree, and hickory, thence South 170 poles to a betty wood and sugar tree, thence West 198 poles to three white oaks, thence North 170 poles to the place of Beginning, containing 210 acres and 60 poles of land. To have and to hold the above described premises and every part and parcel thereof with all and singular the appurtenances to the same belonging or in any wise appertaining to the said Richard Hart his heirs and assigns to the only proper use and behoof of him the said Richard Hart his heirs and assigns forever, against the legal title claim or demand of him the said Shadrick Nye his heirs, executors or administrators or any other person or person doth and will warrant and by these presents forever defend. In witness whereof the said Shadrick Nye hath hereunto set my had and affixed his seal this day and year first above written

Signed sealed and delivered

Shadrick Nye

In presence of

State of Tennessee, Sumner County

Personally came before us two of the Justices of the peace of the County of Sumner and State aforesaid the above named Shadrack Nye who acknowledged the above deed of conveyance to Richard Hart to be his own free act and deed. Given

End of page 181

Beg of page 182

Under our hands this 25th of March 1799

Edward Douglass JP

James Douglass JP

State of Tennessee Sumner County

In testimony that Edward Douglass and James Douglass esquires, who appears to have taken the acknowledgement of the within deed of conveyance, are acting Justices of the peace in and for the County aforesaid, duly commissioned and qualified, and to their acts as such, due faith and credit is and ought to be given I have hereunto set my hand and affixed, the Seal of the said Court of said County this 35th of March 1799

David Shelby, SCS

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from Shadrick Nye to Richard Hart was this day received unto my office and is together with the certificates thereto annexed duly recorded in my office. Given under my hand this 10th day of September 1799

Joshua Stockton

End of page 182

Beg of page 183

Know all men by these presents that I Jeremiah Strode of Clarke County and Commonwealth of Kentucky have this day bargained, sold, and delivered unto Nathaniel Foster of Fleming County and State aforesaid, a negro man of the name of Ned for the term of 21 years form the 25th day of December 1800, for the consideration of the sum of 75# in hand paid, which said negro I do by these presents, warrant to be a sound healthy man, and from any person or persons, whatsoever, as witness my hand this 27 day of Nov 1799

In the presence of

Jerh Strode

Teste

George Stockton

James L McGovern

State of Kentucky

Fleming County to wit

I Joshua Stockton clerk of said County (being authorized by law to receive ad admit to record in my office deeds and other writings) do certify that this Bill of sale from Jeremiah Strode to Nathaniel Foster was this day produced before me acknowledged by the said Strode and is duly recorded in my office. Given under my hand this 27th day of November 1799.

Joshua Stockton

This indenture mad this 28th day of September 1799 Between the under named Trustees of the town of Flemingsburg in the County of Fleming and State of Kentucky on the one part and Richard Young of the aforesaid County and State on the other part, Witnesseth that we the said Trustees do grant and sell and do by these presents grant bargain and sell the following described Lott of land agreeable to an act of the General Assembly of Kentucky passed on the 19th
End of page 183

Beg of page 184

Day of December 1796 entitled an act authorizing the County Courts to Establish towns; and agreeable to the said act the County of Mason and establish a town on the lands of George Stockton on the ___day of ___ and we the said Trustees for and in consideration of a receipt from the said George Stockton acknowledging full satisfaction for the land and premises produced to us the said Trustees before the signing and sealing hereof the receipt whereof is hereby acknowledged, have conveyed, and confirmed, and do by these presents convey and confirm, agreeable to the above mentioned act of Assembly unto the said Richard Young his heirs or assigns forever one certain in lot of land, situated in the Town of Flemingsburg known in the Plan of the said Town by lot #23 To have and to hold the above described Lot of land, with all and singular the privileges and appurtenances to the said lot belonging or anywise appertaining to the said Richard Young his heirs or assigns to the only proper use, benefit and behoof of him the said Richard Young his heirs or assigns forever. In testimony whereof we have hereunto set our hands and seals the day and year above written.

John Keith

A Bravard

John Jones

J Faris

I George Stockton of the County of Fleming and state of Kentucky do for myself and my heirs, warrant and defend the premises within mentioned to the said Richard Young his heirs or assigns against all and every person and person whatsoever, Witness my hand and seal this 24th day of September 1799.

George Stockton

State of Kentucky

Fleming County to wit

I Joshua Stockton clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from the Trustees of Flemingsburg to Richard Young with an endorsement thereon by George Stockton was produced before me, the endorsement acknowledged by the said George Stockton on the 24th day of September 1799 and the said Indenture acknowledged by the said Trustees on the 28th day of September 1799 and are duly recorded in my office Given under my hand this 28th of September 1799.

Joshua Stockton

Know all men by these presents that I James Scott of the County of Fleming and Commonwealth of Kentucky have granted bargained, sold and delivered, and by these presents do grant bargain sell and deliver unto the said James Montgomery of the County and Commonwealth aforesaid for and in consideration of the sum of $50.00 current money the receipt whereof is hereby acknowledged by the said James Scott, one sorrel mar with a blasé face about 11 or 12 years old, three head of cattle, four acres standing corn, one bed and bedstead, twelve earthen plates, one iron kettle, one axe, six knives and forks, and all the clothing within my house, And the said James Scott dothe by these presents warrant and defend the said one sorrel mare, three head of cattle four acres of corn, one bed and bedstead, twelve earthen plates, one iron kettle, one axe six knives and forks and all the clothing within his house to the said James Montgomery his heirs and assigns forever. And the said James Scott doth by these presents covenant promises and agree to and with the said James Montgomery his heirs and assigns by these presents that the said Sorrel mar, three head of cattle, four acres of corn, one bed and bedstead et al are free and clear of and from all former and other gifts grants bargains, sales, Judgments Executions troubles or charges

End of page 185

Beg of page 186

Whatsoever to have and to hold the said Sorrel mare three head of cattle, four acres of corn one bed and bedstead twelve earthen plates on iron kettle, one axe, six knives and forks and clothing to him the said James Montgomery his heirs and assigns forever. In testimony whereof the said James Scott has hereunto set his hand and seal the 5th day of September 1799.

Signed sealed and Delivered

James Scott

In presence of

State of Kentucky Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this bill of sale from Scott to Montgomery was this day produced before me acknowledged by the said Scott a party thereto and is duly recorded in my office, Given under my hand this 5th September 1799.

Joshua Stockton

Know all men by these presents that I William Bennett of the County of Berkley and State of Virginia, do make constitute and appoint George Stogden (Stockton) Esqr of Fleming County and State of Kentucky, my true and lawful attorney for me and in my name to assign transfer and legally convey by deeds of fee simple and General Warranty (all the lands I have remaining to me of a tract of land lying and being in Fleming County and state of Kentucky located by and in the name of Joshua Bennett now deceased and patented in my name containing by the said Patent the quantity of 930 acres, and whereof their remains to me about 660 acres of land unto Andrew Swearingin and Ralph Morgan both of the state of Kentucky agreeable to the obligations and agreements by me separately given to them the said Andrew Swearingen and Ralph Morgan, or other of them or to their assigns agreeable to the said obligations and agreements.- Hereby giving and granting unto my said attorney my full power to

End of page 186

Beg of page 187

Convey the said lands to the said Andrew Swearingin and Ralph Morgan or their assigns, in manner and farm, and for the use aforesaid as fully and effectively as I myself could do were I personal present, Ratifying and confirming all that my said Attorney shall legally do in the premises. In testimony whereof I have hereunto set my and seal this first day of April 1799.

Sealed and delivered

Sealed and delivered

Will Bennett

Joniah Thornburgh

Will Bell

Berkeley County Jst.

Be it known that on the first day of April 1799 before me Abraham Shepherd a Justice of the Peace for the said County came William Bennett and acknowledged the above letter of Attorney to be his act and deed. Given under my hand the date last above written.

Adam Shepherd

Berkeley County State of Virginia Jct.

I Henry Bedinger Clerk of the said County do Certify that Abraham Shepherd Gentleman before whom the within letter of Attorney was acknowledged was at the time of subscribing the same and still is a Justice of the peace, in and for the said County of Berkley duly commissioned and sworn, and that all due faith and credit is and ought to be given to all official acts by him so made as well in Courts of Justice as thereout. In testimony whereof I have hereunto set my hand and affixed the seal of the said County this first day of April 1799.

H Bedinger

End of page 187

Beg of page 188

At a court begun and held for Fleming County the 12th day of August 1799.

This power of Attorney from William Bennett of Berkley County in the State of Virginia to George Stockton under the seal of said County certified by the Clerk thereof was produced in Court ordered that the same be admitted to Record which is together with the several certificates the ??? thereon and this certificates duly recorded in my office.

Teste

Joshua Stockton CFCC

Know all men by these presents that I Thomas Dale of the County of Louden, and Commonwealth of Virginia do make constitute and appoint John Keith of the County of Fleming and Commonwealth of Kentucky my true and lawful attorney for me and in my name to assign, transfer and legally convey by deed of fee Simple and General Warranty a certain tract of land containing 1000 acres that I have patented to me for the state of Virginia, lying and being on the North fork of Licking in the Counties of Fleming and Mason unto George Stockton Senr of the County of Fleming and Commonwealth of Kentucky or to his heirs hereby giving and granting into my said Attorney, my full power to convey the said bands to the said George Stockton Senr. Or his heirs in manner and form aforesaid, as fully and effectually, as I myself could do were I personally present. Ratifying and confirming all that m said Attorney shall legally do in the premises. In testimony whereof I have hereunto set my hand and seal this 23 day of Nov 1799.

Thomas (his mark) Dale

Fleming County Jct.

Be it known that on the 23 day of November 1799 before me John Kean a Justice of the peace for said County came Thomas Dale and

End of page 188

Beg of page 189

Acknowledged the above Letter of Attorney to be his act and deed. Given under my hand this date last above written.

J Kean

Frederick County Virginia to wit

I James Keith clerk of the Court of the County aforesaid do certify that John Kean before whom the within Letters of attorney was acknowledged, and who hath thereunto subscribed his name is and was at the time of signing the same, one of the Justices of the Peace in and for the County and Commonwealth aforesaid, duly and legally commissioned and sworn, and to all certificates by him given as such due faith and credit is and ought to be given as well in courts of Justice as thereout. In witness whereof I have hereunto set my hand and affixed the seal of the said County this 23rd day of November 1799 and in the 24th year of the Commonwealth

Jas Keith

State of Kentucky

Fleming Count to wit

I Joshua Stockton Clerk of said County (being authorized by Law to receive and admit to record in my office deeds and other writings) do certify that this letter of Attorney from Thomas Dale to John Ketih was this day produced, before me and is together with the certificates thereto annexed duly recorded in my office. Given under my hand this 1st February 1800

Joshua Stockton

End of page 189

Beg of page 190

This indenture made this __day of December 1799 between John Keith of the County of Fleming and Commonwealth of Kentucky attorney in fact for Thomas Dale of the County of Loudon and Commonwealth of Virginia of the one part and George Stockton Senr. Of the County of Fleming and Commonwealth of Kentucky of the other part, Witnesseth that the said Keith attorney as aforesaid for and in consideration of the sum of 50# current money to him in hand paid by the said George Stockton at and before the signing and sealing hereof, the receipt whereof is hereby acknowledged have granted, bargained, sold, aliened, and confirmed, and by these presents do grant bargain sell alien and confirm unto the said George Stockton his heirs and assigns forever a certain tract or parcel of land situate lying and being in the Counties of Fleming and Mason, on the north fork of Licking, It being a tract of land granted by the Commonwealth of Virginia, unto the said Thomas Dale by patent bearing date the 15th July 1785 containing 1,000 acres and bounded as follows to wit: Beginning at two sugar trees standing on the bank of said fork it being the North East corner of Swearingin's military Survey of 500 acres thence North 500 poles to three sugar trees, thence West 400 poles to a hickory and buckeye, thence South 400 poles to t buckeye, sycamore, and Elm standing on the bank of a large branch. Thence East 128 poles to Swearingin’s Northwest corner course continued along his line, in all 400 poles to the Beginning. Together with all and singular the improvements profits and appurtenances thereunto belonging or in anywise appertaining, and all the estate right title interest property claim and demand of him the said Thomas Dale of in and to the same To have and to hold the said tract or parcel

End of page 190

Beg of page 191

Of land conveyed with its appurtenances unto he said George Stockton his heirs and assigns forever, To the only proper use and behoof of him the said George Stockton his heirs and assigns forever And the said Thomas Dale by his attorney as aforesaid doth covenant promise and agree to and with the said George Stockton his heirs and assigns by these presents that the premises before mentioned now are and forever hereafter shall remain free of and form all former and other gifts, grants, bargains, sales, dowers, titles, troubles, charges and encumbrances whatsoever done or suffered to be done by him the said Thomas Dale and the said Thomas Dale by his attorney aforesaid for himself and his heirs all and singular the premises hereby bargained and sold with the appurtenances to the said George Stockton his heirs and assigns, against him the said Thomas Dale and his heirs and against all and every other person and persons whatsoever shall and will warrant and forever defend by these presents. In testimony whereof the said Thomas Dale by John Keith his attorney in fact as aforesaid has hereunto set his hand and affixed his seal the day and year first above written.

Thomas Dale by

John Keith

His attorney in fact

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from Thomas Dale to George Stockton was this day produced before me acknowledged by John Keith attorney in fact for the said Thomas Dale and s duly recorded in my office: Given under my hand this 1st day of February 1800.

Joshua Stockton

End of page 191

Beg of page 192

State of Virginia, Fauquier County Jct

Know all men by these presents that I John Rust of the said County and State have ordained constituted and appointed James Rust of same State and County, my true and lawful attorney to search and inquire and investigate the land office or offices in Kentucky relative to tracts of land in that State, and do authorize the said James Rust to do and Execute every act or acts which may appear to him proper in order to secure the said land or any part thereof and that the said James Rust hall now and hereafter act agreeable to the instructions of the said John Rust form time to time as he may instruct him he shall also have the lands located by Triplett the one half allotted to the heirs of Samuel Bailey Deceased agreeable to quantity and quality and all other lands which I posses in Kentucky divided between the locators and myself, and in order to recompense him for his services I do agree to give him two hundred acres of the lands on Licking and adjoining Samuel Bailey’s heirs, he to have a deed from me and my heirs but wont be accountable for any other right Given under my hand and seal this 3rd day of February 1798

Signed sealed and delivered

In presence of

John Rust

Fauquier Sct.

On the 23rd Feb. 1798 came John Rust before me one of the Justices of the peace of Fauquier County and acknowledged the above power of attorney to be his acts and deed

Robert Brown

Simon Morgan

Virginia Fauquier County to Wit:

I Francis Brooke Clerk of the said County of Fauquier do hereby certify that Robert Brown and Simon Morgan Gentlemen, the person before whom the within power of attorney was acknowledged are acting magistrates for the

End of page 192

Beg of page 193

County aforesaid, and that full faith and Credit right to be given to all matters and things by them so attested, as well as Court of Justice as thereout

In testimony whereof I have hereunto set subscribed my name, and affixed the seal of my office that 23 day of February 1798 in the 22year of the Commonwealth.

F Brooke CFC

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this power of attorney for from John Rust to James Rust was this day received in my office and is together with the certificates thereunto annexed duly recorded in my office. Given under my hand this 3rd March 1800.

Joshua Stockton

This indenture mad this 10th day of February in 1800 between Lewis Craig of Mason County and State of Kentucky of the one part and Jacob Worthington of Fleming County and State aforesaid of the other part, Witnesseth that the said Lewis Craig for and in consideration of the sum of 20# current money of this state to him in hand paid by the said Jacob Withering ton, the receipt whereof the said Lewis Craig do hereby confess and acknowledge, have bargained and sold and do by these presents grant, bargain, sell, alien enfeoff, and confirm unto the said Jacob Withereington and to his heirs and assigns forever, one certain tract or parcel of land containing by survey 50.75 acres situate lying and being on the waters of Locust Creek in the County of Fleming

End of page 193

Beg of page 194

Being part of lot #5 one of the Lotts of 30,000 acres patented in the name of Littleberry Mosby heir at law to John Mosby dec’d and bounded as follows (to wit) Beginning at Joseph Powel’s North East Corner a Sugar tree and hickory, thence South 117.3 poles to a buckeye, sugar tree and white oak in the line between No. 5 and No. 6 thence along said line East 69.3 poles to a stake and Slippery ellum, thence North 117.3 poles to s sugar tree and Box elder, thence West 69.3 poles to the Beginning To have and to hold the aforesaid 50.75 acres of land with all the appurtenances thereunto belonging to the said Jacob Worthington hand his heirs forever and the said Lewis Craig for himself his heirs Executors and administrators do covenant and agree with him the said Jacob Worthington and his heirs, that him the said Lewis Craig and his heirs will and shall warrant and forever defend the aforesaid 50.75 acres of land with all the appurtenances thereunto belonging or in anywise appertaining to the said Jacob Wotherington and his heirs and assigns forever from the claim of him the said Lewis Craig and his heirs and all other person or persons whatsoever, claiming or pretending to claim any right or title thereto, In witness whereof the said Lewis Craig hath hereunto set his hand and seal the day and date first above written.

In presence of

Lewis Craig

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture form Lewis Craig to Jacob Wetherington was this day produced before me acknowledged by the said Craig and is duly recorded in my office. Given under my hand this 10th day of February 1800.

Joshua Stockton

End of page 194

Beg of page 195

This indenture made this 10th day of February in 1800 between Lewis Craig of the County of Mason and Commonwealth of Kentucky of the one part and William Raulands (Rawlings) of the County of Fleming and Commonwealth aforesaid of the other part Witnesseth that the said Lewis Craig for and in consideration f the sum of 50# current money of Kentucky to him in hand paid the receipt of which he doth acknowledge and forever acquit and discharge the said William Raulands his heirs Executors and administrators hath granted bargained, sold aliened, and confirmed and by these presents doth grant bargain sell alien and confirm unto the said William Raulands his heirs and assigns forever all that tract of land lying and being in the of Fleming on the waters of Locust a branch of Licking and bounded as follows (Viz) Beginning at two sugar trees it being Jacob Worthington’s north West corner, running South 113 poles to a stake, thence West 102 poles to two sugar trees, thence North 113 poles to a sugar tree and blue ash, thence East 102 poles to the place of Beginning to contain 75 acres, and to lay within lines of fifth division, and third subdivision of Mosby’s 30,000 acres Survey on said waters, together with all improvements water courses, profits and appurtenances whatsoever to the said premises belonging or in anywise appertaining, and the reversions, remainders and profits thereof and all the estate, right title interest property, claim and demand of him the said Lewis Craig of in and to the same. To have and to hold of land hereby conveyed with all and singular the premises and every part

End of page 195

Beg of page 196

And parcel thereof with every of the appurtenances unto he said William Redlands, his heirs and assigns forever, and the said Lewis Craig for himself his heirs executors administrators and assigns doth covenant promise and agree to and with the said William Redlands his heirs and assigns by these presents that the premises before mentioned now are and forever hereafter shall remain free of and form all former other gifts grants, bargains, sales, dowers, right and title of dower, Judgments, executions title troubles charges and encumbrances whatsoever done or suffered to be done by his said Lewis Craig or his assigns. And the said Lewis Craig and his heirs all and singular the premises hereby bargained and sold with the appurtenances unto he said William Raulands his heirs and assigns against him the said Lewis Craig and his heirs and all and every other person or persons doth and will forever warrant and defend. In witness whereof the said Lewis Craig hath hereunto set his hand and affixed his seal the day and year above written

Signed sealed and acknowledged in presence of
Lewis Craig

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from Lewis Craig to William Raulands was this day produced before me acknowledged by the said Lewis Craig a party thereto an is duly recorded in my office: Given under my hand this 10th day of February1800.

Joshua Stockton

End of page 196

Beg of page 197

This indenture mad this 10th February 1800 between Lewis Craig of Mason County and State of Kentucky of the one part and Samuel Powel of Fleming County State aforesaid of the other part Witnesseth that the said Lewis Craig for and in consideration of the sum of 20# current money of this state to him in hand paid by the said Samuel Powel, the receipt whereof the said Lewis Craig do hereby confess and acknowledge, have bargained and sold and do by these presents, grant, bargain, sell, alien, enfeoff and confirm unto he said Samuel Powel and to his heirs and assigns forever, on certain tract or parcel of land containing by survey 53.75 acres situate, lying and being in the County of Fleming on the waters of Locust creek, being part of lot #5 one of the lots of 30,000 acres patented in the name of Littleberry Mosby, heir at law to John Mosby Dec’d and bounded as follow (to wit) Beginning at Jacob Wethereington’s North East corner, a sugar tree and box elder, thence along Wetherington’s line South 117.33 poles to said Wetheringtons South East corner a stake and Slippery Ellum in the line between #5 & #6 thence along said line East 73.33poles to a large white oak, thence North 117.33 pt a stake thence West 27.33 poles to the Beginning To have and to hold the aforesaid 53.75 acres of land, with all the appurtenances thereunto belonging to the said Samuel Powel his heirs forever & the said Lewis Craig for himself his heirs Executors and administrators, do covenant and agree with him the said Samuel Powel and hi heirs, that him the said Lewis Craig and his heirs, will and shall warrant and forever defend the aforesaid50.75 acres with all the appurtenances thereunto belonging or in anywise appertaining, to the said Samuel Powel and his heirs and assigns forever from the claim of him the said Lewis Craig and his heirs and all other person or persons whatsoever claiming or pretending to claim, any right or title thereto, In testimony whereof the said Lewis Craig hath hereunto set his hand and seal the day and date first above written.

In presence of

Lewis Craig

End of page 197

Beg of page 198

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office, deeds and other writings) do certify that this indenture from Lewis Craig to Samuel Powel was this day produced before me acknowledged by the said Lewis Craig a part thereto and is duly recorded in my office. Given under my hand this 10th day of February 1800

Joshua Stockton

This indenture made this 10th day of February 1799 between Lewis Craig of Mason County and Commonwealth of Kentucky of the one part and Jacob Yeazle of the County of Fleming and Commonwealth aforesaid of the other part witnesseth that the said Lewis Craig for and in consideration of the sum of 85# current money of the state aforesaid to him in hand paid the receipt whereof he doth acknowledge and forever acquit granted bargained sold aliened and confirmed and by these presents doth grant bargain sell alien and confirm unto the said Jacob Yeazle his heirs and assigns forever, all that tract or parcel of land lying and being in the County of Fleming on the waters of Locust Creek a branch of Licking and bounded as follows viz: Beginning at the NE corner of Samuel Powel’s Survey and running East 68 poles to two white oaks thence South 4 poles to two sugar trees thence East 54 poles to two white oaks thence South 116 poles tot two small Chestnut oaks thence West 132.75 poles to a white oak, thence North to the place of Beginning and to contain 100 acres and lay within the line of a tract of 30,000 acres surveyed and entered in the name of John Mosby dec’d and together with all improvements water courses profits appertaining and the reversions remainders and profits thereof and all the estate right title interest property claim and demand of him

End of page 198

Beg of page 199

The said Lewis Craig of in and to the same To have and to hold the lands hereby conveyed with all and singular the premises and every part and parcel thereof with every of the appurtenances unto the said Jacob Yeazle his heirs and assigns forever and the said Lewis Craig himself hi heirs Executors and administrators doth covenant promise and agree to and with the said Jacob Yeazle his heirs and assigns by these presents that the before mentioned premises now are and forever hereafter shall remain free of and from all former and other gifts grants, bargains, sales, dower, right and title of Dower, judgments executors, title, troubles, charges and encumbrances whatsoever done or supposed to be done by his the said Lewis Craig or his assigns, And the said Lewis Craig and his heirs, all and singular the premises hereby bargained and sold with the appurtenances unto the said Jacob Yeazle his heirs and assigns against him the said Lewis Craig and his heirs and all and every other person or persons whatsoever doth and will forever warrant and defend. In witness whereof the said Lewis Craig hath hereunto set his hand and affixed his seal the day and year above written.

Signed sealed and acknowledged
Lewis Craig

In presence of

State of Kentucky Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that his indenture form Jacob Yeazle was this day produced before me, acknowledged by the said Lewis Craig a party thereto and is duly recorded in my office. Given under my hand this 10th day of March 1800.

Joshua Stockton

This indenture made this 10th day of February 1, 1800 between George Smoot of the County of

End of page 199

Beg of page 200

Fleming and State of Kentucky and Thomas Dockings of the same place of the other part witnesseth that the said George Smoot for and in consideration of 236# current money of Kentucky to him in hand paid before the delivering of these presents the receipt whereof he doth hereby acknowledge hath bargained and sold unto the said Thomas Dockings a certain tract of land containing 150 acres more or less agreeable to the lines and corners being part of a tract granted by patent to Benjamin Roberts lying and being on Fleming Creek whereon the said Dockings now lives and bounded as follows; Viz: Beginning at a sugar tree, red oak and ironwood on said Smoot’s line, thence South 1(East 73 poles to a white oak and sugar tree and ironwood thence West 98 poles to a black ash, thence South 81 poles to a sugar tree and black ash thence West 182 poles to a sugar tree buckeye and hackberry, thence North 118 poles to two sugar trees and white ash bush, thence South 75(East 72 poles to a Black Walnut and small ash on the bank of Fleming Creek thence up the same North 43(East 42 poles thence North 27(East 27 poles to Ironwood, sugar tree and elm, thence East 164 poles to the Beginning To have and to hold the said tract of land with all and singular the appurtenances there unto belonging to the said Thomas Dockings to his only proper use and behoof, and the said George Smoot for himself his heirs executors and administrators the said tract or parcel of land unto he said Thomas Dockings his heirs or assigns and will warrant and forever defend against the claim him the said Smoot his heirs or any other person claiming under him and if the said land should be taken by any other clam that what the said Smoot is in possession of in that case he the said George Smoot doth bind himself his heirs executors and administrators to return the said sum of 230# with lawful interest thereon. In witness whereof the said George Smoot hath hereunto set his hand and affixed his seal the day and year above mentioned.

George (his mark) Smoot

End of page 200

Beg of page 201

State of Kentucky

Fleming County to wit:

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from George Smoot to Thomas Dockings was this day produced before me acknowledged by the said George Smoot a party thereto and is duly recorded in my office. Given under my hand this 10th cy of February 1800.

Josh Stockton

This indenture made this 13th January 1800 between Benjamin Sweet and Martha his wife of the County of Fleming and Commonwealth of Kentucky of the one par, and Christopher Snider of the County and Commonwealth aforesaid of the other part Witnesseth that the said Benjamin Sweet and Martha his wife for and in consideration of the sum of 100# current money to them in hand paid by the said Christopher at and before the signing and sealing hereof (the receipt whereof is hereby acknowledged by the said Benjamin Sweet) have granted, bargained, sold aliened and confirmed and by their presents do grant bargain sell alien and confirm unto the said Christopher Snider his heirs and assigns, forever, all that certain tract or parcel of land situate lying and being in the County of Fleming on Fleming Creek, It being part of a tract of land that was conveyed to the said Sweet by John Fleming Dec’d and is bounded as follows (to wit) Beginning at a sugar tree and hickory thence East 75 poles to a stake thence North 107 poles to two sugar trees, thence West 75 poles to two honey locust and hickory, thence South 10 poles to a stake standing on the South bank of Fleming Creek, thence down that same South 72(West 9 poles thence South 41(West 40 poles thence South 40

End of page 201

Beg of page 202

Degrees East 46 poles, thence South 14(East 30 poles to the beginning containing 60 acres more or less. Together with all and singular the premises and every part and parcel thereof with every of the appurtenances thereunto belonging or in any wise appertaining and all the estate right title interest property claim and demand of them the said Benjamin Sweet and Martha his wife of in and to the same. To have and to hold the lands hereby conveyed with all and singular the premises and every part and parcel thereof with every of the appurtenances unto the said Christopher Snider his heirs and assigns, forever, To the only proper use and behoof of him the said Christopher Snider his heirs and assigns forever And the said Benjamin Sweet and Martha his wife for themselves and their heirs doth covenant promise and agree to and with the said Christopher his heirs and assigns by these presents that the premises before mentioned, now are and forever hereafter shall remain free of and upon all former and other fits, grants, bargains, sales dowers right and title of dower, Judgments, executors, titles troubles, charges and encumbrances whatsoever, done or suffered to be done by them the said Benjamin Sweet and Martha his wife, And the said Benjamin Sweet and Martha his wife all and singular the premises hereby bargained and sold with the appurtenances unto the said Christopher Snider his heirs and assigns, against them the said Benjamin Sweet and Martha his wife, and their heirs, and against all and every other persons and persons whatsoever shall and will warrant and forever defend by these presents. In testimony whereof the said Benjamin Sweet and Martha his wife have hereunto set their hands and seals the day and year above written.

Signed sealed and delivered

Benjamin (his mark) Sweet

In presence of

Martha (her mark) Sweet

End of page 202

Beg of page 203

Fleming County Sct

The Commonwealth of Kentucky to Richard Tilton, John Hart and William Kennan Gentlemen Justices of the County Court of said County Greeting: Whereas Benjamin Sweet and Martha his wife by their certain Indenture of bargain and sale bearing date the 13th January 1800 did bargain sell and convey to Christopher Snider the fee simple estate of and in a certain tract of land lying and being in the said County of Fleming Containing 60 acres more or less with its appurtenances and whereas the said Martha cannot conveniently travel to the Court of our said County to make her acknowledgment from the same Therefore we command you or any two or more of you that you do personally go to the said Martha and receive her acknowledgment of the same, and examine her privily and a part form the said Benjamin Sweet her husband, whether she doth the same freely and voluntarily without his persuasion or threats and whether she is willing the same shall be recorded in our said County Court of Fleming together with the Commission annexed, and when you have received her acknowledgment as aforesaid, that you distinctly and plainly certify us thereof in our said Court under your hand and seals, sending then there this to wit, and the said indenture. Witness Joshua Stockton Clerk of said Court at the Courthouse thereof the 15th January 1800.

Joshua Stockton

By virtue of the within Commission to us directed We have examined the within named Martha the wife of the within mentioned Benjamin Sweet privately and apart from the said Benjamin Sweet, her said husband touching the execution of the within deed expressed who acknowledged that she executed the same of her own free and voluntary will and consent, without the persuasion or threats of her

End of page 203

Beg of page 204

Said husband, and that she wishes not to retract it and that she is willing that the same with this her acknowledgments may be recorded as her act and deed: Given under our hands and seals this 18th January 1800.

Richard Tilton

John Hart

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deed and other writings) do certify that this indenture from Benjamin Sweet and Martha his wife to Christopher Snider was produced before me on the 14th day of January 1800 acknowledged by the said Benjamin Sweet a party thereto and the Commission thereto annexed to take the Privy examination of the said Martha with certificate of the execution of the same thereon was received in my office on the 18th January 1800 which said indenture commission and certificate of execution of the same is duly recorded in my office. Given under my hand this 18th day of January 1800.

Joshua Stockton

This indenture made the 9th September 1799 between Lewis Craig and Mary his wife of the county of Mason and state of Kentucky of the one part and Elijah Matucks of Fleming County and state aforesaid of the other part Witnesseth

End of page 204

Beg of page 205

That the said Lewis Craig et al for and in consideration of the sum of 15# lawful money of said State to him in hand well and truly paid before the sealing and delivery of these presents, the receipt whereof is hereby acknowledged, hath granted bargained and sold, and by these presents doth grant bargain and sell unto the said Elijah Maticks his heirs and assigns, all that tract or parcel of land situate lying and being on the waters of Johnston’s fork in said County of Fleming Beginning at a sugar tree and stake corner to William Moss, thence North 111 poles to a double with oak, thence West 72.1 poles to two black oaks and hickory, thence South 111 poles to a sugar tree in the line of William Moss, thence eat 72.1 poles to the Beginning containing 50 acres together with all improvements profits, privileges and appurtenances to the same belonging and appertaining, and all the estate interest right and title of him the said Lewis Craig et al of in and to the same To have and to hold the said premises above mentioned, and every part and parcel thereof with the appurtenances unto the said Elijah Maticks his heirs and assigns, to the only proper use and behoof of the said Elijah Maticks his heirs and assigns forever. And the said Lewis Craig et al for themselves and their heirs, the premises hereby bargained and sold, and every part thereof against him and his heirs, and against all and every other person and persons whatsoever shall and will warrant to the said Elijah Maticks and forever defend by these presents. In witness whereof the said Lewis Craig and his wife have hereunto set their hands and seals the day and year first above written

Signed sealed and delivered

Lewis Craig

In presence of

Elizabeth Craig

Elijah Reeve

Thomas (his mark) Clawson

Thomas Vaughn

Robert Barnes Junr
End of page 205

Beg of page 206

State of Kentucky

Fleming Count to wit:

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture for Lewis Craig and Elizabeth his wife to Elijah Maticks was this day produced before me proved by the oath of Thomas Clawson, Thomas Veach and Robert Barnes subscribing witnesses thereto and is duly recorded in my office: Given under my hand this 14th October 1799.

Joshua Stockton

This indenture made this 21st day of March 1800 between Richard Tilton and Nancy his wife of the one part, and Richard Young of the other part both of the County of Fleming and Commonwealth of Kentucky Witneseth that the said Rickard Tilton and Nancy his wife for and in consideration of the sum of 100# current money to them in hand paid by the said Richard Young at and before the signing and sealing hereof the receipt whereof is hereby acknowledged, have granted bargained, sold aliened and confirmed, and by theses presents do grant bargain sell alien and confirm unto he said Richard Young his heirs and assigns forever, one certain in lot of land situate lying and being in the Town of Flemingsburg known in the Plan of said Town by lot #37 together with all and singular the privileges and appurtenances thereunto belonging or in anywise appertaining, and all the estate right title interest property claim and demand of them the said Richard Tilton and Nancy his wife of in and to the same To have and to hold the above described Lot of land with all and Singular the premises and every part and parcel thereof with every of the appurtenances unto the said Richard Young his heirs and assigns forever. And the said Richard Tilton and Nancy his wife for themselves their heirs

End of page 206

Beg of page 207

Executors and administrators, doth covenant promise and agree to and warrant the said Richard Young his heirs and assigns by these presents that the premises before mentioned now are and forever hereafter shall remain free of and form all former and other gifts, grants, bargains, sales, dowers, right and title of Dower, titles, troubles, charges, and encumbrances whatsoever done or suffered to be done by them the said Richard Tilton. And the said Richard Tilton and Nancy his wife for themselves, and their heirs all and singular the premises hereby bargained and sold with the appurtenances unto the said Richard Young his heirs and assigns against them the said Richard Tilton and Nancy his wife and their heirs and against all and every other person and persons whatsoever shall and will warrant and forever defend by these presents. In testimony whereof the said Richard Tilton and Nancy his wife hath hereunto set their hands and affixed their seals the day and year above written.

Richard Tilton

Anney Tilton

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deed and other writings) do certify that this indenture from Richard Tilton and Nancy his wife to Richard Young was this day produced before me acknowledged by the said Richard Tilton a party thereto and is duly recorded in my office: Given under my hand this 22nd day of March 1800.

Joshua Stockton

This indenture made this 18th March 1800 between Thomas Talmage of the one part, and William Hannas of the other part both of the County of Fleming and State of Kentucky. Witnesseth that the said Thomas Talmage for and in consideration of the rents herein

End of page 207

Beg of page 208

After mentioned to be paid by the said Hannas, hath rented and to farm letter unto the said William Hannas for and during the term of two years from and after the date of these presents one certain mesuage containing about 12 acres of cleared land, six acres of which is under fence, and other six is not fenced, not the logs rolled, with all the houses and appurtenances, thereunto belonging except the house that the said Talmage's family now lives in, which is reserved for the use of the said Talmage in case he has use for it, and the said William Hennas for and in consideration thereof doth by these presents agree to roll and burn the logs, and put under good fence, the said 6 acres of land that is unrolled and unfenced in consequence of his getting it for one year rent free and pay unto the said Thomas Tallmadge annually for the space of two years, ten bushels of good dry merchantable corn for each acre that may be contained in the said six acres of fenced land more or less and ten bushels for each acre that may be contained in the other six acres more or less for the year 1801.

In testimony whereof the parties to these present have hereunto set their hands and seals the day and year first above written.

Signed and acknowledged

Thomas Talmage

In presence of

William Hennas

Joshua Stockton

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deed and other writings) do certify that this lease from Thomas Talmage to William hennas was this day produced before me mutually acknowledged by the said Talmage and Hannas parties thereto and is duly recorded in my office. Given under my hand this 18th Day of March 1800.

Joshua Stockton

End of page 208

Beg of page 209

This indenture made this 30th day of October 1799 between, Gabriel Evans of the County of Fleming and Commonwealth of Kentucky of the one part, and Edward Shillidy of the County and Commonwealth aforesaid of the other part witnesseth that the said Gabriel Evans for and in consideration of the sum of 16# 5 shillings current money to him in hand paid by the said Edward Shillidy before the signing and sealing hereof the receipt whereof is hereby acknowledged, have granted bargained, sold aliened and confirmed, and by these presents do grant bargain sell alien and confirm unto the said Edward Shellidy his heirs and assigns forever one certain in lot of land situate lying and being in the town of Flemingsburg, in the County of Fleming and known in the plan of said Town by Lot #86 together with all and singular privileges and appurtenances, thereunto belonging or in anywise appertaining, and all the estate right title interest property claim and demand of him the said Gabriel Evans of in and to the same To have and to hold the said Lot of land with the appurtenances thereunto belonging to him the said Edward Shellidy his heirs and assigns, forever, to the only proper use and behoof of him the said Edward Shellidy his heirs and assigns forever and the said Gabriel Evans for himself his heirs Executors and administrators doth by these presents covenant promise and agree to and with the said Edward Shilledy that the premises before mentioned now and forever hereafter shall remain free of and from all former and other gifts grants, bargains, sales, dower right and title of dower, charges and encumbrances whatsoever done or suffered to be done by him the said Gabriel

End of page 209

Beg of page 210

Evans and the said Gabriel Evans for himself and his heirs all and singular the premises hereby bargained and sold with the appurtenances form him the said Gabriel Evans had his heirs and from all and every other person or persons whatsoever claiming by from or under him to him the said Edward Shellidy his heir and assigns shall and will warrant and forever defend by these present. In witnesseth whereof the said Gabriel Evans has hereunto set his hand and seal the day and year above written.

Gabriel Evans

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings_ do certify that this indenture form Gabriel Evans to Edward Shellidy was this day produced before me acknowledged by the said Evans a party thereto and is duly recorded in my office. Given under my hand this 31st of October 1799

Joshua Stockton

End of page 210

Beg of page 211

This indenture made this 13th day of January 1800 Between Benjamin Sweet of the County of Fleming and Commonwealth of Kentucky of the one part and William Sweet of the same place of the other part witnesseth that the said Benjamin Sweet for and in consideration of the sum of 50# current money to him in hand paid by the said William Sweet at and before the signing and sealing hereof the receipt whereof the said Benjamin Sweet doth hereby acknowledge hath granted bargained sold aliened and confirmed and by these presents, do grant bargain sell alien and confirm unto the said William Sweet his heirs and assigns forever all that ??? tract or parcel of land situate lying and being in the County of Fleming on Fleming Creek It being part of a tract of land conveyed to the said Benjamin Sweet by John Fleming dec’d and bounded as follows (to wit) Beginning at a stone thence East 75 poles to a sugar tree and hickory, thence north 107 poles to three small Sycamores then West 74 poles to two sugar trees, then South 107 poles to the Beginning containing 53 acres and 25 poles of land Together with all and singular the premises and appurtenances thereunto belonging or in anywise appertaining and all the estate right, title, interest, property, claim and demand of him the said Benjamin Sweet of in and to the same To have and to hold the land hereby conveyed with al and singular the privileges and appurtenances and every part and parcel thereof with every of the appurtenances unto the said William Sweet his heirs and assigns forever. To the only proper use and behoof of him the said Will Sweet his heirs and assigns forever ad the said Benjamin Sweet for himself and his heirs all and singular the premises hereby bargained

End of page 211

Beg of page 212

And sold with the appurtenances unto the said William Sweet his heirs and assigns against him the said Benjamin Sweet and his heirs and against all and every other person and persons whatsoever shall and will warrant and forever defend by these presents. In testimony whereof the said Benjamin Sweet has hereunto set his and affixed his seal the day and year above written
Benjamin (his mark) Sweet

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from Benjamin Sweet to William Sweet was this day produced before me acknowledged by the said Benjamin a party thereto and is duly recorded in my office. Given under my hand this 11day of January 1800.

Joshua Stockton

This indenture made this 11day of June 1799 between Archabel Wiggins and his wife Mary of the County of mason and Commonwealth of the one part and Thomas Williams of County and Commonwealth aforesaid of the other part Witnesseth that the said Archabel Wiggins and his wife Mary for and in the consideration of the sum of 70 # current money to them in hand paid the receipt whereof they do hereby acknowledge have granted Bargained sold aliened and confirmed and by these presents doth give grant bargain sell alien and confirm unto

End of page 212

Beg of page 213

The said Thomas Williams his heirs and assigns forever all that tract or parcel of land lying and being on the South side of the North Fork of Licking in the County of Fleming and Commonwealth of Kentucky containing 76.75 acres and 26 poles and it being a part of his thousand acres known by the name of Pendleton’s preemption and bounded as followeth viz: Beginning at a hickory, white oak and ash in said preemption line – then due North 37 poles to a shugartree and white walnut on the bank of said North Fork the known the Creek with the meanders thereof to two linns and a shugartree where his low line of said Thousand acres crosses said creek then with said line due west 14 poles to a buckeye linn and ash then with the preemption line Due South 172 poles to a buckeye Beech and ash then due East 102 poles to the Beginning Together with all improvements, waters water courses profits and appurtenances whatsoever to the premises belonging or in anywise appertaining to and all the reversions, remainders, estate right title interest property claim and demand of them the said Archabel Wiggins and his wife Mary of in and to the same To have and to hold the land hereby conveyed with all and singular the premises and every part and parcel thereof with every of the appurtenances unto the said Thomas Williams, his heirs and assigns forever and the said Archabel Wiggins and his wife Mary for themselves their heirs Executors and administrators do covenant promise and agree to and with the said Thomas Williams his heirs and assigns these presents … that that premises before mentioned now are and shall forever hereafter remain free of and form all former and other gifts, grant bargain, sales dower rights and titles of dower, Judgments, extensions titles troubles charges and encumbrances, whatsoever done or suffered to be done by them the said, Archabel Wiggins and Mary his wife their heirs executors or administrators and the said Archabel and Mary doth moreover by these presences oblige themselves their heirs Executors and administrators to warrant and forever defend unto he said Thomas Williams his heirs executors administrators

End of page 213

Beg of page 214

Or assigns a good and lawful right and title To these premises hereby conveyed with every appurtenance thereto belonging free of and from all the lawful claim or claims of them the said Archabel Wiggins and Mary his wife and form all and every other person or persons whatsoever and will warrant and forever defend the same to him the said Thomas Williams his heirs and assigns forever. In witness whereof the said Archabel Wiggins and his wife Mary have hereunto set their hands and affixed their seals the day and year above mentioned. Signed sealed in presence of

John Wiggins

Archabel Wiggens

Archbald Bennett

Mary Wiggins

John Higgins

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of the said County (being authorized by law to receive and admit to record in my office deed and other writings) do certify that this indenture from Archibald Wiggins and Mary his wife to Thomas Williams was this day produced before me acknowledged by the said Archibald a party thereto and is duly recorded in my office. Given under my hand this 4th day of September 1799.

Joshua Stockton C FC

This indenture made this 11June 1799 between Archibel Wiggins of the County of Mason and Commonwealth of Kentucky of the one part and Archabel Williams of the County and Commonwealth aforesaid of the other part. Witnesseth that the said Archabel Wiggins and his wife Mary for and in consideration of the sum of 54 # current money tot hem in hand paid the receipt whereof they do hereby acknowledge have granted bargained sold aliened and confirmed and by these presents doth give grant bargain and sell alien confirm unto the said Archabel Williams his heirs and assigns forever all that tract or parcel of land lying and being on the south side of the North fork of Licking apart of his survey of a thousand acres called Pendleton preemption in the county of Fleming and Commonwealth of Kentucky Containing 60 acres and 20.5 poles bounded as followeth Viz: Beginning at a hickory walnut and ash in his preemption line then with said line Due East 110 poles to two sugar trees at the said North fork thence Due North 120 poles at a large Sycamore on the bank of said Creek then down with meanders of said North fork to a sugar tree and white walnut at s small drain on the bank of said Creek then due South to the Beginning together with all improvements, waters, water courses and appurtenances whatsoever to the said premises belonging or in any wise appertaining to and all the reversions, remainders, estate right title interest property claim and demand of them the said Archabel Wiggins and his wife Mary of in and to the same TO have and to hold the lands hereby conveyed with all and singular the premises and every part and parcel thereof with every of the appurtenances unto the said Archabel

End of page 215

Beg of page 216

Williams his heirs assigns forever to the said Archabel Wiggins and his wife Mary for themselves their heirs executors and administrators do covenant promise and agree to and with the said Archabel Williams his heirs and assigns by these presents that the premises before mentioned now are and shall forever hereafter remain free of and from all former and other gifts, grants, bargains, sales, dower rights and titles of dower, judgments, Extensions titles troubles charges and encumbrances, whatsoever done or suffered to be don by them the said Archable Wiggins or Mary his wife their heirs Executors and administrators and the said Archabel Wiggins his wife Mary doth moreover by these presents oblige themselves their heirs Executors, administrators to warrant and forever defend unto the said Archabel Williams his heirs executors and administrators or assigns a good and lawful right and title to the premises hereby conveyed with every appurtenances thereto belonging free of and from all the lawful claim or claims of them the said Archabel and Mary Wiggins and from all and every other person or persons whatsoever and will warrant and forever defend the same to him the said Archabel William his heirs and assigns forever. In witness whereof the said Archabel Wiggins and his wife Mary hath hereunto set their hands and affixed their seals the day and year above mentioned.

Signed sealed in presence of
Archd Wiggins

John Higgins

Mary Wiggins

Archd Bennett

John Wiggins

State of Kentucky Fleming County to wit:

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deed and other writings) do certify that this indenture form Archabald Wiggins and Mary his wife to Archabald Williams was this day produced before me acknowledged by the said Archabald Wiggins a party thereto and is duly recorded in my office Given under my hand this 4th day of September 1799.

Joshua Stockton CFC

This indenture made this 3rd September 1799 between William H Bennett yeoman, of Berkley County and State of Virginia of the one part and Thomas Pearce Senr of Fleming County and State of Kentucky of the other part: Witnesseth that the said William N Bennett for and in consideration of the sum of 250# of good and lawful money of the state of Kentucky aforesaid to him the said William Bennett in hand will and truly paid by the said Thomas Pearce before the sealing and delivery hereof which is hereby acknowledged hath granted bargained sold alienated, remises, released, enfeoffed conveyed assured and confirmed and by these presents he the said William M Bennett doth grant bargain sell

End of page 217

Beg of page 218

Alien, remise, release, enfeoss convey assure and confirm unto the said Thomas Pearce his heirs and assigns forever all that certain tract piece or parcel of land situate lying and being in the county of Fleming and State of Kentucky aforesaid and on the water of Mill creek and Johnson the waters of Licking the waters of the Ohio being part of 900 acres of land entered and surveyed by Joshua Bennett dec’d and Patented to the said William N Bennett and the said N Bennett by writings, obligatory directed the same to Ralph Morgan of Montgomery County and state of Kentucky aforesaid and the said Ralph Morgan by his assignment direds the same to the said Thomas Pearce as by the said Writings recourse thereto had more fully and plainly will appear Beginning at a blue ash and honey locust (the North West corner of Majr Stockton Preemption and running form thence with his line North 246 poles to a blue ash, sugar tree and Mulberry said M Stockton corner thence with his line East 39 poles to a post thence North 98 poles to a post thence West 39 poles to a black walnut homey locus and blue ash thence North 140 poles to post in Chapman Austin’s line thence with his line West 168 poles to white oak and Coffee tree thence South 585 poles to a hickory and sugar tree saplin thence East 168 poles to the beginning. Containing and laid out for 539 acres of land together with all and singular the improvements woods under woods timber trees paths passages, waters watercourses, rights members, Easements emoluments commodities advantages hereditaments and appurtenances whatsoever to the same belonging or in any wise

End of page 218

Beg of page 219

Appertaining and the reversion and reversions remainder and remainders, rents Issues and profits thereof and also all the gifts right title interest use possession profit property claim and demand whatsoever of the said William M Bennett either in law of equity or otherwise howsoever of in to and out of the said Tract piece or parcel of land heriditaments and all and singular the premises with the p\appurtenances to have and to hold the described and recited tract piece or parcel of land hereditaments and all and singular the premises hereunto granted bargained and sold or mentioned meant or intended so to be and every part and parcel thereof with the appurtenances unto the said Thomas Pearce his heirs and assigns to the only proper use benefit and behoof of him the said Thomas Pearce his heirs and assigns forever And the said William M Bennett for himself his heirs executors and administrators and assigns doth further covenant promise grant and agree to and with the said Thomas Pearce his heirs and assigns by these presents that he the said William M Bennett for himself his heirs

Executors, administrators and every of them the aforesaid tract piece or parcel of land hereditaments and all and singular the premises hereby granted bargained and sold or mentioned meant or intended so to be and every part and parcel thereof with the appurtenances unto the said Thomas Pearce his heirs and assigns and every of them against the future claim or claims of him the said William M Bennett and each of his heirs and all and every other person or persons claiming or to claim the same shall and will warrant and forever defend by these presents: In witness whereof

End of page 219a

Beg of page 219b

Major George Stockton of Fleming County and State of Kentucky aforesaid by virtue of a power of attorney directed to him form the said Wm M Bennett for the purpose of Executing deeds; bearing date April the firs 1799 hath hereunto set the hand and affixed the seal of the said William M Bennett the day and year first above.

George Stockton

Attorney in fact for William M Bennett

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from William M Bennett to Thomas Pearce was this day produced before me acknowledged by George Stockton attorney in fact for the said William M Bennett a party thereto and is duly recorded in my office Given under my hand this 3rd day of September 1797

Joshua Stockton

End of page 219

Beg of page 220

This indenture made this 27th day of June in the year 1799 between Jacob Reed of the County of Fleming and Commonwealth of Kentucky of the one part and Samuel Stevens of the County of Mason and Commonwealth of Kentucky of the other part Witnesseth that the said Jacob Reed and his wife Nancy for and in consideration of the sum of 50# current money to them in hand paid the receipt whereof they do hereby acknowledged have granted bargained and sold aliened and confirmed and by these presents doth give grant bargain and sell alien and confirm unto the said Samuel Stevens his heirs and assigns forever all that tract or parcel of land lying and being on the waters of Indian Lick creek in the County of Fleming Commonwealth of Kentucky – Containing 200.75 acres of land and Bounded as followeth Viz: at the south East corner of Rowland Alexander’s tract of land at blue ash thence due East 94 poles to a blue ash hackberry and beech thence North 342 poles to a sugar tree blue ash and ironwood tree thence West 94 poles to a hackberry buckeye and hickory thence South 342 poles to the Beginning together with all improvements waters and water courses profits and appurtenances whatsoever to the said Premises belonging or in any wise appertaining to and all the reversions remainders Estate right title interest properties, claim and demand of them the said Jacob Reed and his wife Nancy of in and to the same to have and to hold the lands hereby conveyed with all and singular the premises and every part and parcel thereof with every of the appurtenances unto he said Samuel Stevens his heirs and assigns forever and the

End of page 220

Beg of page 221

 Said Jacob Reed and his wife Nancy for themselves their executors and administrators do covenant promise and agree to and with the said Samuel Stevens his heirs and assigns by these presents before mentioned now are and shall forever hereafter remain free of and from all former and other gifts grants, bargains, sails, dowers right and titles of dower judgments titles troubles charges and encumbrances whatsoever done or suffered to be done by them the said Jacob Reed or his wife and Nancy their heirs executors and administrators and Jacob Reed and his wife Nancy doth moreover by these presents oblige themselves their heirs executors and administrators to warrant and forever defend unto he said Samuel Stevens his heirs Executors Administrators or assigns a good and lawful right and title to the premises hereby conveyed with every appurtenances thereto belong free of and from all the lawful claim or claims of them the said Jacob Reed and his wife Nancy and will warrant to him the said Samuel Stevens his heirs and assigns forever in Wintness whereof the said Jacob Reed and his wife Nancy hath hereunto set their hands and affixed their seals the day and year before mentioned signed sealed and delivered in presents of

Joshua Taylor

Jacob Reed

Joseph Power

Nancy Reed

Thomas Treacle

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture

End of page 221

Beg of page 222

From Jacob Reed and Nancy his wife to Samuel Stevens was this day produced before me acknowledged by the said Jacob Reed a party thereto and is duly recorded in my office. Given under my hand these 11day of November 1799

Joshua Stockton

This indenture made this 7th February 1800 between Thomas Talmage of the one part and Samuel Washburn of the other both of Fleming County and State of Kentucky witnesseth that the said Thomas Talmage do grant and sell and do by these presents grant bargain and sell to Samuel Washburn the following household furniture one cupboard, three feather beds and bedding, three bed steds, one trunk and one table, two cows and calves, six cups and saucers, one coffeepot, one tea kittle, four glass tumblers, one crock, two glass bottles, one cross cut saw, six large chairs, for which I have received 60 # 9 shillings the said Thomas Talmage his heirs and assigns doth warrant and defend the above described property until the said sum of 60# 9 shillings is paid the said property to be delivered up to the said Fleming in good repair only more than lawful usury in Testimony I set my hand and seal the day and year above written.

Thomas Talmage

State of Kentucky

Fleming County to wit:

I Joshua Stockton clerk of said County (being authorized by law to receive and admit to record in my office

End of page 222

Beg of page 223

Deeds and other writings) do certify that his bill of sold from Thomas Talmage to Samuel Washburn was this day produced before me acknowledged by the said Thomas Talmage a party thereto and is duly recorded in my office Given under my hand this 11th day of march 1800.

Joshua Stockton

Know all men by these presents that I Archibald McFarland of the County of Fleming and State of Kentucky do grant bargain sell and deliver and these presents do grant bargain sell and deliver unto Henry Smith and James Green of the County and state aforesaid for and in consideration of the sum of 50 # current money to him in hand paid by the said Smith and Greer, one bay mare, one cow and calf, one loom, and all the household furniture now in my possession. To have and to hold the said Bay mar, cow and calf, loom and household furniture unto them the said Henry Smith and James Greer forever. And the said Archabald McFarland doth by these presents warrant and defend the said bay mar, cow and calf, loom and household furniture unto Henry Smith and James Greer their heirs and assigns, to be free and clear of the claim or claims of any other person or persons Whatsoever Witness my hand and seal this 16th day of April 1800.

Teste

Archibald Mc Farland

A Clare

John Gallaher

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County

End of page 223

Beg of page 224

(Being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this bill of sale from Archibald McFarland to Henry Smith and James Greer was produced before me proved on the 19th day of April 1800 by Andrew Clare on the 14th day of July 1800 by John Gallagher subscribing witnesses thereto and is duly recorded in my office. Given under my nad this 14th day of July 1800

Joshua Stockton

This indenture made this 14th April 1800 between the under named Trustees of Town of Flemingsburg in the County of Fleming and State of Kentucky of the one part and John Huff Junr of the aforesaid County of the other part Witnesseth that we the said Trustees, do grant and sell and do by these presents grant bargain and sell the following described lots of land agreeable to an act of the General Assembly of Kentucky passed on the 19th day of December 1796 entitled an act authorizing the County Court to establish towns: and agreeable to the said acts the County Court of Mason did establish a Town on the lands of George Stockton Senr on the day of ___ and we the said Trustees for and in consideration of a receipt from the said George Stockton acknowledging full satisfaction for the land

End of page 224

Beg of page 225

And premises produced to us the said Trustees before the signing and sealing hereof the receipt whereof is hereby acknowledged have conveyed and confirmed and by these presents do convey and confirm agreeable to the above mentioned act of assembly unto the said John Huff his heirs and assigns forever, one certain in lot of land situate in the Town of Flemingsburg and known in the Plan of said Town by lot #39 Also on other out lot known in the Plan of said Town by Lot # 23 To have and to hold the above described Lots of land with all and singular the privileges and appurtenances to the said Lots belonging or in any wise appertaining to the said John Huff his heirs and assigns to the only proper use and behoof of him the said John Huff his heirs or assigns forever. In testimony whereof we have hereunto set our hands and seals the day and year first above written.

J Faris

A Bravard

Richard Titlton

John Keith

I George Stockton of the County of Fleming and State of Kentucky do for myself and my heirs warrant and forever defend the within mentioned premises to the said John Huff Junr and his assigns against all and every person and persons whatsoever witness my hand and seal this 14th day of April 1800.

George Stockton

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from the

End of page 225

Beg of page 226

Trustees of Flemingsburg to John Huff Junr with the endorsement thereon by George Stockton Junr was this day produced before me acknowledged by said trustees & the said endorsement acknowledged by the said George Stockton which said Indenture and Endorsement are duly recorded in my office. Given under my hand this 14th day of April 1800.

Joshua Stockton

This indenture made this 14th March 1799 between Jacob Reed of Mason County and State of Kentucky of the one part and his son Isaac Reed of the same place of the other part Witnesseth that for and in consideration of the sum of 5 shillings current money of Kentucky to him in hand paid by the said Isaac Reed at or before the sealing and Delivery hereof the receipt whereof the said Jacob Reed doth hereby acknowledged and doth hereby confess himself to be fully satisfied contented and paid and thereof doth acquit release and discharge the said Isaac Reed his heirs executors and administrators have granted bargained and sold and by these presents do grant bargain and sell Allien Convey and confirm unto him the aforesaid Isaac Reed and his heirs and assigns a certain part of a tract or parcel of land situate lying and being in Mason County State of Kentucky aforesaid on the head waters of Indian and Farrows Creeks and Branches of the North Fork of Licking being part of a parcel of land that the above name Jacob Reed bought of a certain Richard Masterson now laid off to the aforesaid Isaac Reed as followeth: Beginning at a stone in a line of Thomas Owsby’s survey thence turning West 120 perches to another stone in the same line aforesaid thence South 272

End of page 226

Beg of page 227

Perches to a large Bush thence East 120 perches to a dogwood beech and ironwood Thence North 120 perches to an elm and two sugar trees thence East 66.5 perches to a sugar tree the corner of Lazarus Madie??? Land

Thence North 120 perches to two sugar trees thence West 34 perches to two buckeyes thence with a straight line to the beginning Containing and now laid out for 255.5 acres of land with all improvements profits privileges and advantages thereunto belonging or in any manner appertaining To have and to hold the above mentioned and described parcel of land according to the Meets and bounds above described with the privileges and appurtenances thereunto belonging unto he aforesaid Isaac Reed his heirs and assigns forever and the above named Jacob Reed for himself and his heirs executors and administrators doth hereby agree that the above mentioned parcel of land according to the meets and bounds above described with the profits privileges and advantages, thereunto belonging and every part and parcel thereof against himself or his heirs or assigns or any other person claiming the same by from or under him or them unto the above named Isaac reed and his heirs Shall and will warrant and forever defend by these presents in Witness whereof the aforesaid Jacob Reed to these presents his hand hath set and seal affixed the day and year first above written sealed signed and delivered in the presents of

Lazarus Maddux

James Alexander

Thomas Maddux

Joshua Taylor

John Harris Hayman

Rowland Alexander

Jacob Reed

End of page 227

Beg of page 228

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from Jacob Reed to Isaac Reed was this day produced before me acknowledged by the said Jacob Reed a party thereto and is duly recorded in my office. Given under my hand this 11Day of November 1799

Joshua Stockton

This indenture made this 28th day of September 1799 between the under named Trustees of the Town of Flemingsburg in the County of Fleming, and State of Kentucky on the one part and Noah Dawson of the County and state aforesaid on the other part. Witnesseth that we the said trustees do grant and sell and do by these presents grant bargain and sell the following described Lots of land agreeable to an act of the General Assembly of Kentucky passed on the 19th day of December 1796 entitled “an act authorizing the County Courts to establish Towns: and agreeable to the said act the County Court of Mason died establish a town on the lands of George Stockton on the ___day of ____ and we the said Trustees, for and in consideration of a receipt from the said George Stockton acknowledging full satisfaction for the land and premises produced to us the said Trustees before signing

End of page 228

Beg of page 229

And sealing hereof the receipt whereof is hereby acknowledged have conveyed and confirmed and by these presents do convey and confirm agreeable to the above mentioned act of assembly unto the said Noah Dawson his heirs or assigns forever, one certain out lot of land situate in the Town of Flemingsburg and known in the plan of said Town lot #35 also one other lot know in the plan of said Town by lot #36 also one other lot known in the plan of said Town by lot #3 To have and to hold the above described lots of land with all and singular privileges and appurtenances to the said lots belonging or in any wise appertaining to the said Noah Dawson his heirs or assigns to the only proper use benefit and behoof of him the said Noah Dawson his heirs or assigns forever. In testimony whereof we have hereunto set our hands and seals the day and year first above written.

A Bravard

John Keith

J Faris

Wm Murphy

I George Stockton of the County of Fleming and State of Kentucky do for myself and my heirs warrant and forever defend the premises within mentioned to the said Noah Dawson his heirs or assigns against all and every person or persons whatsoever Witness my hand and seal this ___ day of

George Stockton

End of page 229

Beg of page 230

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deed and other writings) do certify that this indenture from the Trustees of Flemingsburg to Noah Dawson with the endorsement thereon by George Stockton was this day produced before me acknowledged by the said Trustees and the said endorsement acknowledged by the said George Stockton which said indenture and endorsement are duly recorded in my office. Given under my hand this 5th day of October 1799.

Joshua Stockton

This indenture made this 12th day of September in 1799 between Thomas Clawson and Elizabeth his wife of the County of Fleming and Commonwealth of Kentucky of the one part and John Faris of the County and Commonwealth aforesaid of the other part Witnesseth that the said Thomas Clawson and Elizabeth his wife for and in consideration of the sum of 120# lawful money in hand paid by the said John Farris at and before the signing and sealing hereof the receipt whereof he the said Thomas doth hereby acknowledge and forever agree acquit and discharge the said John Faris his heirs executors and administrators have granted bargained, sold aliened and confirmed by theses presents do grant bargain sell alien and confirm unto the said John Faris his heirs and assigns forever, One certain in lot of land situate lying and being in the Town of Flemingsburg containing 5 rod in front and extending nine back and known in the plan of the said Town by Lot # 33 thence Together with all the improvements, profits and appurtenances whatsoever to the said

End of page 230

Beg of page 231

Premises belonging or in anywise appertaining and all the estate right title interest property claim and demand of them the said Thomas Clawson and Elizabeth his wife of in and to the same To have and to hold the lot hereby conveyed with all and singular the premises and every part and parcel thereof with every of the appurtenances unto the said John Faris his heirs and assigns forever to the only proper use and behoof of him the said John Faris his heirs and assigns forever and the said Thomas Clawson and Elizabeth his wife for themselves their heirs Executors and administrators doth covenant promise and agree to and with the said John Faris his heirs and assigns by these presents that the premise before mentioned now are and forever hereafter shall remain free of and from all former and other gifts grants bargains, sales dowers Executions, titles, troubles, charges and encumbrances, Whatsoever done or suffered to be done by them the said Thomas Clawson and Elizabeth his wife and the said Thomas Clawson and Elizabeth his wife for themselves and their heirs, all and singular the premises hereby bargained and sold, with the appurtenances unto he said John Faris his heirs and assigns against them the said Thomas Clawson and Elizabeth his wife and their heirs and all and every other person or persons whatsoever doth and will warrant and forever defend by these presents. In witness whereof the said Thomas Clawson and Elizabeth his wife have hereunto set their hands and seals the day and year above written.

Thomas (his mark) Clawson

Elizabeth (her mark) Clawson

End of page 231

Beg of page 232

Fleming County Sct

Personally appeared before us, Richard Tilton and Andrew Kinkead two of the Justices of the Peace for the said County, the within named Elizabeth Clawson and declared that she did freely and willingly seal and deliver the within deed and wishes not to retract it. Given under our hands this 12th day of September 1799.

Richard Tilton

A Kinkead

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from Thomas Clawson and Elizabeth his wife to John Faris, was this day produced before me acknowledged by the said Thomas Clawson a party thereto, and is together with the certificate thereto annexed duly recorded in my office. Given under my hand this 12th of September 1799.

Joshua Stockton

This indenture made the 28th day of September in 1799 between the under named Trustees of the Town of Flemingsburg in the County of Fleming and State of Kentucky of the one part and William McCormick of the County and state aforesaid of the other part Witnesseth that we the said trustees do grant and sell and do by these presents grant bargain and sell the following described Lots of land agreeable to an act of the General Assembly of Kentucky passed on the 19th day of December 1796, entitled and act authorizing the County Courts to establish

End of page 232

Beg of page 233

Towns: and agreeable to the said act the County Court of Mason did Establish a Town on the lands of George Stockton on the – day of --- and we the said Trustees for and in consideration of a receipt form the said George Stockton acknowledging full satisfaction for the land and premises produced to us the said Trustees before the signing and sealing hereof the receipt whereof is hereby acknowledged have conveyed and confirmed and by these present do convey and confirm agreeable to the above mentioned act of assembly unto the said William McCormick his heirs or assigns, forever, one certain out lot of land situated in the Town of Flemingsburg and known in the plan of said Town by lot #1. Also one other out lot known in the plan of said town by Lot #2. Also on other out Lot known in the plan of said Town by Lot # 37 also one other out lot known in the plan of said town by Lot #38. To have and to hold the above described lots of land with all and singular the privileges and appurtenances to the said Lots belonging or in anywise appertaining to the said William McCormick his heirs or assigns, to the only proper use benefit and behoof of him the said William McCormick his heirs or assigns forever. In testimony whereof we the said Trustees have hereunto set our hands and seals, the day and year first above written

J Faris

A Bravard

John Jones

John Keith

End of page 233

Beg of page 234

I George Stockton of the County of Fleming and State of Kentucky do for my self and my heirs, warrant and defend the premises within mentioned to the said William McCormick his heirs or assigns against all and every person or persons Whatsoever, Witness my hand and seal this 28th day of September 1799.

George Stockton

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to record and admit to record in my office deeds and other writings) do certify that this indenture from the Trustees of Flemingsburg to William McCormick was this day produced before me acknowledged by the said Trustees a party thereto and is together with the Endorsement thereon by George Stockton which was acknowledged by the said George – duly recorded in my office. Given under my hand this 28th day of September 1799.

Joshua Stockton

This indenture mad this 11the day of November 1799 between William Murphy of the County of Mason and Commonwealth of Kentucky of the one part, and Robert Barnes Jr. of the County of Fleming and State aforesaid of the other part. Witnesseth that the said William Murphy for and in consideration of the sum of 180# current money of Kentucky to him in hand paid by the said Robert Barnes and

End of page 234

Beg of page 235

And before the sealing and delivering of there presents, the receipt whereof is hereby acknowledged, hath granted, bargained and sold, aliened and confirmed and by these presents do grant bargain, and sell alien and confirm unto the said Robert Barnes his heirs executors administrators and assigns a certain House and Lot in the Town of Flemingsburg know in the plan of said town by Lot #30 – 5 rod in from and running 9 back. To have and to hold the above described Lott of land with all and singular the privileges and appurtenants to the said Lott belonging or in anywise appertaining to the said Robert Barnes his heirs or assigns to the only proper use benefit and behoof of him the said Robert Barnes and his heirs and assigns against the claim of himself and against the claim and Claims of all and every person or persons whatever shall and will warrant and forever defend by these present. In witness whereof the said William Murphy hath hereunto set his hand and affixed his seal the day and date first above written.

William Murphy

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from William Murphy to Robert Barnes Junr was this day produced before me acknowledged by the said William a party thereto and is duly recorded in my office. Given under my hand this 11th day of November 1799.

Joshua Stockton

End of page 235

Beg of page 236

This indenture made this 16th day of _November 1799 between Daniel Fields (acting Executor for Benjamin Roberts dec’d) of the one part and of the County of Culpepper and George Smoot of the County of Fleming and State of Kentucky of the other part. Wittnesseth, that the said Daniel Field for and in consideration of the full and just sum of 160# current money of Virginia to him in hand paid by the said George Smoot before the sealing and delivery of these presents the receipt whereof the said Daniel Field does hereby acknowledge, have given granted and bargained and sold; and by these presents do give, bargain and sell unto the said George Smoot, one certain tract or parcel of land lying and begin in the said County of Fleming aforesaid Containing by estimation 276.5 acres be the same more or less and bounded as follows to wit: Beginning at two buckeye trees and an hickory on the waters of Fleming being a part of a tract of the above mentioned Benjamin Robert’s land deceased of 1,000 acres – East corner of the old survey; thence South 1(East 138 poles to w white oak, sugar, Ironwood trees, thence West 98 poles to a blue ash, thence South 81 poles to a sugar tree and blue ash thence West 102 poles to a sugar tree, buckeye and hickory, thence North 118 poles to two sugar trees and a white oak, beech Thence South 75(East 72 poles to a black walnut and a small ash, on the bank of Fleming Thence up the same North 42(East 42 poles, Thence North 37(East 68 poles to a white oak and a sugar tree on Patrick Allison’s line, thence with his line South 81(East 175 poles to the Beginning. Together with all and singular the Houses, building and orchards, gardens, ways, waterways, waters, woods, under woods profits, commodities, Herditements and appurtenances whatsoever to the same belonging or in any wise appertaining and the reversion and reversions, remainder and remainders, rents, issues and profits thereof to have and to hold all and singuvlar the said Land and Premises with the appurtenances to the said George Smoot his heirs and assigns forever and the said Daniel Field Executor of the last will and testament of the above mentioned Banjamin Roberts (deceased) doth hereby warrant and defend the said Land with all its appurtenances profits and Improvements as aforesaid against me or any person or persons

End of page 236

Beg of page 237

Whatsoever claiming under by or through him given under my hand and seal this 16th day of November 1799.

Signed sealed and delivered

Daniel Field

In the presence of

Richard Williamson

Culpeper County Sct.

We – French Strother and Mordicai Barbour two of the Justices of the Peace of the County aforesaid do hereby certify that Daniel Field signed the aforesaid Deed in our presence and acknowledged it to be his hand and seal - In witness whereof we have hereunto set our hands and seal this 16th Nov 1799.

French Strother

Mordicai Barbour

State of Virginia Culpeper County to wit

I John Jamison Clerk of the Court of the said County of Culpeper do hereby certify that French Strother

And Mordicai Barbour Esqrs. Who have subscribed the within certificate of acknowledgement are now and were at the time of subscribing the same Justices of the Peace in and for the said County duly commissioned and qualified and that due faith and credit is and ought to be paid to all their official acts. In testimony whereof I have hereto set my hand and affixed the seal of the Court of the said County this 16th day of November 1799 in the 26th year of the Commonwealth

John Jameson, CL Cty

State of Kentucky

Fleming County to wit:

I Joshua Stockton Clerk of the said County (being authorized by law to receive and admit to record in my office deed and other writings) do certify that this indenture from Daniel Filed to George Smoot was this day produced before me and is together with the certificates thereto annexed duly recorded in my office. Given under my hand this 23rd day of December 1799.

Joshua Stockton

This indenture made this 8th October 1799 between George Stockton of the County of Fleming and Commonwealth of Kentucky of the one part and Joshua Barnes of the County and Commonwealth aforesaid of the other part. Witnesseth that the said George Stockton for and in consideration of the sum of 100# current money to him in hand paid by the said Joshua Barnes before the signing and sealing hereof the receipt whereof his the said George Stockton doth hereby acknowledge and forever acquit and discharge the said Joshua Barnes his heirs Executors and administrators have granted bargained sold aliened assured and confirmed and by these presents do grant bargain sell alien assure and confirm unto the said Joshua Barnes his heirs and assigns forever, a certain tract or parcel of land situate lying and being in Fleming County on the waters of Fleming Creek and bounded as follows (to wit) Beginning at a hickory and two

End of page 238

Beg of page 239

Dogwood and running form thence East 148.25 poles to two dogwoods and two beeches thence South 260 poles to a box elder sugar tree and hackberry thence West 148.25 poles to a black oak and white oak, thence North 216 poles to the Beginning containing 200 acres. It being the one half of tract of 200 acres granted to the said George Stockton, Together with all the Improvements profits and appurtenances whatsoever to the said premises belonging or in anywise appertaining, and all the estate right title Interest property claim and demand of him the said George Stockton of in and to the same. To have and to hold the lands hereby conveyed with all and singular the premises and every part and parcel thereof with every of the appurtenances unto the said Joshua Barnes his heirs and assigns forever to the only proper use and behoof of him the said Joshua Barnes his heirs and assigns forever And the said George Stockton for himself and his heirs all and singular the premises hereby bargained and sold with the appurtenances unto he said Joshua Barnes his heirs and assigns against him the said George Stockton and his heirs and all and every other person or persons whatsoever doth and will warrant and forever defend by these presents.

In Witness whereof the said George Stockton has hereunto set his hand and seal the day and year above written.

George Stockton

End of page 239

Beg of page 240

State of Kentucky

Fleming County to wit:

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this Indenture from George Stockton to Joshua Barnes was this day produced before me acknowledged by the said George Stockton a part thereto and is duly recorded in my office. Given under my hand this 8th day of October 1799.

Joshua Stockton

This indenture made this __ day of October 1799 between George Stockton of the County of Fleming and Commonwealth of Kentucky of the one part and Basil Williams of the County and Commonwealth aforesaid of the other part, Witnesseth that the said George Stockton for and in consideration of the sum of 100 # current money to him in hand paid by the said Basil Williams before the signing and sealing hereof the receipt whereof he the said George Stockton doth hereby acknowledge and forever acquit and discharge the said Basil William his executors and administrators have granted bargained sold, aliened, assured and confirmed and by these do grant bargain sell alien, assure and confirm unto he said Basil Williams his heirs and assigns forever a certain tract or parcel of land situate lying and being in Fleming County on the waters of

End of page 240

Beg of page 241

Fleming Creek it being part of a tract of 400 acres of land granted to the said George Stockton, and bounded as follows (to wit) Beginning at two white oaks and running from thence North 108 poles to two hickories and a black walnut thence East 148.25 poles to a black oak and white oak, thence South 128 poles to a black oak and white oak thence by a straight line to the beginning containing by computation 109.5 acres Together with all and singular the improvements, profits and appurtenances, whatsoever to the said premises belonging, or I any wise appertaining and all the estate right title interest property claim and demand of him the said George Stockton of in and to the same. To have and to hold the lands hereby conveyed with all and singular the premises and every part and parcel thereof with every of the appurtenances unto the said Basil Williams his heirs and assigns forever to the only proper use and behoof of him the said Basil Williams his heirs and assigns forever, And the said George Stockton for himself and his heirs all and singular the premises hereby bargained and sold with the appurtenances unto he said Basil Williams his heirs and assigns against him the said George Stockton and his heirs, and all and every other person or persons whatsoever shall and will warrant and forever defend by their presents. In witness whereof the said George Stockton has hereunto set his hand and seal the day and year above written.

George Stockton

End of page 241

Beg of page 242

State of Kentucky

Fleming County to wit:

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from George Stockton to Basil Williams was this day produced before me acknowledged by the said George Stockton a party thereto and is duly recorded in my office. Given under my hand this 8th day of October 1799.

Joshua Stockton

This indenture made this 8th October 1799 between George Stockton of the County of Fleming and Commonwealth of Kentucky of the one part and Lawrence Williams of the County and Commonwealth aforesaid of the other part Witnesseth that the said George Stockton for and in consideration of the sum of 100 current money to him in hand paid by the said Lawrence Williams before the signing and sealing hereof the receipt whereof he the said George Stockton doth hereby acknowledge and forever acquit and discharge the said Lawrence Williams his heirs executors and administrators have granted bargained sold aliened assured and confirmed and by these present doth grant bargain sell alien assure and confirm unto the

End of page 242

Beg of page 243

Said Lawrence Williams his heirs and assigns forever a certain tract or parcel of land situate lying and being in Fleming County on the waters of Fleming Creek and bounded as follows (To wit) Beginning at a box elder, sugar tree and hackberry and running from thence South 108 poles to a black oak and white oak thence West 148.25 poles to two hickories and black walnut thence North 108 poles to a white oak and black oak thence East 148.25 poles to the Beginning containing by computation 100 acres It being part of a tract of 400 acres of land granted to the said George Stockton Together with all the improvements profits and appurtenances whatsoever to the said premises belonging or in any wise appertaining and all the estate right interest property claim and demand of him the said George Stockton in and to the same. To have and to hold the lands hereby conveyed with all and singular the premises and every part and parcel thereof with every of the appurtenances unto he said Laurence Williams his heirs and assigns forever to the only proper use and behoof of him the said Laurence Williams his heirs and assigns forever And the said George Stockton for himself and his heirs all and singular the premises hereby bargained and sold with the appurtenances unto he said Laurence Williams his heirs and assigns against him the said George Stockton and his heirs and against all and every other person or persons Whatsoever doth and will warrant and forever defend by these presents. In witness whereof the said George Stockton has hereunto set his hand and seal the day and year above written.

George Stockton

End of page 243

Beg of page 244

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from George Stockton to Laurence Williams was this day produced before me acknowledged by the said George Stockton a party thereto and is duly recorded in my office. Given under my hand this 8th day of October 1799.

Joshua Stockton

This indenture made this 14th day of January 1800 Between Benjamin Sweet and the County of Fleming and Commonwealth of Kentucky of the one part and Joshua Sweet of the County and Commonwealth aforesaid of the other part witnesseth that the said Benjamin Sweet for and in consideration of the sum of 100# current money to him in hand paid by the Joshua Sweet at and before the signing and sealing hereof (the receipt whereof is hereby acknowledged by the said Benjamin Sweet) have granted bargained and sold aliened and confirmed and by these presents do grant bargain sell alien and confirm unto the said Joshua Sweet his heirs and assigns forever all that tract or parcel of land situate lying and being in the County of Fleming on Fleming Creek It being part of a tract of land that John Fleming dec’d conveyed to said Benjamin and is bounded as follows (to wit) Beginning at a blue ash and hackberry corner to James Sweets land thence East 116 poles to an elm hickory and buckeye thence South 108 poles to a sugar tree and two blue ashes, thence West 116 poles to a black ash and hackberry thence North 108 poles to the beginning Containing 78.25 acres and 8 poles. Together with all and singular the premises and appurtenances thereunto belonging or in anywise appertaining and all the estate

End of page 244

Beg of page 245

Right title interest property claim and demand of him the said Benjamin Sweet of in and to the same To have and to hold the lands hereby conveyed with all and singular the premises and appurtenances and every part and parcel thereof unto the said Joshua Sweet his heirs and assigns forever To the only proper use benefit and behoof of him the said Joshua Sweet his heirs and assigns forever. And the said Benjamin Sweet for himself and his heirs all and singular the premises hereby bargained and sold with the appurtenances unto the said Joshua Sweet his heirs and assigns against him the said Benjamin Sweet and his heirs and against all and every other person and persons whatsoever shall and will warrant and forever defend by these presents. In testimony whereof the said Benjamin Sweet has hereunto set his hand and seal the day and year above written.

Benjamin (his mark) Sweet

(Certification and page 246)

This indenture made this 21st day of March 180 Between Richard Young of the one part and George Stockton Junior of the other part both of the County of Fleming and Commonwealth of Kentucky Witnesseth that the said Richard Young for and in consideration of the sum of 20# current money to him in hand paid by the said George Stockton at and before the signing and sealing hereof, the receipt whereof is hereby acknowledged have granted bargained sold aliened and confirmed and by these do grant bargain sell, alien, and confirm unto the said George Stockton Junior his heirs and assigns forever one certain in lot of land situate lying and being in the Town of Flemingsburg known in the

(Rest of deed on page 246 after certification)

End of page 245

Beg of page 246

State of Kentucky

Fleming County to wit:

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture form Benjamin Sweet to Joshua Sweet was this day produced before me acknowledged by the said Benjamin a party thereto and is duly recorded in my office Given under my hand this 14th day of January 1800.

Joshua Stockton

The plan of said Town by Lott number 23 Together with all and singular the privileges and appurtenances thereunto belonging or in anywise appertaining and all the estate right title interest property claim and demand of him the said Richard Young of in and to the shames. To have and to hold the above described Lot of land with all and singular the premises and every part and parcel thereof with every of the appurtenances unto the said George Stockton his heirs and assigns forever. And the said Richard Young for himself his heirs Executors and administrators doth covenant promise and agree to and with the said George Stockton his heirs and assigns by these presents that the premises before mentioned, now and forever hereafter shall remain free and clear of and from all former and other gifts grants, bargains, sales, titles, troubles, charges, and encumbrances whatsoever don or suffered to be done by him the said Richard Young and the said Richard Young for himself and his heirs all and singular the premises hereby bargained

End of page 246

Beg of page 247

And sold with the appurtenances unto he said George Stockton Jr. his heirs and assigns against him the said Richard Young and his heirs and against all and every other person or persons whatsoever shall and will warrant and forever defend by these presents. In testimony whereof the said Richard Young has hereunto set his hand and affixed his seal the day and year above written.

Richard Young

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings_ do certify that this indenture from Richard Young to George Stockton Junr this day produced before me acknowledged by the said Richard a party thereto and is duly recorded in my office Given under my hand this 22nd day of March 1800

Joshua Stockton

This indenture made this 7th day of February 1800 between John Kenton of Mason County on the one part and Thomas Hughes of Fleming County and State on the other part Witnesseth that

End of page 247

Beg of page 248

The said John Kenton Trustee for Simon Kenton and Elizabeth his wife for and in consideration of the sum of $420.00 to me in hand paid and $105.00 paid to the said Simon Kenton the receipt whereof we do hereby acknowledge have granted, bargained, and sold to the said Thomas Hughes one certain tract or parcel of land containing 100 acres situate on Fleming Creek and in Fleming County it being a part of preemption granted to John Jones and patented in the name of John Craig and Robert Johnson and deeded by the said Craig and Johnson to the aforesaid Simon Kenton and bounded as follows, to wit Beginning at two sugar trees the south west corner of the original survey thence North 160 poles, crossing Fleming Creek to a small black walnut and white oak thence East 100 poles crossing Fleming at about 20 thence leaving the creek running the bottom and cornering in the creek near three sycamores trees growing form one root thence South 160 poles to a buckeye in the south line of the original survey thence West 100 poles to the Beginning also one other tract or parcel of land containing 112.5 acres of land it being a part of the above mentioned survey and bounded as follows to wit Beginning at a honey locust and Elm corner to Abraham Leforge thence South 171 poles to a black-ash and coffee ward??? Corner to William Connor thence West with said Cannon’s line 142 poles to a stake on the Bank of the creek thence Running up the same as it meanders, to wit North 19(West 56 poles thence North 6(East 14 poles thence North 37(East 16 poles to a sugar tree and hickory thence North 85 East 19 poles to a blue ash thence North 55 (East 157 poles to the beginning which 112.5

End of page 248

Beg of page 249

Acres includes the place whereon the said Thomas Hughes now lives and sold to the said Thomas Hughes by the aforesaid Simon Kenton and conveyed by the aforesaid John thereto as trustee for the afore Simon agreeable to a special order for that purpose and for and in consideration of the sum of $562.00 paid by the said Thomas Hughes to the aforesaid Simon Kenton on the 3rd day of July 1798) the whole of the above described tracts of land containing 212.5 acres together with all or singular the profits or advantages whatsoever to the said land belonging or in any wise appertaining thereto To have and to hold 212.5 acres of land with all its appurtenances to the said Thomas Hughes hi heirs and assigns for ever to his and their heirs and assigns forever and lastly the said John Kenton Trustee for Simon Kenton and Elizabeth his wife for themselves and their heirs forever warrant and defend the title of the aforesaid land and premises to the said Thomas Hughes and his heirs and assigns against the claim of him and their heirs and assigns and every other person or persons whatsoever in witness whereof I do hereby set my hand and seal the day and date first above written

Signed sealed and acknowledged

John Kenton

To in presence of

Trustee for Simon Kenton

State of Kentucky

Fleming Count to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from Simon Kenton by John Kenton his trustee to Thomas Hughes was this day produced before me acknowledged by the said John Kenton Trustee as aforesaid and is duly recorded in my office. Given under my hand this 12th day of February 1800.

Joshua Stockton

Know all men by these presents that I David Marshall of the County of Fleming and State of Kentucky have granted bargained, sold and delivered, and by these presents do grant bargain sell and Deliver unto John McCullough, of the County and State aforesaid for and in consideration of the sum of 50# current money the receipt whereof is hereby acknowledged by the said David Marshall – one black stud horse (which said horse is now in the possession of John Hughes Senr) and one black mare (which said mare is now in the possession of Jane Marshall) To have and to hold the said Black stud horse and black mare to him the said John McCullough his heirs and assigns forever. And the said David Marshall doth by these presents warrant and defend the said Black stud horse and black mare to him the said John McCullough his heirs and assigns forever. In witness whereof the said David Marshall has hereinto set his hand and seal this 19th day of October 1799.

David Marshall

End of page 250

Beg of page 251

State of Kentucky

Fleming County to wit:

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this bill of sale from David Marshall to John Mc McCullough was this day produced before me acknowledged by the said David a party thereto and is duly recorded in my office. Given under my hand this 19th day of October 1799.

Joshua Stockton

This indenture made this 28th day of September in the year 1799 between the under named trustees of the Town of Flemingsburg in the County of Fleming and State of Kentucky on the one part and Jacob Huff of the aforesaid County and state on the other part Witnesseth, that we the said Trustees do grant and sell, and do by these presents, grant, bargain, and sell the following described Lot of land agreeable to an act of the General Assembly of Kentucky, passed on the 19th day of December 1796 entitled and Act authorizing the County Courts to establish Towns; and agreeable to the said act, the County of Mason did establish a town on the lands of George Stockton on the day of --- 179- and we the said Trustees, for and in consideration of a receipt from the said George Stockton acknowledging full satisfaction for the land and premises produced to us the said Trustees before the signing and sealing hereof, the receipt whereof is hereby acknowledged have conveyed and confirmed and do by these presents convey and confirm, agreeable to the above mentioned act of assembly the said Jacob Huff his heirs or assigns forever one certain in lot of land situated in the Town of Flemingsburg ad know in the plan of the said Town by Lot #25.

To have and to hold the above described lot of land with all and singular the privileges and appurtenances to the said Lot belonging or in any wise appertaining to the said Jacob Huff his heirs or assigns forever. In testimony whereof we have hereunto set our hands, and seals the day and year above written.

J Faris

John Keith

John Jones

A Bravard

I George Stockton of Fleming County and State of Kentucky do for myself and my heirs warrant and forever defend the premises within mentioned to the said Jacob Huff his heirs or assigns against all and every person and persons Whatsoever witness my hand and seal this 28th day of Sept 1799.

George Stockton

State of Kentucky

Fleming County to wit

I Joshua Stockton clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from the trustees of Flemingsburg to Jacob Huff was this day produced before me acknowledged by the said Trustees and is together with the Endorsement thereon by George Stockton which was acknowledged by the said George duly recorded in my office. Given under my hand this 28th day of Sept 1799.

Joshua Stockton

End of page 251
Beg of page 251

This indenture, made this 28th day of September 1799 between the under named Trustees of the Town of Flemingsburg in the County of Fleming and State of Kentucky, on the one part, and Samuel Davis of the aforesaid County and State, on the other part, Witnesseth, that we the said trustees do grant and sell, and do by these presents grant, bargain and sell. The following described Lot of land agreeable to an Act of the General Assembly of Kentucky, passed on the 19th day of December 1796 entitled an act authorizing the County Courts to establish towns and agreeable to the said act the County of Mason did establish a Town on the lands of George Stockton on the __ day of ___ 179_ and we the said Trustees, for and in consideration of a receipt from the said George Stockton acknowledged have conveyed and confirmed, and do by these presents convey and confirm agreeable to the above mentioned Act of Assembly unto the said Samuel Davis his heirs or assigns forever one certain in lot of land situated in the Town of Flemingsburg containing __ and known in the said Plan by Lot #71 or 70

To have and to hold the above described Lot of land with all and singular the privileges and appurtenances to the said lot belonging or any wise appertaining to the said Samuel Davis his heirs or assigns to the only proper use benefit and behoof of him the said Samuel Davis his heirs or assigns forever. In testimony whereof we have hereunto set our hands and seals the day and year above written

A Bravard

John Keith

John Jones

J Faris

End of page 353

Beg of page 354

I George Stockton of the County of Fleming and State of Kentucky do for myself and my heirs warrant and defend the premises within mentioned to the said Samuel Davis his heirs or assigns against each and every person or persons whatsoever Witness my hand and seal this 28th of September 1799.

George Stockton

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture form the trustees of Flemingsburg to Samuel Davis was this day produced before me acknowledged by the said Trustees a party thereto and is together with the endorsement thereon by George Stockton which was acknowledged by the said George duly recorded in my office. Given under my hand this 28th day of September 1799.

Joshua Stockton

This indenture mad this 10th day of September between the under trustees of the Town of Flemingsburg in the County of Fleming and Commonwealth of Kentucky of the one part and Patrick Shannon of the County and Commonwealth aforesaid of the other part witnesseth that we the said Trustees do grant and sell and do by these presents grant bargain and sell the following described lots of land agreeable to an act of the General Assembly of Kentucky passed on

End of page 254

Beg of page 255

19th day of December 1796 entitled an act authorizing the County Court to establish Towns and agreeable to the said act the Count Court of Mason did Establish a town on the lands of George Stockton on the ___day of ___ and sue the said Trustees for and in consideration of a receipt from the said George Stockton acknowledging full satisfaction for the land and premises produced to us the said Trustees at and before the signing and sealing hereof the receipt whereof is hereby acknowledged have conveyed and confirmed and do by these present convey and confirm agreeable to the above mentioned act of Assembly unto he said Patrick Shannon his heirs or assigns forever on certain in lot of land Situate in the Town of Flemingsburg and know in the plan of said Town by lot #45 also one out lot containing 4 acres and know in the plan of the said Town by lot #5. To have and to hold the above described Lot of land with all and singular the privileges and appurtenances to the said Lot belonging or in any wise appertaining to the said Patrick Shannon his heirs and assigns forever to the only proper use benefit and behoof of him the said Patrick Shannon his heirs or assigns forever. In testimony whereof we the said trustees have hereunto set our hands and Seals the day and year first above written.

Adam Bravard

John Jones

John Faris

Richard Tilton

I George Stockton of Fleming County and State of Kentucky do for my self and my heirs warrant the premises within mentioned to the said Patrick Shannon his heirs and assigns against all and every person or persons whatsoever witness my hand and seal the 12th day of September 1799.

George Stockton

End of page 255

Beg of page 256

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit in my office deeds and other writings) do certify that this indenture from the Trustees of Fleming burgh to Patrick Shannon was produced before me and the Endorsement thereon by George Stockton was acknowledged by the said George on the 12th day of September 1799 and the said indenture acknowledge by Adam Bravard, John Jones and John Faris on the 13th day of September 1799 and this day acknowledged by Richard Tilton and is together with the said Endorsement duly recorded in my office. Given under my hand this 14th of September 1799.

Joshua Stockton

This indenture made this 20th day of September 1799 between the under named Trustees of the Town of Flemingsburg in the Count of Fleming and state of Kentucky of the one part and James Quinn of the Count and state aforesaid of the other part Witnesseth that we the said trustees do grant and sell and do by these present grant bargain and sell the following described out Lot of land agreeable to an act of General Assembly of Kentucky passes on the 19th day of December 1796 entitling an act authorizing the County Courts to establish towns and agreeable to said Act the County Court of Mason County did establish a town on the Land of George Stockton on the day --- of --- and we the said Trustees for and in consideration

End of page 256

Beg of page 257

Of a receipt from the said George Stockton acknowledging full satisfaction of the land and premises produced to us the said trustees before the signing sealing thereof the receipt whereof is hereby acknowledged have conveyed and confirmed and do by these presents convey and confirm agreeable to the above mentioned act of General Assembly unto he said James Quinn his heirs and assigns forever on out lot of land containing four acres #13.

To have and to hold the said described Lot of land with all and singular the privileges and appurtenances to the said Lot belonging or in any wise appertaining to James Quinn his heirs or assigns to the only proper use and behoof the said James Quinn his heirs or assigns forever. In testimony whereof we have hereunto set our hands and seals the day and sate first above written.

Signed sealed and delivered

A Bravard

In presents of us

John Keith

John Jones

John Faris

I George Stockton of Fleming County and State of Kentucky do for myself and my heirs and assigns against all and every person and persons whatsoever” Witness my hand and seal this 24th day of September 1799.

George Stockton

State of Kentucky

Fleming Count to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from the Trustees of Flemingsburg to James Quinn was this day produced before me acknowledged by the said Trustees a party thereto and is together with the endorsement thereon by George Stockton which was, acknowledged by the said George and duly recorded in my office. Given under my hand this s25th day of September 1799.

Joshua Stockton

This indenture made this 3rd day of September 1799 between Thomas Pearce Senior of the County of Fleming and State of Kentucky yeoman and Elizabeth his wife of the one part and William Wells of the county and state aforesaid of the other part, Witnesseth that the said Thomas Pearce and Elizabeth his wife for and in consideration of the sum of 250# of good and lawful money of the state aforesaid to them the said Thomas Pearce and Elizabeth—his wife in hand well and truly paid by the said William Wells at or before the sealing and delivery hereof which is hereby acknowledged hath granted bargained sold aliened Remises released enfoessed conveyed assured and confirmed and by these presents they the said Thomas Pearce

End of page 258

Beg of page 259

And Elizabeth his wife do grant bargain sell alien remise enfeoss convey assure and confirm unto he said William Wells his heirs and assigns forever all that certain tract piece or parcel of land situate lying and being in the county and state aforesaid on the waters of Johnson the water of North Licking the Waters of the Ohio (being part of a survey taken by Joshua Bennett) Beginning at William Browning’s South East corner at buckeye elm and walnut and Running thence West 80 poles to a blue ash and dogwood thence South 20 poles to a sugar tree thence West 80 poles to two sugar trees thence South 90 poles to a Mulberry ash and dogwood thence East 160 poles a sugar tree elm and box elder thence North 110 poles to the Beginning Containing and laid out for 100 acres (be the same more or less) together with all and singular the improvements woods, under woods, timber trees ways paths passages waters watercourses, rights, members, Easements, emoluments commodities advantages, hereditaments and appurtenances whatsoever to the same belonging or in any wise appertaining and the reversions and reversions remainder and remainders, Rents, Issues and profits thereof and also all the Estate right title interest use possession profit property claim and demand whatsoever of them the said Thomas Pearce and Elizabeth his wife either in law or equity or otherwise howsoever of in to and out of the said Tract piece or parcel of land Acuditaments and all and singular the premises with the appurtenances to have and to hold the described and recited tract piece or parcel of land Hereditaments and all and singular the premises hereby granted bargained and sold or mentioned meant of intended so to be and were part and parcel thereof with the appurtenances unto he said William Wells his heirs and assigns and the said Thomas Pearce and Elizabeth his wife for themselves and each of their heirs executors administrators and assigns do further covenant promise grant and agree to and with the said William Wells his heirs and assigns to the only proper use benefit of him the said William Wells his heirs and asignees forever and the said Thomas Pearce and Elizabeth his wife for themselves their heirs executors administrators ad every of them the aforesaid tract piece or parcel of land hereditamnets and all and singular the premises hereby granted bargained and sold or mentioned meant or intended SO to be and every part and parcel thereof with the appurtenances unto the said William Wells his heirs and assigns, and every of them against the future claim or claims of them the said Thomas Pearce and Elizabeth – his wife and each of his heirs and all and every other person or persons whomsoever claiming or to claim the same shall and will warrant and forever defend by their presents. In witness whereof the said Thomas Pearce and Elizabeth his wife have hereunto set their hands and seals the date first above written.

Sealed and delivered

Thomas Pearce

In presence of

Elizabeth Pearce

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from Thomas Pearce and Elizabeth his wife to William Wills was this day produced before and acknowledged by the said Thomas a party thereto and is duly recorded in my office. Given under my hand this 2nd day of September 1799.

Joshua Stockton

This day came Elizabeth Pearce the wife of the within Thomas Pearce before us Richard Tilton and James Harris Two of the Justices of the Peace for the County of Fleming and Relinquished his right of Dowers to the within deed. Given under our hands this 26th day of October 1799.

Richard Tilton

James Harris

We Benjamin Kertly heir and Legatee of the estate of Benjamin Roberts deceased and assignee of Travis Kertly deceased heir and lagatee of the estate of said Roberts deceased and John Fields heir and legatee of the estate of the said Robert dec’d and assignee of Benjamin Fields, Aquilla Fields, Zacharias Fields, Barnett Fields, Henry Fields, Reuben, Fields, John Roberts and Beverly Kertly heirs and legatees of the estate of said Benjamin Roberts Dec’d and George Stockton Junr assignee of Benjamin, Joseph William

End of page 261

Beg of page 262

Adolajah, Eliab and Abijah Dulany heirs and legatees of the Estate of the said Benjamin Roberts Dec’d and Robert Barnes Junr. Assignee of Benjamin Joseph and George Roberts heirs and legatees of the Estate of said Benjamin Roberts dec’d and William Mc McCormick assignee of Alcany Dulany heir and Legatee of said Benjamin Roberts dec’d and George Smoot assignee of Henry Benjamin and Joseph Fields and Peachy Kertly heirs and legatees of the aforesaid Benjamin Roberts dec’d do severally and firmly agree to stand to and abode by the herein after mentioned lines and divisions of the land that we severally claim as Heirs Legatees and assignees as aforesaid That is to say the said Benjamin Kertly, George Smoot, Robert Barnes Jr., James and Thomas Cunningham have in the 1,000 acre survey and the said George Stockton Jr. in the four hundred acre survey and bounded by Sweet, Stockton and Cunningham on the East and on the West by the 800 acre survey and the said John Fields in the 800 acres survey and the said William McCormick in the 400 acre survey and for the true performances of the above agreement we bind ourselves and each of our heirs executors and administrators severally and firmly by these presents to the others their heirs and assigns in Penal sum of 1,000 # current money Witness our hands and seals this 22nd day of June 1799.

John Fields

Atteste

Benjamin Kertly

Marshaun Belt

George Stockton

Daniel Bell

Robert Barnes Jr.

William Mc McCormick

George (his mark) Smoot

End of page 262

Beg of page 263

I Joshua Stockton Clerk of said County Court (authorized by law to receive and admit to record in my office deeds and other writings) do certify that this article of agreement was this day produced before me mutually acknowledged by the within named John Fields, Benjamin Kertly, George Stockton Junr , William McCormick and George Smoot and is duly recorded in my office. Given under my hand this 22nd day of June 1799.

Joshua Stockton

Thins indenture made this 28th September 1799 between and under named trustees of the Town of Flemingsburg in the County of Fleming and state of Kentucky of the one part and Joshua Stockton of the County and State aforesaid of the other part Witnesseth that we the said trustees do grant and sell and do by these presents grant bargain and sell the following described lots of land, agreeable to an act of the General Assembly of Kentucky passed on the 19th day of December by 1796 entitled to an ace authorizing the County Court to Establish Towns, and agreeable to the said act the County Court of Mason did Establish a Town on the lands of George Stockton on the – day of --- and we the said Trustees for and in consideration of a receipt from the said George

End of page 263

Beg of page 264

Stockton acknowledging full satisfaction for the land and premises produced to us the said Trustees before the signing and sealing hereof and like wise for and in consideration of the sum of 5 shillings current money to us in hand paid by the said Joshua Stockton the receipt whereof is hereby acknowledged have conveyed and confirmed and by these presents do convey and confirm agreeable to the above mentioned act of Assembly unto he said Joshua Stockton his heirs or assigns forever one certain in lot of land situated in the Town of Flemingsburg and know in the plan of said Town by lot #8 and one out lot containing 4 acres and known in the plan of said Town by Lot #11 also one other lot land known in the plan of said Town by Lot # (not given). To have and to hold the above described lots of land with all and singular privileges and appurtenances to the said Lots belonging or in any wise appertaining to the said Joshua A Stockton his heirs or assigns to the only proper use and benefit and behoof of him the said Joshua Stockton his heirs or assigns forever. In testimony whereof we the said Trustees have hereunto set our hands and seals the day and year first above written.

A Bravard

John Keith

John Jones

J Faris

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from the Trustees of Flemingsburg to Joshua Stockton was this day produced and before me acknowledged by the said Trustees a part thereto and is duly recorded in my office. Given under my hand this s day 23rd Day of September 1799.

Joshua Stockton

End of page 264

Beg of page 265

This indenture made this 4th 1796 between James Smith of Mercer County and Commonwealth of Kentucky of the one part: and David Howe of Mason County and commonwealth aforesaid of the other part Witnesseth that the said James Smith for and on consideration of the sum of 150# current money of the said commonwealth To him in hand paid by the said Davie Howe before the signing and sealing thereof: the receipt thereof is hereby acknowledged have granted bargained sold conveyed and confirmed and do by these presents grant, bargain, sell, convey and confirm to the said David Howe his heirs and assigns forever a certain tract or parcel of land situate lying and being in the County of Mason on the Water of Fleming creek being a part of 1600 acres survey and bounded as follows (to wit) Beginning at three sugar trees and three blue ash trees Corner to a survey of James Smith Running thence North 323 poles to two beeches and elm thence East 250 poles to a beech dogwood and hickory thence South 323 poles to a white oak and hickory and in the line of James Smith thence West 250 poles to the Beginning. Containing 500 acres of land to have and to hold the above described 500 acres of land with all and singular the ways, waters, watercourses buildings, Improvements privileges, heridtaments and appurtenances thereunto belonging or in any wise appertaining to the said David Howe his heirs and assigns, to the sole use and behoof of him the said David Howe his heirs and assigns forever and the said James Smith The above described 500 acres of land with all and singular the appurtenances and every part and parcel thereof to the said David

End of page 265

Beg of page 266

How his heirs and assigns; against the claim or claims of all and every person or persons do and will warrant and forever defend. In witness whereof the said James Smith have hereunto set his hand and affixed his seal the day and year first above written.

Signed, Sealed and delivered

In presence of

James Smith

State of Kentucky

Fleming County to wit

 Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this Indenture from James Smith to David Howe was produced before me proved on the 14th day of July 1800 Duvale Payne; on the 8th September 1800 by John Howe and on the 4th of August 1803 by Samuel Howe subscribing witnesses thereto and is duly recorded in my office. Given under my hand this 5th day of August 1803/

Joshua Stockton

This indenture made this 22June 1799 between John Fields of the County of Ohio and Commonwealth of Kentucky of the one part and Mersham Belt and Joshua Stockton of the County of Fleming and Commonwealth aforesaid of the other part Witnesseth that the said John Fields for and in consideration of the sum of 80# current money to him in hand paid by the said Belt and Stockton the receipt whereof he the said Fields doth hereby

End of page 266

Beg of page 267

Acknowledge hath given granted bargained and sold aliened and confirmed and by these presents do give grant bargain sell alien and confirm unto he said Mersham Belt and Joshua Stockton their heirs and assigns forever a certain tract or parcel of land situate lying and being in the County of Fleming on the waters of Fleming Creek adjoining the Town of Flemingsburg it being part of a tract of land granted to Benjamin Roberts dec’d and bounded as follows (to wit): Beginning at a sugar tree and elm and running thence West 110 poles to one hickory and two elms thence South 28.25 poles to a with oak and elm Black ash thence East 110 poles to two sugar trees and and box elder thence North 28,25 poles to the beginning containing 40 acres. To have and to hold the lands hereby conveyed with all and singular the premises and every part and parcel thereof with every of the appurtenances unto he said Marsham Belt Junr and Joshua Stockton their heirs and assigns forever TO the only proper use and behoof to them the said Mersham Belt and Joshua Stockton their heirs and assigns forever And the said John Fields for himself, his heirs Executors and administrators all and singular the premises hereby bargained and sold with the appurtenances unto he said Mersham Belt and Joshua Stockton their heirs and assigns against him the said John Fields and his heirs and all the heirs and legatees

End of page 267

Beg of page 268

Of the said Benjamin Roberts dec’d doth and will warrant and forever defend by these presents and it is further and clearly understood by these presents that in case the said 40 acres of land shall be recorded of the said Belt and Stockton by any prior or other claim that these and in that case the said Fields obliges himself his heirs, executors and administrators to refund to the said Belt and Stockton the purchase money with lawful interest thereon from the date of these presents. In testimony whereof the said John Fields hath hereunto set his hand and seal the day and year above written.

John Field

State of Kentucky

Fleming County to wit:

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from John Field to Marsham Belt Junr. And Joshua Stockton was this day produced before me acknowledged by the said John Field a part thereto and is duly recorded in my office. Given under my hand this 22nd day of June 1799.

Joshua Stockton

This indenture made this 6th day of January in the year 1800 between George Stockton Junr. And Mary his wife of the County of Fleming and Commonwealth of Kentucky of the one part and Robert Barnes Junr. Of the other

End of page 268

Beg of page 269

Commonwealth aforesaid of the other part Witnesseth that the said George Stockton Junr. and Mary his wife for and in consideration of the sum of 339# and 10 pence current money to them in hand paid by the said Robert Barnes Junr. At and before the signing and sealing hereof the receipt whereof the said George Stockton Junr. Doth hereby acknowledge hath granted bargained sold aliened and confirmed and by these presents do grant bargain sell alien and confirm unto the said Robert Barnes Junr. His heirs and assigns forever all one certain tract or parcel of land situate lying and being in the County of Fleming on the waters of Fleming Creek, it being part of a tract of land entered in the name of Benjamin Roberts deceased and is bounded as follows (to Wit) Beginning a past and two sugar trees thence North 14 poles to two Ironwood saplings thence East 21 poles to a stake thence North 35(East 37 poles to an ash and hickory thence South 55(East 53 poles to a hickory sapling thence East 138 poles to a post Elm and Buckeye and Thence South 3(and 42” West 155 poles to a dead Hickory and buckeye stump thence West 96 poles to a box elder Elm and Buckeye thence north 31.5 poles to a sugar tree and buckeye, thence West 32 poles to two blue ashes and two sugar trees thence North 70 poles to a pose, sugar tree and Ironwood thence North 62 poles West 91 poles to the place of beginning. Containing 142 acres and 4 poles more or less Together with all and singular the improvements profits and appurtenances whatsoever the said premises belonging or in any wise appertaining and all the estate right title interest property claim and demand of them the said George Stockton Junr. And Mary his wife of in and to the same To have and to hold the lands hereby conveyed with all and singular the premises and every part and parcel

End of page 269

Beg of page 270

Thereof with every of the appurtenances unto the said Robert Barnes Junr. His heirs and assigns forever to the only proper use and behoof of him the said Robert Barnes Junr his heirs and assigns forever and the said George Stockton and Mary his wife for themselves and their heirs all and singular the premises hereby bargained and sold with the appurtenances unto he said Robert Barnes his heirs and assigns against them the said George Stockton and Mary his wife and their heirs and against all and every other person or persons claiming by through or under them. And the said George Stockton for himself and his heirs doth covenant promise and agree and with the said Robert Barnes Junr. His heirs and assigns by these presents that in case the said land shall be taken away from the said Barnes by any prior or other claim that in that case he will return the said 339# and 10 pence to the said Barnes with lawful interest thereon from the date of the presents. In testimony whereof the said George Stockton Junr. And Mary his wife have hereunto set their hands seals the day and year above written.

George Stockton

State of Kentucky

Fleming County to wit:

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture fro George Stockton Junr. And Mary his wife to Robert Barnes Junr. Was this day produced before me and acknowledged by the said George a party thereto and is duly record in my office. Given under my hand this 6th day January 1800.

Joshua Stockton

End of page 269

Beg of page 270

This indenture made this ___ day of ___ 1??? Between Hezekiah Smith and his wife of the County of ___ and State of Kentucky of the one part and William Plummer of Fleming County and aforesaid of the other part Witnesseth that the said Hezekiah Smith and his wife for and in consideration of the sum of 58# 6 shillings and 8 pence of good and lawful money of the state of Kentucky aforesaid to them the said Hezekiah Smith and ___ his wife in hand well and truly paid at or before the sealing and delivery hereof which is hereby acknowledged hath granted bargained sold alienated remised, release, enfeossed conveyed assured and confirmed and by these presents they the said Hezekiah Smith and his wife do grant bargain sell alien remise release enfeoff convey assure and confirm unto the said William Plummer his heirs and assigns forever a certain piece or parcel of land lying and being in the County of Fleming and State of Kentucky aforesaid and the Waters of Mill Creek and waters of licking and the waters of the Ohio (being part of Oliver’s Survey) Beginning at a sugar tree saplin (George Truitt's Cr in Basil Browning’s line thence East 101 poles to a black walnut said Truitt's corner thence North 57 poles to two box elders Truitt’s and Spurgin’s Corner thence West 57 poles to the beginning containing and laid out for 35 acres and 146 poles Together with all and singular the improvements woods under woods timber trees ways paths passages waters water courses, rights members, easements, emoluments, commodities, advantages, hereditaments and appurtenances whatsoever to the same belonging or in any wise appertaining and the reversion and reversions remainder and remainders rents,

End of page 270

Beg of page 271

Issues and profits, thereof and also all the estate right title Interest use possession profit property claim and demand whatsoever of them the said Hezekiah Smith and his wife Either in law or equity or otherwise howsoever of in to and out of the said piece or parcel of land hereditaments and all and singular the premises with the appurtenances to have and to hold the described and recited piece or parcel of land Hereidtiaments and all and singular the premises hereby granted bargained and sold or mentioned meant or intended so tot be and every part and parcel thereof with the appurtenances unto he said William Plummer his heirs and assigns to the only proper use benefit and behoof of him the said William Plummer his heirs and assigns forever and the said Hezekiah Smith and his wife for themselves their heirs executors and administrators and assigns do further covenant promise grant and agree to and with the said William Plummer his heirs and assigns by these presents that they the said Hezekiah Smith and __ his wife for themselves their heirs Executors and Administrators and every of them the aforesaid piece or parcel of land hereidtaments and all and singular the premises hereby granted bargained and sold or mentioned meant or intended so to be and every part and parcel thereof with the appurtenances unto he said William Plummer his heirs and assigns and every of them against the future claim or claims of them the said Hezekiah Smith and ___ his wife and their heirs and all and every other person or persons whatsoever claiming or to claim the same shall and will warrant and forever defend by these presents in Witness whereof the said Hezekiah Smith and ___ his wife have hereunto set their hands and affixed their seals the date first above written.

Hezekiah Smith

Sealed and Delivered in presents of

Jeremiah Spurgin

William Dudley

Jacob Dublord

End of page 272

Beg of page 273

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from Hezekiah Smith to William Plummer was this day produced before me acknowledged by the said Smith a party thereto and is duly recorded in my office Given under my name this 23rd day of April 1800.

Joshua Stockton

This indenture mad the 23rd day of April 1800 between Hugh Logan of the one part and Charles Nealis of the other part both of the County of Fleming and Commonwealth of Kentucky Witnesseth the said High Logan for and in consideration of the sum of 50# current money to him in hand paid by the said Charles Nealous at and before the signing and sealing hereof the receipt whereof is hereby acknowledged have granted bargained and sold and by these presents do grant bargain sell alien and confirm unto the said Charles Nealous his heirs and assigns forever all that certain tract or parcel of land situate lying and being in the County of Fleming on the waters of Licking it being part of a tract of 7,000 acres of land granted to Jacob

End of page 273

Beg of page 274

Myers and bounded as follows to wit: Beginning at a hickory thence East 73 poles to two sugar trees and one honey locust thence North 110 poles to an elm ash and sugar tree thence West to two white oaks thence South 40(East 170 poles to the beginning containing 100 acres it being part of number 22. Together with all and singular the privileges and appurtenances thereunto belonging or in any wise appertaining and all the estate right title interest property claim and demand of him the said Hugh Logan of in and to the same to have and to hold the above described tract or parcel of land with all and singular the premises and every part and parcel thereof with every of the appurtenances unto the said Charles Nealous his heirs and assigns against him the said Hugh Logan and his heirs and against all and every other person or persons whatsoever shall and will warrant and forever defend by these presents. In testimony whereof the said Hugh Logan has hereunto set his hand and seal the day and year above written.

Hugh (his mark) Logan

State of Kentucky

Fleming County to wit:

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from Logan to Nealous was this day produced before me acknowledged by the said Logan a party thereto and is duly recorded in my office. Given under my hand this 23re day of April 1800.

Joshua Stockton

End of page 274

Beg of page 275

This indenture mad this 1st March 1800 Between Benjamin Roberts of the County of Nelson and state of Kentucky of the one part and Robert Barnes Junior of the County of Fleming and State of Kentucky of the other part Witnesseth that the said Benjamin J Roberts for the valuable consideration of 50# current money hath bargained and sold unto the said Robert Barnes and to his heirs or assigns forever on certain tract or parcel of land containing 158.75 acres in Fleming County and State of Kentucky on Fleming Creek being part of a tract granted by patent to Benjamin Roberts Senr. And Bounded as follows to wit; Beginning at a black walnut, sugar tree and elm thence South 40 poles to a black walnut Thomas Cunningham’s corner thence West 576 poles to a white oak buckeye and hickory corner to a16 acre tract of George Stockton Senior thence South 21(East 77 poles hickory walnut and buckeye thence East 200 poles to buckeye sugar tree and hackberry Doulings corner thence North 120 poles to a sugar tree buckeye and white oak bush thence North 20(West 56 poles to the beginning TO have and to hold the said tract of land 158.75 acres with all and singular the appurtenances thereunto belonging to the said Robert Barnes to his only proper use and behoof and the said Benjamin J Roberts for himself his heirs Executors and administrators the said tract or parcel of land unto the said Robert Barnes his heirs or assigns shall and will warrant and forever defend against the claim of him the said Benjamin J Roberts or any other person or persons whatsoever. In witness whereof the said Benjamin J Roberts hath hereunto set his hand and affixed his seal the day and year above written.

Benjamin J Roberts

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in any office deeds and other writings) do certify that his indenture from Benjamin J Roberts to Robert Barnes Junr was this day produced before me acknowledged by the said Roberts a party thereto and is duly recorded in my office Given under my hand this 2nd day of March 1800.

Joshua Stockton

End of page 276

Beg of page 277

This indenture made this 22nd January 1800 between Alexander Ramsey of Fleming County of the one part and Archibald Marshall of Bourbon County of the other part Witnesseth that the said Alexander Ramsey hath by these presents bargained sold confirmed and aliened to the said Archibald Marshall a certain tract or parcel of land situate lying and being the greater part in the County of Fleming and the other part in the County of Montgomery containing by Estimation 187.5 acres be the same more or less and bounded as follows to wit beginning at the Southwest corner of #10 at a white thorn tree upon the hill about half a quarter of a mile near east of Routs Mill running from the beginning South 150 poles to the corner of the next number adjoining to two hickories or ash stake thence East 200 poles to a stake thence North 250 poles crossing Licking to a sugar tree thence West 200 poles to the Beginning the said Archd having paid 40 # for said land which the said Alexander Ramsey received and doth acknowledge himself fully satisfied and the said Alexander Ramsey doth by virtue of these presents bind himself his heirs Executors and administrators to warrant and forever defend the said tract of land and premises for the claim of him and his heirs and all and every persons or persons whatsoever unto the said Archd Marshall him and his heirs forever the said tract of land being a part of Perkins’ Survey and by number 9 In witness whereof I have hereunto set my hand and seal the day and year above written.

Alex Ramsey

In Witness of

Test

Joseph Denton

Manly Brown

David Morrison

David Ramsey

End of page 277

Beg of page 278

State of Kentucky

Fleming County to wit:

I Joshua Stockton Clerk of said County being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from Alexander Ramsey to Archibald Marshall was this day produced before me acknowledged by the said Ramsey a party thereto and duly recorded in my office. Given under may hand and seal this 1st February 1800.

This indenture made this 14th day of April 1800 between the under named Trustees of the Town of Flemingsburg in the County of Fleming and Commonwealth of Kentucky of the one part and Joseph Davis of the same place of the other part. Witnesseth that we the said Trustees for and in consideration of the sum of 5 shillings to us in hand paid do grant and sell and do by these presents grant bargain and sell the following described lot of land agreeable to an act of the General Assembly of Kentucky passed on the 19th day of December 1796 entitled and act authorizing the County Courts to establish Towns and agreeable to the said Act the County Court of Fleming did on the 11th day of November 1799 by order of said Court and 104 acres and one rood of land the property of George Stockton Junior to the said Town of Flemingsburg and we the said Trustees likewise for and in consideration of a receipt from the said George Stockton acknowledging full satisfaction for the land and premises produced to us the said Trustees at and

End of page 278

Beg of page 279

Before the signing and sealing hereof the receipt whereof is hereby acknowledged have conveyed and confirmed and by these presents do convey and confirm agreeable to the above mentioned act afore Assembly unto the said Joseph Davis his heirs and assigns forever on certain Lot of land situate in the Town of Flemingsburg and known in the plan of said Town by Lot #24 To have and to hold the above describe Lot of land with all and singular the privileges and appurtenances to the said lot belonging or in anywise appertaining to the said Joseph Davis his heirs or assigns to the only proper use and behoof of him the said Joseph Davis his heirs or assigns forever. In testimony whereof we have hereunto set our hands and seals the day and year first above written.

J Faris

A Bravard

John Keith

Richard Tilton

I George Stockton Junr of Fleming County and State of Kentucky do for myself my heirs warrant and forever defend the within mentioned lot of land to the said Joseph Davis his heirs and assigns against all and every person or persons whatsoever Witness my hand and seal this 11th day of April 1800.

George Stockton

State of Kentucky

Fleming County to wit:

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office

End of page 279

Beg of page 280

Deeds and other writings) do certify that this indenture from the Trustees of Flemingsburg to Joseph Davis was this day produced before me acknowledged by the said Trustees a party thereto and is together with the endorsement thereon by George Stockton Junr which was acknowledged by the said George duly recorded in my office Given my hand this 11th day of April 1800.

Joshua Stockton

This indenture made this 14th day of April 1800 between the under named trustees of the Town of Flemingsburg in the County of Fleming and state of Kentucky of the one part and Joseph Davis of the County and state aforesaid of the other part witnesseth that we the said Trustees do grant and sell and do by these presents grant bargain and sell the following described lot of land agreeable to an act of the General Assembly of Kentucky passed on the 19th day of December 1796 entitled and act authorizing the County Court to establish Town and agreeable to the said act of the County Court of Mason did establish a Town on the lands of George Stockton on the __ day of ___ and we the said Trustees for and in consideration of a receipt from the said George Stockton acknowledging full satisfaction for the land and premises produced to us the said trustees before the signing and sealing hereof the receipt whereof is hereby acknowledged have conveyed and confirmed and do by these presents convey and confirm agreeable to the above mentioned acts of assembly unto the said Joseph David his heirs or assigns forever one certain in lot of land situate in the town of Flemingsburg

End of page 280

Beg of page 281

And known in the plan of the said Town by in Lott #40 to have and to hold the above described Lot of land with all and singular the privileges and appurtenances to the said Lot belonging or in any wise appertaining to the said Joseph Davis his heirs or assigns to the only proper use and behoof of him the said Davis his heirs or assigns forever. In testimony whereof we have hereunto set our hands and seals the day and date first above written.

Signed sealed and delivered

Richard Tilton

In presence of us

A Bravard

John Keith

John Jones

I George Stockton of Fleming County and State of Kentucky do for my self and my heirs warrant the premises within mentioned to the said Joseph Davis his heirs and assigns against all and every person and persons Whatsoever witness my hand and seal this 18th day of April 1800.

George Stockton

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law receive and admit to record in my office deeds and other writings) do certify that this indenture from the Trustees of Flemingsburg to Joseph Davis was this day produced before me acknowledged by

End of page 281

Beg of page 282

The said Trustees a part thereto and is together with the endorsement thereon by George Stockton Junr which was acknowledged by the said George duly recorded in my office Given under my hand this 14th Day of April 1800.

Joshua Stockton

This indenture made this 14th day of April 1800 between the under named Trustees of the Town of Flemingsburg in the County of Fleming and State of Kentucky on the one part and Robert Barnes Jun’r of the aforesaid County and state on the other part. Witnesseth that we the said Trustees do grant and sell and do by their presents grant bargain and sell the following described Lot of land agreeable to an act of the General Assembly of Kentucky passes on the 19th of December 1796 entitles an Act authorizing the Count Court to establish Towns and agreeable to the said act, the County Court of Fleming did by order of said Court add 104 acres and one rood of land the property of George Stockton Junior to the said Town of Flemingsburg and we the said trustees for and in consideration of a receipt from the said George Stockton Junr acknowledging full satisfaction for the land and premises produced to us the said Trustees before the signing and sealing hereof the receipt whereof is hereby is hereby acknowledged have conveyed and confirmed and do by these present convey and confirm agreeable to the above mentioned Act of Assembly unto Robert Barnes Junior his heirs or assigns forever one certain out Lot of land situated in the town of Flemingsburg containing 9.25 acres and known in the plan of the said Town by Lot #28
End of page 282

Beg of page 283

To have and to hold the above described Lot of land with all and singular the privileges and appurtenances to the said Lot belonging or in any wise appertaining to the said Robert Barnes Junr his heirs or assigns to the only proper use benefit and behoof of him the said Robert Barnes Junr his heirs or assigns forever. In testimony whereof we have hereunto set out hands and seals the day and year above written.

John Keith

A. Bravard

 John Howe

Richard Tilton

I George Stockton of Fleming County and State of Kentucky do for myself and my heirs warrant and forever defend the within mentioned Lot of land to the said Robert Barnes Junr. And his assigns against all and every persons and persons whatsoever Witness my hand and seal this 14th day of April 1800

George Stockton

State of Kentucky

Fleming County to wit:

I Joshua Stockton Clerk of said County (being authorized to receive and admit to record in my office deeds and other writings_ do certify that his indenture from the Trustees of Flemingsburg to Robert Barnes Junr. was this day produced before me acknowledged by the said Trustees a party thereto and is together with the endorsement thereon by George Stockton Junr, which was acknowledged by the said George duly recorded in my office Given under my hand this 14th day of April 1800.

Joshua Stockton

End of page 283

Beg of page 284

This indenture made this 29th December 1799 between John Hughes of Bourbon County and State of Kentucky of the one part and John Miller of Fleming County and State aforesaid of the other part Witnesseth that for and in consideration of the just sum of 60# lawful money of said State to me in hand paid the receipt and payment whereof I do hereby acknowledge have granted bargained and sold and by these presents do grant bargain and sell unto the said John Miller a certain tract of land containing 71 acres it lying and being in Fleming County and on the waters of Locust Creek and bounded as follows to wit Beginning at a sugar tree and white oak thence with David Stuarts line west 73 perches to a stake thence South 154 perches to a black walnut and black oak thence East 73 perches to corner to David Marshel thence North 154 perches to the Beginning Together with all and singular, Houses, buildings, water, water courses Houses profits commodities hereditaments and appurtenants whatsoever to the same belonging or in any wise appertaining unto the only proper use and behoof of him the said John Miller his heirs and assigns forever and I the said John Hughes do agree to warrant and defend said land and premises before mentioned and sold against the claim of all manner of persons that Easr (heirs) shall claim said land in apposition to the peaceable possession of him the said John Miller his heirs executors administrators. In witness whereof I hereunto set my hand and seal the day and year first above written.

Thomas Miller

John Hughes

John Rout

Robert Miller

End of page 284

Beg of page 285

State of Kentucky

Fleming Count to wit

I Joshua Stockton Clerk of said Court (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from John Hughes’ to John Miller was this day produced before me proved by the oaths of Thomas Miller, John Bolw and Robert Miller subscribing witnesses thereto and is duly recorded in my office. Given under my hand this 14th day of April 1800.

Joshua Stockton

This indenture made this 15 day of April 1800 between the under named Trustees of the Town of Flemingsburg in the County f Fleming and State of Kentucky on the one part William Pearl of the County of Mason and State of Kentucky of the other part Witnesseth that we the said Trustees do grant and sell and by these presents grant bargain and sell the following described lot of land agreeable to an act of the General Assembly of Kentucky passed on the 19th December 1796 entitled and act authorizing the County Courts to establish Towns: and agreeable to the said act the County of Mason did establish a town on the lands of George Stockton Senr on the __ day of ___ and we the said Trustees for and in consideration of a receipt from the said George Stockton acknowledging full satisfaction for the land and premises produced to us the said Trustees

End of page 285

Beg of page 286

Before the signing and sealing hereof the receipt whereof is hereby acknowledged have conveyed and confirmed and do by these presents convey and confirm and agreeable to the above mentioned act of Assembly unto William Pearle his heirs or assigns forever one certain in Lot of Land situated in the Town of Flemingsburg and known in the plan of the said Town by Lot # 10 also one other Lot and known in the said Plan by Lot #11. Also one Town in lot and known in the said plan by Lot #89.

To have and to hold the above described lots of land with all and singular the privileges and appurtenances to the said Lots belonging or in any wise appertaining to the said William Pearle his heirs or assigns to the only proper use benefit and behoof of him the said William Pearle his heirs or assigns forever. In testimony whereof we have hereunto set our hands and seals the day and year above written

J Faris

John Keith

Richard Tilton

John Jones

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from the Trustees of Flemingsburg to William Pearle was this day produced before me acknowledged by the said Trustees a party thereto and is duly recorded in my office Given under my hand this 15th day of April 1800

Joshua Stockton

End of page 286

Beg of page 287

Know all men by these presents that I William McCormick of Fleming County and State of Kentucky hath bargained sold and delivered and by these presents do bargain sell and deliver unto William Wilson of the county and state aforesaid for and in consideration of the sum of 15#current money to him in hand paid by the said William Witness one gray mare three brindle cows and on red cow and calf To have and to hold the said Grey mare, three brindle cows and one red cow and calf to him to them the said William Wilson his heirs and assigns forever And the said William McCormick doth by these presents warrant and forever defend the said grey mare, three brindle cows and on red cow and calf unto William Wilson his heirs and assigns to be free and clear of the claim or claims of any other person or persons whatsoever. In witness whereof the said William McCormick has hereunto set his hand and seal the 26th day of April 1800.

William McCormick

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this bill of sale form William McCormick to William Wilson was this day produced before me acknowledged by the said William McCormick a part thereto and is duly recorded in my office Given under my hand this 26 the day of April 1800

Joshua Stockton

End of page 287

Beg of page 288

June 27th 1799

Beginning William Secres and Clawson Corner and running 20 poles East thence with the run to two Sugar trees and a buckeye thence 48 South corner to a sugar tree blue ash in the preemption line thence extending Westward to the corner of Mercer Beson’s thence North to the corner of William Secrest and Clawson with their said Lines the Sugar Camp within the said Tract is excepted the said Peter Beson has free privileges to Clawson’s as much land as he pleases with in the said mentioned boundaries the said Peter Beson shall have the said mentioned place in free poison until the 20th day of October in 1806. Except a better claim shall come then the same Messer Beson has for the land the said Peter Beson is to have the ground which he clears under good and sufficient fence at the time even he leaves the place the said Peter Beson shall not make use of no more timber than for the use of the place within the bounds of the said Mentioned bounds to which we evidently set our hands and seals the day and year above written.

Signed and sealed in presents of

Peter (his mark) Beson

Thomas Talmage

Messer (his mark)Beson

Samuel Hart

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this lease form Messer Beson to Peter Besson was produced before me and proved on the 25th January 1800 by Thomas Talmage on the 10th February 1800 by Samuel Hart Subscribing witnesses thereto and is duly recorded in my office Given under my hand this 10th February 1800.

Joshua Stockton

End of page 288

Beg of page 289

This indenture made this 15th day of January 1800 between Robert Barnes Junior of the County of Fleming and Commonwealth of Kentucky of the one part and Humphrey Beckett of the same place of the other part Witnesseth that the said Robert Barnes for and in consideration of the covenants and agreement herein after mentioned hath granted demises leased and to farm letting and by these presents do grant demise lease and to farm let unto the said Humphrey Becket his heirs and assigns as much of the lower part of that tract of land that the said Robert Barnes Junr bought of George Stockton Junr as he the said Humphrey Beckett may or shall put in cultivation with all and singular the appurteanances thereunto belonging (except that the said Humphreys Becket shall not cut or destroy any timber but what may be necessary for the improvement of the demised premises) TO have and to hold all and singular the said demised premises with every of their appurtences (Exceept as before excepted) and the use of a sugar camp below the firs small branch that puts into the being run from Fleming Creek in said tract of land unto the said Humphrey Becket his heirs and assigns for and during the term of 7 years form the first day of March next ensuing the date hereof. And the said Humphrey Becket doth hereby covenant promise and agree to and with the said Robert Barnes his heirs and assigns that he the said Becket at the expiration of term aforesaid will leave

End of page 289

Beg of page 290

The cleared premises in good repair and under good fence. In testimony whereof the parties to these presents have hereunto set their hands and seals the day and year first above written.

Robert Barnes

Humphrey Beckett

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of the said County (being authorized to receive and admit to record in my office deeds and other writings) do certify that this indenture form Robert Barnes Junr to Humphrey Becket was this day produced before me mutually acknowledged by the said Barnes and Becket and is duly recorded in my office Given under my hand this s15th day of January 1800

Joshua Stockton

End of page 289

Beg of page 290

This indenture made this 13th day of January 1800 between Messer Beason and Catharine his wife of the County of Fleming of the one part and Archibald Hamilton and John Hamilton of the county and state aforesaid of the other part Witnesseth that the said Messer Beason and Catharine his wife for and in consideration of the sum of 142# current money of the sate aforesaid to them in hand paid at and before sealing and delivering of the se presents the receipt whereof is hereby acknowledged hath granted bargained sold aliened and confirmed and by these presents doth grant bargain sell alien and confirm forever to the said Archibald and John Hamilton their heirs and assigns forever a certain peace or parcel of land it being part of a premises known by the name of Beasons preemption

End of page 290

Beg of page 291

Patented in the name Mercer Beason near at least to Messer Beason deceased lying in the County of Fleming and on the waters of Fleming Creek and Bounded as follows to wit: Beginning at an elm dogwood Sugar tree and Stake being the North East Corner to William Secrets part of said Preemption and running from thence East 205 poles to one sugar tree and Betty wood a corner in said Preemption thence North 82 poles to a sugar tree and blue ash corner to Thomas Clawson part of said Preemption thence West 205 poles to one sugar tree blue ash and hickory corner to said Clawson and Secrets, thence South 82 poles to the Beginning containing 105 acres and 10 poles of land with it appurtenances to have and to hold the bargained premises and every part and parcel thereof to the said Archibald and John Hamilton their heirs and assigns forever to them and their only proper use and behoof free and clear from the least molestation or hindrance of them the said Mercer Beason and Catharine his wife on the one part and Archibald Hamilton and John Hamilton on the other part in the manner and form Following that is to say the said Mercer Beacon for himself his heirs and assigns doth covenant to and with the said Archibald and John Hamilton his heirs and assigns that the premises above mentioned are now and forever hereafter shall remain free and clear of and from all former and other gifts grants

End of page 291

Beg of page 292

Bargain sale, titles charges, and encumbrances, whatsoever mad done of suffered to be don by the said Mercer Beason and Catharine his wife and that they have full power lawful and absolute authority to grant and convey the same in manner and form aforesaid and the said Mercer Beason and Catherine his wife for themselves and their heirs the said bargained premises and every part and parcel thereof to the said Archibald Hamilton and John Hamilton their heirs and assigns shall and will forever covenant and defend against them the said Mercer Beason and Catharine his wife and their heirs and against the claims of all and every other person or persons, whatsoever and lastly it is covenanted and agree upon that the said Mercer Beason and Catharine his wife shall from time and at all times hereafter at the reasonable request and at the proper costs and charges in the law of them the said Archibald and John Hamilton make do or execute or cause to be executed made or don to the said Archibald and John Hamilton their heirs and assigns any and every such further and other conveyance and assurance for the more perfect and better conveying and assuring the premises hereby conveyed as they the said Archibald Hamilton and John Hamilton or their council learned in the law shall require. In testimony whereof the said Mercer Beason and Catharine his wife hath hereto set their hands and seals the day and year first above written

Signed sealed and delivered.

Mercer (his mark) Beason

In presents of

Catharine (her mark) Beason

William Kennan

End of page 292

Beg of page 293

State of Kentucky

Fleming County to wit

I Joshua Stockton clerk of said county (being authorized by law to receive admit to record in my office deeds and other writings) do certify that his indenture from Mercer Beason and Catharine his wife to Archibald and John Hamilton was this day produced before me acknowledged by the said Mercer, a party thereto and is duly recorded in my office given under my hand this 13th day of January 1800

Joshua Stockton

Fleming Count Jct

The Commonwealth of Kentucky to William Kennen and John Hart Gentlemen Justices of the County Court of said County Greeting whereas Mercer Beason and Catharine his wife by their certain Indenture of bargain and sail bearing day 13th day of January 1800 did bargain sell and convey Archibald Hamilton and John Hamilton this fee simple estate of and in a certain tract of land lying in the said County containing 105 acres and 10 poles of land with its appurtenances and whereas the said Catharine cannot conveniently travel to the court of our said County to make her acknowledgement from the same, therefore w command you or any two or more of you that you do personally go to the said Catharine and receive her acknowledgement of the same and examined her privily and apart from the said Mercer Beason here husband whether she doth the same freely and voluntarily without his persecutions or threats and whether she is willing the same shall be recorded in our said County Court of Fleming together with the Commission annexed and when you have received her acknowledgement as aforesaid that you distinctly and plainly certify us thereof

End of page 293

Beg of page 294

Our said Court until your hands and seals sending these there his writ and the said Indenture Witness Joshua Stockton Clerk of said Court at the Courthouse thereof the 15th day of January 1800.

Joshua Stockton

By virtue of the within Commission to us directed we have examined the within Catharine Beason the wife of the mentioned Mercer Beason separately and apart from her said husband touching the execution of the within deed expressed who acknowledged that she certified the said of her own free and voluntary will and consent without the persuasion or threats of her said husband and that she is willing that the same together with this her acknowledgement may be recorded as her proper act and deed given under our hands and seals this 22nd day of February 1800.

William Kennen

John Hart

This indenture made this 14th April 1800 between the under named trustees of the town of Flemingsburg in the County of Fleming and state of Kentucky on the one part and Daniel Wilson of the aforesaid County and state on the other part witnesseth that we the said trustees do grant and sell and do by these presents grant bargain and sell the following described lot of land agreeable to an act of the general assembly of Kentucky passed on the 19th day of December 1796 entitled an act authorizing the County Court to establish towns and agreeable to the said act the county of Mason died establish a town on the lands of George Stockton on – day of --- 179- and we the said trustees for and in consideration of a receipt from the said George Stockton acknowledges full satisfaction for the land and premises produced to us the said trustees before the signing and sealing hereof the receipt whereof is hereof acknowledge have conveyed and confirmed and do by these presents covey and confirm agreeable to the above mentioned act of Assembly unto Daniel Wilson his heirs or assigns forever one certain lot of land situated in the town of Flemingsburg containing --- and known in the plan of the said town by in lot #93 also one other in lot – and known in the said plan by lot 94.

To have and to hold the above described lots of land with all and singular the privileges and appurtenances to the said lots belonging or any wise appertaining to the said Daniel Wilson his heirs or assigns to the only proper use benefit and behoof of him the said Daniel Wilson his heirs or assigns forever in Testimony whereof we have unto set our hands and seals the day and year above written.

Richard Tilton

John Keith

John Jones

A Bravard

I George Stockton of Fleming County and state of Kentucky do for myself and my heirs warrant and forever defend the lots within mentioned to the said Daniel Wilson his heirs and assigns against all and every person and persons whatever Witness my hand and seal this 15th April 1800.

George Stockton

This indenture made this 9th May 1800 between Henry Smith of the one part and Patrick Shannon of the other part both of the County of Fleming and commonwealth of Kentucky Witnesseth that the said Henry Smith for and in consideration of the sum of $10.00 current money to him in hand paid by the said Patrick Shannon at and before the signing and sealing hereof the receipt whereof is hereby acknowledged have granted bargained sold aliened and confirmed and by these do grant bargain sell alien and confirm unto the said Patrick Shannon his heirs and assigns forever one certain in lot of land situate Lying and being in the town of Flemingsburg adjoining water street known in the plan of said Town by lot #16. Together with al and singular the privileges and appurtenances thereunto belonging or in any wise appertaining and all the estate right title interest property claim and demand of him the said Henry Smith of in and to the same to have and to hold the lot hereby conveyed with all and singular the premises and every part and parcel thereof with every of the appurtenances unto the said Patrick Shannon his heirs and assigns forever to the only proper use

End of page 296

Beg of page 297

And behoof of him the said Patrick Shannon his heirs and assigns forever And the said Henry Smith for themselves and his heirs dot covenant promise and agree to and with the said Patrick Shannon his heirs and assigns by their presents that the premises before mentioned now are and forever hereafter shall remain for of and from all former and other gifts grants bargains sales dowers troubles charges and encumbrances whatsoever done of suffered to be done by him the said Henry Smith and the said Henry for himself and his heirs all and singular the premises hereby bargained and sold with the appurtenances unto the said Patrick his heirs and assigns against him the said Henry Smith and his heirs against all and every other person or persons whatsoever shall and will forever warrant and defend. In testimony whereof the said Henry Smith hath hereunto set his hand and seal this day and year above written.

Henry Smith

State of Kentucky

Fleming County to wit;

I Joshua Stockton clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from Henry Smith to Patrick Shannon was this day produced before me acknowledge by the said Smith a party thereto and is duly recorded in my office Given under my hand this 9th day of May 1800

Joshua Stockton

End of page 297

Beg of page 298

This indenture made this 10th March 1800 between George Stockton Junr of the County of Fleming and State of Kentucky of the one part and the Trustees of the Town of Flemingsburg of the other part witnesseth that whereas the County Court of Fleming County did by order of said Court made the 11th day of November 1799 annex 104 acres and 10 poles of land the property of said George Stockton to he said Town of Flemingsburg and have vested the same in the Trustees thereof according to law now this indenture further witnesseth that the said George Stockton for an in consideration of said order and likewise for and in consideration of the sum of 5 shillings current money to him in hand paid by the said trustees at and before the signing and sealing hereof the receipt whereof is hereof acknowledged have conveyed and confirmed and by these presents do grant bargain sell alien convey and confirm unto the said trustees and their assigns forever all that tract or parcel of land lying and being in the county of Fleming it being part of a tract of land granted to Benjamin Roberts deceased and bounded as follows (to wit) Beginning at a buckeye and box elder then South 2.5(East 222 poles to two Iron Woods thence North 87.5(East 21 poles to a large white oak thence North 35(East 37 poles to a stake thence North 55(West 22 poles to two buckeyes then North 35(East 221 poles to a stake then South 87.5(West 147 poles to the Beginning containing 104 acres and forty poles Together with all and singular the premises and every part and parcel thereof

End of page 298

Beg of page 299

With every of the appurtenances and also all the estate right title interest property claim and demand of him the said George Stockton of in and to the same To have and to hold the above described tract of land to them the said Trustees and their assigns forever In testimony whereof the said George Stockton has hereunto et his hand and affixed his seal the day and year first above written

George Stockton

State of Kentucky

Fleming County to wit

I Joshua Stockton clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from George Stockton Junr to the Trustees of Flemingsburg was this day produced before me acknowledge by the said George Stockton a part thereto and is duly recorded in my office given under my hand this 10 day of March 1800

Joshua Stockton

This indenture made this 9th day of November 1799 between John Edwards of Bourbon County and State of Kentucky

End of page 299

Beg of page 300

Of the one part and Richard Hugh banks of the County of Mason and State aforesaid witnesseth that the said John Edwards for and in consideration of the sum of 60# Kentucky current money to him in hand paid the receipt whereof he doth hereby acknowledge hath given granted bargained and sold and by these present doth give grant bargain and sell to the said Richard Hugh banks his heirs and assigns a certain tract or parcel of land containing 100 acres lying and being in the County of Fleming and state aforesaid being part of a tract of 7000 acres lying in the county aforesaid on Fleming Creek patented in the name of the said John Edwards and bounded as follows to wit: Beginning at two sugar trees in a lint of John Hugh banks survey of 200 acres thence North 90 poles to two sugar trees thence East 177.75 poles to a larch beech and ash thence South 90 poles to a large ash and two sugar trees corner to John Eubanks aforesaid thence with said John Hugh banks’ line to the Beginning TO have and to hold the said tract or parcel of land with all and singular its appurtenances to the said Richard Hughbanks his heirs and assigns to him

End of page 300

Beg of page 301

And their only proper use and behoof forever and the said John Edwards for himself and his heirs doth warrant and defend the said tract or parcel of land with the appurtenances to the said Richard Hughbanks his heirs and assigns against the claim of him the said John Edward’s his heirs and all and every person and persons claiming or to claim form through by or under him the said John Edwards for himself and his heirs doth further covenant and agree that if the said bargained premises with the appurtenances should be legally taken from him the said Richard Hughbanks his heirs or assigns by any persons or persons having a better title thereto them the one delivered under this indenture and after this said Richard Hughbanks his heirs or assigns shall have made a full and fair defend that then and that case he the said John Edwards his heirs Executors administrators shall well and truly par or cause to be paid to the said Richard Hughbanks his heirs or asgins the aforesaid sum of 60# Kentucky currency being the real consideration money without interest. In witness whereof the said John Edwards hereto sets his hand and seal the date above

Sealed and acknowledged in

Presents of

John Edwards

George Hughbanks

John Hughbanks Senr (his mark)

John Hughbanks Junr (his mark

James Lamb

End of page 301

Beg of page 302

It is further agrees said Edwards that if said Hughbanks is legally disposed of the land before the end of 4 years that said Edwards is to pay him his money back with legal interest at the end of said four years in Witness whereof said Edwards and Hughbanks hereunto set their hand and seals the day above.

Teste

John Edwards

George Hughbanks

Richard Hughbanks

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from John Edwards to Richard Hughbanks was this day produced before me proven by the oaths of John Hughbanks Senr, Geirge Hughbanks, John Hughbalnks Junr subscribing witnesses thereto and is duly recorded in my office Given under my hand this s 7th day of December 1799.

Joshua Stockton

End of page 302

Beg of page 303

Blank page

End of page 303

Beg of page 304

This indenture mad this 9th November 1799 between John Edwards of Bourbon County and state of Kentucky of the one part and John Hughbanks of the County of Mason and State aforesaid Witnesseth that the said John Edwards for and in consideration of the sum of 120# current money to him in hand paid the receipt whereof he doth hereby acknowledge hath given granted bargained and sold and by these presents doth give grant bargain and sell to the said John Hughbanks his heirs and assigns a certain tract or parcel of land containing 200 acres lying and being in the County of Fleming and State aforesaid it being part of a tract of 7,000 acres lying and being in the county aforesaid on Fleming Creek patented in the name of the said John Edwards and bounded as follows (to wit) Beginning at C a corner to George Hughbanks, survey of 100 acres thence with his line South 6(East 140 poles to two ashes and small sugar tree a corner to the said Hughbanks thence East 52 poles to two beech trees thence North 70(East 140 poles to a large ash and two small hickories thence 194 poles to a sugar tree and Ironwood thence South 498 poles to the Beginning. To have and to hold the said tract or parcel of land with all and singular it appurtenances to the said John Hughbanks his heirs and assigns to him and their only proper use benefit behoof forever. And the said John Edwards for himself and his heirs doth warrant and defend the said Tract or parcel of land with the appurtenances to the said John Hughbanks his heirs and assigns against the

End of page 304

Beg of page 305

Claim of him the said John Edwards his heirs and all and every person and persons claiming or to claim from through by or under him the said John Edwards or his heirs and the said John Edwards for himself and his heirs doth further covenant and agree that if the said bargain or premises with the appurtenances should be legally taken from him the said John Hughbanks -- -- his heirs or assigns by any person or persons having a between title thereto thence the one delivered in this indenture and after the said John Hughbanks his heirs or assigns shall have made a full and fair defense that then and that case he the said John Edwards his heirs Executors Administrator shall well and truly pay or cause to be paid to the said John Hughbanks heirs or assigns the aforesaid sum of 120# current money of Kentucky (being the real (purchase?) consideration money without interest In witness whereof the said John Edwards hereto sets his hand and seal the date above.

Sealed and acknowledged

John Edwards

In the presence of

Richard Hughbanks George Hughbanks

John (his mark) Hughbanks

George Hughbanks

John Hughbanks Junr.

James Lamb

It is further agreed to by said Edwards that if the said Hughbanks is legally disposed of the land mentioned in said deed before the end of four years that said Edwards is to pay him his money back again with legal interest at the end of said four years in Testimony whereof said Edwards said Hughbanks have hereunto set their hands and seals the day above

John Edwards

John (his Marks) Hughbanks

Teste
Richard Hughbanks

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from John Edwards to John Hughbanks was this day produced before me proved by the oaths of Richard Hughbanks, John Hughbanks, Junr. George Hughbanks, subscribing witnesses thereto and is duly recorded in my office. Given under my hand this 9th day of November 1799

Joshua Stockton

End of page 306

Beg of page 307

Blank Page

End of page 307

Beg of page 308

This indenture made this 9th day of November 1799 Between John Edwards of Bourbon County and State of Kentucky of the one part and George Hughbanks of the County of Mason and State aforesaid Witnesseth that the said John Edwards for and in consideration of the sum of 30# Kentucky Currency and one more money to him in hand paid the receipt whereof he doth hereby acknowledge hath given granted bargained sold and by these presents doth give grant bargain and sell to the said George Hughbanks heirs and assigns a certain tract or parcel of land containing 100 acres lying and being in the county of Fleming state aforesaid being part of a tract of 7,000 acres lying in the county aforesaid on Fleming Creek patented in the name of the said John Edwards and Bounded as follows to wit Beginning at a hickory and two beaches in a bottom at A Running form thence North and East 139 poles to Be a stake thence east 130 poles to D two ashes and a small sugar tree thence West 128 poles to the beginning to have and to hold the said Tract or parcel of land with all and singular its appurtenances to the said George Hughbanks his heirs and assigns to him their only proper use benefit and behoof forever and the said John Edwards for himself and his heirs doth warrant and defend the said Tract or parcel of land with the appurtenances to the said George Hugh banks his being and assigns against the claim of him the said John Edwards his heirs and all and every person and persons claiming or to claim from through by or under him the said John Edwards or his heirs and the said John Edwards for himself and his heirs doth further covenant and agree that if the said bargained premises with the appurtenances should be legally taken from him the said

End of page 310

Beg of page 311

George Hughbanks his heirs or assigns by any person or persons leaving a better title thereto then the said delivered under this indenture and after the said George Hughbanks his heirs or assigns shall have made full and fair defense that then and in that case he the said John Edwards his heirs Executors Administrators shall well and truly pay or cause to be paid to the said George Hughbanks heirs or assigns the aforesaid sum of #30 current money of Kentucky and one cent more or the value thereof (being the real consideration money) without interest in witness whereof the said John Edwards hereto sets his hand and seal the date above.

Sealed and acknowledged

John Edwards

In the presence of

John (his mark) Hughbanks

John Hughbanks Junr (his mark)

Richard Hughbanks

James Lamb

It is further agreed on by said Edward that if said Hughbanks is legally dispossessed of the land named in said deed before the end of four years that said Edwards is to pay him his money with legal interest and the ?? Or valuation thereof without interest at the end of said four years in witness whereof we said Edwards and Hughbanks have set their hands and seals the day above.

Teste

John Edwards

Richard Hughbanks

George Hughbanks

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from John Edwards to George Hughbanks was this day presented before me proved by the oaths of John Hughbanks and John Hughbanks Junior and Richard Hughbanks subscribing witnesses thereto and is duly recorded in my office Given under my hand this 9th of November 1799

Joshua Stockton

End of page 311

Beg of page 312

Page Blank

End of page 312

Beg of page 313

This indenture made this 30th March 1800 between Ralph Morgan and Mary his wife and John Hughes and Ann his wife said Morgan of Montgomery County and Hughes of Bourbon County and both of the sate of Kentucky

Of the one part and David Stuart of Fleming County and state aforesaid of the other part Witnesseth that the said Ralph Morgan and John Hughes for and in consideration of the sum of 108# to them in hand paid lawful money the receipt they do hereby acknowledge and forever acquit and discharge him the said David Stuart his heirs executors and administrators have granted bargained sold aliened and confirmed and by these presents do grant bargain sell alien and confirm unto the said David Stuart his heirs and assigns forever all and singular a certain tract or parcel of land lying and being in the County of Fleming and on the waters of Locust and bounded as follows patented in the name of the above mentioned Morgan and Isaac Barr. Beginning at a stake on John Millers line thence East 73 poles to a white oak and sugar tree on David Marshall’s’ line thence north with said line 117 poles to a hickory and dogwood corner to McCann thence West with McCann’s line 152.5 poles to two hickories and elm on Barr’s line thence South with said line 271 poles to a dogwood and whit oak thence East 79.5 poles to a black walnut and black oak thence North 164 poles to the Beginning containing 180 acres together with all improvements water courses profits and appurtenances whatsoever to the premises Belonging or in any ways appertaining thereto and the reversion remainders and profits thereto an all the estate right title interest and property claims and demand of them the said Ralph Morgan and Mary his wife

End of page 315

Beg of page 316

John Hughes and Ann his wife in and to the same to have and to hold the lands hereby conveyed with all and singular the appurtenances and every part and parcel thereto with every of the premises unto the said David Stuart his heirs executors administrators and assigns forever to him and to his only proper use and behoof of him the said David Stuart his heirs and assigns forever and the said Ralph Morgan and John Hughes for themselves and their heirs executors and administrators do covenant to and with the said David Stuarts his heirs and assigns by these presents that the premises before mentioned now and forever hereafter shall remain free of and from all form and other gifts grants bargains sales dowers writs and titles of dowers judgments Executions troubles charges and encumbrances whatsoever done or supposed to be done by them the said Ralph or John Hughes and the said Ralph Morgan and Mary his wife and John Hughes and Ann his wife and their heirs all and singular the premises hereby bargained and sold with the appurtenances unto the said David Stuart his heirs and assigns against the said Ralph Morgan and Mary his wife and John Hughes and Ann his wife and their heirs and assigns and all and every other person or persons whatsoever doth and will warrant and forever defend by then presents In witness whereof the said Ralph Morgan and Mary his wife John Hughes and Ann his wife hath hereunto set their hands and seals the day and date above written.

Signed sealed and delivered

Ralph Morgan

In the presence of us

Mary Morgan

Thomas Miller

John Hughes

John Bonet

Ann Hughes

Robert Miller

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from Ralph Morgan and Mary his wife and John Hughes and Ann his wife to David Stuart was this day produced before me proved by the oaths of Thomas Miller, John Bonet and Robert Miller Subscribing witness thereto and is duly recorded in my office Given under my hand this 14th day of April 1800.

Joshua Stockton

Fleming Sct

The Commonwealth of Kentucky to James Ward, William Alles and Jacob Coons Gentlemen Justices of the County Court of Montgomery County Greetings Whereas Ralph Morgan and Mary his wife John Hughes and Ann his wife by their indenture of bargain and sale bearing date the 13th day of March 1800 have sold and conveyed unto David Stewart, 180 acres of land with the appurtenances lying and being in the County of Fleming and whereas the said Mary cannot conveniently travel to our Court of our said County of Fleming to make her acknowledgment of the said conveyance, therefore we do give unto you or any two or more of you full power to receive the acknowledgement which the said Mary shall be willing to make before you of the conveyance aforesaid contained in the said indenture which is hereto annexed and we do therefore command you that you do personally go to the said Mary and receive her acknowledgement of the same and examine her privately and a part form the said Ralph Morgan her husband whether she doth the same freely and voluntarily without his persuasion or threats, and whether she is willing that the same should be recorded on our said County Court of Fleming and when you have received her acknowledgment of the same, and examined her as aforesaid then you distinctly and openly certify us thereof in our said Court of Fleming County under your seals, sending them there the said Indenture and this writ Witness Joshua Stockton clerk of said Court at the Courthouse thereof the 13th day of June 1800 and 9th of the Commonwealth.

J Stockton

End of page 316

Beg of page 317

This day came Mary Morgan before us William Ellis and Jacob Coons two of the Justices of the peace for Montgomery County and acknowledged the within deed and ordered the same to be recorded. Given under our hands and seals this 6th day of September 1800.

Wm Ellis

J Conns

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this commission was this day received in my office and is together with the certificate endorsed of execution of the same duly recorded in my office. Given under my hand this 9th day of September 1800.

Joshua Stockton

Fleming County Sct

The Commonwealth of Kentucky to George Mountjoy, Thomas Rule and William McClelland Gentleman Justices of the County Court of Bourbon County Greeting: Whereas Ralph Morgan and Mary his wife John Hughes and Ann his wife by their indenture of Lease and release bearing date the 13th March 1800 have sold and conveyed to David Stewart, 180 acres of land with the appurtenances lying and being in the County of Fleming and whereas the said Ann cannot conveniently travel to our Court of our said County of Fleming to make her acknowledgement of the said conveyance therefore we do give unto you or any two or more of you full power to receive acknowledgement which the said Ann shall be willing to make before you of the conveyance aforesaid contained in the said indenture which is hereto annexed and we do therefore command you that you do personally examine her privately and apart from the said John Hughes her husband whether she doth the same freely and voluntarily without his persuasions or threats and whether she is willing that the same should be recorded in the said County Court of Fleming and when you have received her

End of page 317

Beg of page 318

Acknowledgement of the same and examined her as aforesaid, that you distinctly and openly certify us thereof in our said Court of Fleming County under you seals sending them their the said Indenture, and this writ Witness Joshua Stockton Clerk of said Court at the Courthouse thereof the 14th day of June 1800 and 9th of the Commonwealth.

J Stockton

Thomas Rule and George Mountjoy

This day came Ann Hughes before us two of the Justices of Bourbon County and acknowledged the within deed and ordered the same to be recorded. Given under our hands this 19th day of June 1800

Thomas Rule

George Mountjoy

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this commission was this day received in my office and is together with the certificate endorsed thereon of the Execution of the same duly recorded in my office. Given under my hand this 9th day of September 1800.

Joshua Stockton

End of page 318

Beg of page 319

This indenture made this 7th May 1800 between George Stockton Junior and Polly his wife of the County of Fleming and State of Kentucky of the one part and Hugh Crawford of the town of Lexington, County of Fayette and state aforesaid of the other part. Witnesseth that the said George Stockton Junr. For and in considerations of the sum of #100 to him in hand paid at and before the sealing and delivering of these presents the receipt whereof is hereby acknowledged have granted bargained and sold and by these presents do grant bargain and sell alien and confirm unto Hugh Crawford his heirs and assigns forever one certain tract or parcel of land situate lying and being in the County of Fleming and state aforesaid it being part of a tract of land entered and patented in the name of Benjamin Roberts and conveyed to me from John Field attorney in fact for the Executors of the estate of the said Benjamin Roberts deceased Beginning at the NW corner of Fitzgerald and running South 55 East 106 poles to one black ash and black haw thence North 35(62.5 poles to three sugar trees North 3(West 12 poles to one sugar tree and Elm thence North 56 West 97 poles to one blue ash and sugar tree thence South 35 West 76 poles to the beginning containing 50 acres To have and to hold the said tract or parcel of land with all and singular the premises to the only proper use benefit and behoof of him the said Hugh Crawford his heirs or assigns forever and the said George Stockton Junr. For himself and his heirs the said bargained premises with all and singular the appurtenances to the said Hugh Crawford his heirs or assigns against the claim of him the said George Stockton Junr. Or his heirs and against the claim of all and every person or persons claiming by through or under him will warrant and forever defend by these present For testimony whereof he the said George Stockton

End of page 319

Beg of page 320

Junr and Polly his wife have hereunto set their hands and seals the day and year first above written.

George Stockton

Sealed and acknowledge in the presents of

WB, It is mutually agreed by and between the parties at and before the sealing and delivery of these presents that in case the land contained is the foregoing indenture is taken by a prior claim that the purchase money is to be returned with legal interest witness our hands and seals the day and year above written

George Stockton

Hugh Crawford

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from George Stockton Junr and Mary his wife to Hugh Crawford was this day produced before me acknowledged by the said George Junr. A party together with the not thereto annexed which was signed and mutually acknowledged by the parties thereto and is duly recorded in my office. Given under my hand this 2nd day of May 1800.

Joshua Stockton

End of page 320

Beg of page 321

This indenture mad this 10th day of March 1800 between the under name Trustees of the Town of Gath in the County of Fleming and State of Kentucky of the one part and Isaac Trahoon of the County and State aforesaid of the other part witnesseth that for and inconsideration of a receipt from Benjamin Rout hath granted bargained, sold, aliened and confirmed unto said Isaac Trahoon the following Lott of land agreeably to an act of Assembly of Kentucky passed the 19th December 1796 Entitled an act authorizing the County Court to establish Towns and according to said act the County Court of Fleming did establish a town on the land of Benjamin Routt on the 9th day of July 1798 we the said trustees for and in consideration of a receipt from said Rout acknowledging himself satisfied to us said Trustees before the signing and sealing hereof have conveyed unto the said Isaac Turhoon two Lotts know in the plan of said Town by the # 5 & 40 (Gath) being in the Town of Gath as above to have and to hold the said Lotts containing one half acre each with all and singular the appurtenances thereunto belonging to the said Isaac Trahoon his heirs or assigns to their only proper use and behoof forever in witness whereof we said Trustees have hereunto set our hands and affixed our seal the day and year first above written

Signed sealed and delivered in presence of

Jacob Lawson

Arch able Glen

William Caldwell

Edward Johnson

End of page 321

Beg of page 322

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from the Trustees of Gath to Isaac Turhune was produced before me acknowledged by Archibald Glen and Jacob Lawson on the 10th day of March 1800 on this day acknowledged by William Caldwell and Edward Johnston a party thereto and is duly recorded in my office. Given under my hand this 14th day of March 1800.

Joshua Stockton

This indenture made this 26th day of April 1800 between Simon Kenton and Elizabeth his wife of the Northwestern Territory of Ross County of the one part and Abraham Leforgy of the sate of Kentucky and Fleming County of the other part witnesseth that the said Simon Kenton for and in consideration of the sum of 100# current money of the state aforesaid to him in hand paid at and before the sealing and delivery of these presents doth grant bargain sell alien and confirm forever to the said Abraham Leforey his heirs and assigns forever a certain piece or parcel of land containing 143 acres of land it being a part of a preemption know by the name of John Jones preemption being in the County of Fleming and on the waters of Fleming and Bounded as follows to wit Beginning at three hickories the N E corner of said tract thence West 200 poles to a white oak and mulberry thence South 190 poles to a buckeye blue ash and mulberry thence North 34(to the bank of the Creek to a small hickory thence up the creek so as to leave out the abutment of the dam of the mill and condemned ground for said mill thence up the creek to the Beginning of a small bottom on Fleming on the south line and thence to the three hickories

End of page 322

Beg of page 323

To Beginning of said preemption to contain 143 acres of land with its appurtenances to have and to hold the said bargained premises and every part and parcel thereof to the said Abram Leforgy his heirs and assigns forever to his and their only proper use and behoof free and clear for the Lot molestation or hindrance of them the said Simon Kenton and Elizabeth his wife their heirs and assigns forever and it is covenanted and agreed on __ Between the said Simon Kenton and Elizabeth his wife on the one part and Abraham Leforgy and Elizabeth his wife on the other part , in the manner and form following that is to say the said Simon Kenton for himself his heirs and assigns doth covenant to and with the said Abraham Leforgy his heirs and assigns that the premises above mentioned and now and forever hereafter shall remain free and clear of and from all former and other gifts grants bargains sales titles charges and encumbrances whatsoever made done or suffered to be done by the said Simon or Elizabeth his wife and that they have full power lawful and absolute authority to grant and convey the same manner and form aforesaid and the said Simon Kenton and Elizabeth his wife for themselves and their heirs the said bargained premises and every part and parcel thereof to the said Abraham Leforgy his heirs and assigns shall and will forever warrant and defend against them the said Simon Kenton and Elizabeth his wife and their heirs and against the claim of all and every other person or persons whatsoever in testimony whereof the said Simon and Elizabeth his wife hath hereto set their hands and seals the day and year first above written.

Signed sealed and delivered

Simon Kenton

In presence of us Samuel (his mark) Mc Coy

Test William Kennon

William Rankins

End of page 323

Beg of page 324

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from Simon Kenton to Abraham Leforgy was produced before me proved on the 7th day of May 1800 by Samuel mc Coy on the 24th of May 1800 by William Kennan and William Rankins subscribing witnesses thereto and is duly recorded in my office Given under my hand this 4th day of May 1800.

Joshua Stockton

This indenture made this 10th day of February 1800 between Richard Tilton Byram Rout and John Hart Gentleman Justices of the County Court of Fleming of the one part and William Mc McCormack of the other part Witnesseth That the said Justices by virtue of the power given them by law have placed and bound out Kalip Sparks and infant orphan of William Sparks deceased unto said McCormick for the full term of seven years from the third of next December ensuing the date hereof to be taught and instructed in the business of Tanning and Currying and the said Apprentice to dwell continue and serve the said Master from the date hereon until 7 years from the third day of next December during all which time the said apprentice his said Master will and faithfully shall serve his secrets keep all his careful commands everywhere reding obey he shall not do or suffer to be done by others hurt to his said Master but in all things behave himself well as a faithful apprentice ought to do during the aforesaid term of service and the said William McCormack is to learn or cause him to be taught the said apprentice the art or mystery of the tanning and currying business and to procure and provide to the said Apprentice sufficient meat , drink washing lodging and wearing apparel during the term of his apprenticeship and also the learn said apprentice to read write and cipher to the rule of three

End of page 324

Beg of page 325

And whereof said William Mc McCormack hath hereby set his hand and seal the day and year first above written.

?? In presence of us

William Mc McCormack

At a Court begin and held for Fleming County on the 10th day of ???uary 1800

This indenture binding Caleb Sparks to William McCormack was produced in court acknowledged by the said McCormack and ordered to be recorded Test.

Joshua Stockton

This indenture made this 10th day of February 1800 between Richard Tilton Byram Rout and John Hart Gentlemen Justices of the County Court of Fleming of the one part and William McCormack of the other part witnessesth that the said Justices by virtue of the power given under the law have placed and bound out and by these presents do place and bind ??? (Note RAK I didn’t get that edge of the page, but I think the name may be there) ___ Sparks and infant orphan of William Sparks Deceased unto said McCormack for the full term of 12 years from the first day of next March being the date hereof to be taught and instructed in the Business of Tanning and Currying and the said apprentice to will continue and serve this said master from the date hereof until 12 years from the first day next March

End of page 325

Beg of page 326

During all which time the said apprentice his said Master will and faithfully shall serve his secrets keep all his lawful commands everywhere readily obey he shall not do or suffer to be done by others hurt to his said master by in all things behave himself will as a faithful apprentice at to do during the aforesaid term of service the said William McCormack is to teach or cause him to taught the art or mistery of tanning and currying and to procure and provide to the said Apprentice sufficient Meat during washing lodging and wearing apparel during the term of time and also to learn said apprentice to read write and cipher to the rule of three in said term of years and at the expiration of said term of service to pay said apprentice $50.00 worth of Clothing likewise a horse and saddle worth 25 pounds or other property to that amount in witness whereof said William McCormack hath hereby set his hand and seal the day and year first above written.

Executed in the

William McCormack

Presents of

At a Court begun and held in Fleming County on the 10th day of February 1800.

Thins indenture binding Joseph Sparks to William McCormack was produced in court acknowledged by the said McCormack and ordered to be recorded.

Test
Joshua Stockton

End of page 326

Beg of page 327

This indenture made in 1800 and April the 11th between Benjamin done (Dunn) of the one part and Isaac Lawrence of the other, both of the county of Fleming and State of Kentucky Witnesseth the I the said Benjamin done hath bargained sold an aliened and confirmed unto the said Isaac Lawrence one certain tract or parcel of land containing 102 acres lying and being on locust creek and in the county of Fleming for the consideration of 200# I hand paid to me the said Done by the said Isaac Lawrence before the signing and delivering these presents for which I acknowledge myself fully satisfied and bound as follows to wit: Beginning at two sugar tees thence 120 poles to a hickory thence South 35(East 134 poles to a walnut and black gum hence West 194 poles to an elm thence North 104 poles to the Beginning Together with all the woods under woods water courses, houses gardens fences with all its appurtenances whatsoever thereunto belonging to the said 100 acres to the only use of the said Isaac Lawrence and his heirs forever and I the said done (Dunn) do covenant for myself and my heirs with him the said Lawrence and his heirs and do and will warrant and defend the said tract or parcel of land to him and his heirs from all persons whatsoever claiming or to claim under me or any other person or persons whatsoever and do and well hold him the said Lawrence in free and peaceable possession of the said

End of page 327

End of page 328

Premises in witness hereof the said Benjamin Done hath this day and date above written set his hand and affixed his seal in presents of us.

Acknowledged in the presents of us

Benjamin Done

Adam Bravard

Mary Done

Samuel Gallher

Basil Hunt

State of Kentucky Fleming County to wit

I Joshua Stockton Clerk of the said County (being authorized by law to receive and admit to record deeds and other writings) do certify that this indenture from Benjamin Doane and Mary his wife to Isaac Lawrence was produced before me proved on the 6th day of May 1800 by the oath of Adam Brevard and Basil Hunt on the 14th day of June 1800 by Samuel Gallagher subscribing witness thereto and is duly recorded in my office. Given under my hand this 14th day of May 1800.

Joshua Stockton

This indenture made this 10th of June 1800 between the under named trustees of the town of Flemingsburg in the County of Fleming and state of Kentucky of the one part and William Bennington Jr. of the aforesaid county and state aforesaid on the other part Witness eth that we the said Trustees do grant and sell and do by these present grant bargain and sell the following described Lot of land agreeable to an act of the General Assembly of Kentucky passed on the 19th day of December 1796 entitled an act authorizing the County Court

End of page 328

Beg of page 329

To establish towns and agreeable to said act the County Court of Mason did establish a town of the lands of George Stockton on the ___ day of ___ and we the said Trustees for and inconsideration of a receipt from the said George Stockton acknowledging full satisfaction for the land and premises produced to us the said to us the said trustees before the signing and sealing hereof the receipt whereof is hereby acknowledged have conveyed and confirmed and do by these presents convey and confirm agreeable to the above mentioned acts of Assembly to William Bennington his heirs or assigns forever one certain in Lot of Land situate in the town of Flemingsburg 4.5 rod in from and running b 10 back and known in the plan of the said Town by in Lot #18 to have and to hold the above described lot of land with all and singular the privileges and appurtenances to the said lot belonging or any wise appertaining to the said William Benington his heirs or assigns to the only proper use and behoof of him the said William Belington his heirs or assigns forever in Testimony whereof we have hereunto set our hands and seals the day and year above written.

Signed Sealed and Delivered

A Bravard

In presents of us

John Keith

John Faris

John Jones

End of page 329

Beg of page 330

I George Stockton of Fleming County and State of Kentucky do for myself and my heirs warrant and defend the premises within mentioned to the said William Benington his heirs and assigns against all and every person or persons whatsoever witness my hand and seal this 10 the day of June 1800

George Stockton

State of Kentucky

Fleming County to wit:

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit in my office deeds and other writings) do certify that this indenture from the trustees of Flemingsburg to William Bennington was this day produced before me acknowledged by the said trustees a party thereto and is together with the endorsement thereon by George Stockton which was acknowledged by the said George duly recorded in my office given under my hand this 10th day of June 1800.

Joshua Stockton

This indenture made this 7th March 1800 between John Hughes and his wife of Bourbon County and state of Kentucky of the one part and Jacob Mahon of the County of Fleming and state aforesaid of the other part witnesseth that the said John Hughes above mentioned for and in consideration of the sum of #81 and 10 shillings lawful money of the State of Kentucky to him in hand paid the receipt he do hereby acknowledge and forever acquit and discharge the said Jacob Mahan his heirs executors and administrators have granted bargained sold aliened and confirmed and by these presents do grant bargain sell alien and confirm unto the said Jacob Mahan his heirs and assigns forever all and all that tract or parcel of land lying and being in the County aforesaid of the waters of Locust Creek and is bounded as follows (to wit) Beginning at a sugar tree corner to John Mc Can thence East

End of page 330

Beg of page 331

157.5 perches to a blue ash corner thence North 118 perches to an ash corner to Thomas Miller thence West 80 perches to two ashes thence South 15 perches to a sugar tree thence west 77.5 perches to an Spanish oak dogwood and hickory corner to William Evans thence South 103 perches to the Beginning containing 109 acres together with all improvements water courses profits and appurtenances whatsoever to the said Premises belonging or any wise appertaining and the reversions (reversions) remainders profits thereof and the estate right title interest property claim and demand of the said John Hughes in and to the same to have and to hold the lands hereby conveyed with all and singular the appurtenances and every part and parcel thereof with every of the premises unto the said Jacob Mahan his heirs and assigns forever to the only use and behoof of him the said Jacob Mahan his heirs and assigns forever and the said John Hughes for himself his heirs , Executors and administrators do covenant promise and agree to and with the said Jacob Mahan his heirs and assigns by these presents that the premises before mentioned now are ad forever hereafter shall remain free of and from all former and other gifts grants bargains sales dowries judgments executions title troubles charge and encumbrance whatsoever done or suffer to be done by him the said John Hughs and the said John Hughs and his heirs all and singular premises thereby bargained and sold with the appurtenances unto the said Jacob Mahan his heirs and assigns against the said John Hughes and Ann his wife and his heirs ad all and every person or persons whatsoever doth and will warrant and defend by these presents In witness

End of page 131

Beg of page 132

Whereof the said John Hughes and Ann his wife have hereunto set their hands and seals the day and year first above written.

Signed sealed and delivered in the presents of

John Hughs

Thomas Miller

Ann Hughs

John Bowl

John Moller

State of Kentucky

Fleming Count to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in any office deeds and other writings) do certify that this indenture from John Hughs and Ann his wife to Jacob Mahan was this day produced before me proved by the oath of John Bowl. Thomas Miller and John Miller subscribing witnesses thereto and is duly recorded in my office given under my hand this 9th day of June 1800

Joshua Stockton

This indenture made this 19th day of March 1800 between Joshua Stockton Clerk of Fleming County of the one part and Jasper Seybold of the same County of the other part witnesseth that the said Joshua Stockton in consideration of the covenants herein expressed and by virtue of an order of the worshipful court of said County made in pursuance of and act of the General Assembly of Kentucky entitled an act concerning the poor doth put Jesse Rummonds an apprentice the said Jasper Seybold – him faithfully to serve and obey in all lawful commands from and after the date of these presents till the full end and term of three years from the first day of April next and the said Jasper Seybold – for himself and his heirs doth covenant and agree to and with the said Joshua Stockton that he will well and truly teach the said Jesse Rummonds the trade

End of page 332

Beg of page 333

And mystery of a blacksmith and will cause him to be taught to read and write and common arithematic including the rule of three and during the term aforesaid shall find and provide him the said apprentice with good wholesome meat lodging clothing and diet fit for an apprentice to have and at the expiration of the term to pay to the said Jesse Rummonds the sum of 3# 10 shillings current money at its present value and one decent new suit of clothes in testimony whereof the parties to these presents have hereto set their hands and seals the day above written.

Joshua Stockton

Jasper Seybold

At a Court held for Fleming County on the 10th day of March 1800. This indenture binding Jese Rummonnds to Jasper Seybold was produced in Court. Acknowledged by the parties thereto and ordered to be recorded.

Test
Joshua Stockton

This indenture made this 14th day of April 1800 between the under named trustees of the town of Flemingsburg in the County of Fleming and State of Kentucky on the one part and John Gallagher and A Kinkaid of the aforesaid County and State on the other part Witnesseth that we the said do grant and sell and do by these presents grant bargain and sell the following described Lot of land agreeable to an (act) of the General Assembly of Kentucky passed on the 18 of December 1796 established an act authorizing the County Court to establish towns and agreeable to the said Act the County of Fleming did establish a town on the lands of George Stockton Senr on the ___ day of ___ 179- and we the said Trustees for and in consideration

End of page 333

Beg of page 334

Of a receipt from the said George Stockton acknowledged full satisfaction for the land and premises produced to us the said Trustees before the signing and sealing hereof the receipt whereof is hereby acknowledged have conveyed confirmed and do by these presents convey and confirm agreeable to the mentioned act of Assembly

Unto John Gallagher and A Kinkaid their heirs or assigns forever on certain lot of land situate in the town of Flemingsburg containing – acre and known in the plan of said town by inlot #2 To have and to hold the above described lot of land with all and singular the privileges and appurtenances to the said lot belonging or any wise appertaining to the said John Gallagher and A Kinkaid their heirs or assigns to the only proper use benefit and behoof of him the said John Gallagher and A Kinkaid their heirs or assigns forever. In testimony wherof we have hereunto set our hands and seals the day and year above written.

Richard Tilton

John Keith

John Jones

A Bravard

I, George Stockton Senr. Of Fleming County and State of Kentucky do for myself and my heirs warrant and forever defend the premises within mentioned to the said John Gallagher and A Kinkaid their heirs and assigns and every person or persons what – What witness my hand this 14th day of April 1800.

George Stockton

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said Court (being authorized by law to receive and admit to record in my office deeds and other writings) certify that this indenture from the trustees of Flemingsburg to John Gallagher and A Kinkaid was this day produced before me acknowledged by the said trustees a party thereto and is together with the endorsement thereon by George Stockton which was acknowledged by the said George duly recorded in my office given under my hand this s 14th day of April 1800.

Joshua Stockton

End of page 334

Beg of page 335

This indenture made this 13th day of January 1800 between James Plummer of Fleming County and state of Kentucky of the one part and Robert Walker of the same place of the other part witnesseth that the said James Plummer for and in consideration of the sum of 30# current money of the aforesaid state to him in hand paid by him the said Robert Walker the receipt whereof the said James Plummer doth hereby confess and acknowledge have bargained and sold and do by these grant bargain sell alien infeoff and confirm unto the said Robert Walker and to his heirs forever on certain tract or parcel of land containing by estimation 60 acres be the same more or less situate lying and being in the aforesaid County of Fleming on the waters of Foxes Creek being a part of Lott #6 one of the Lotts of 30,000 acres patented in the name of Littleberry Mosby heir at law to John Mosby Dec’d and bounded as follows)to wit) Beginning at two dogwoods and a white oak at the foot of a know thence East 138 poles to an oak, white oak and Iron wood on the Bank of Foxes Creek thence South 33 poles 16 lines to a white oak and sugar tree on the mill pond thence South 31(East 62 poles to three with oaks and a hickory thence South 56(West 50 poles to Benjamin McIntyre’s corner plumb bush and small white oak in the line between #5 and #6 thence along said line West 116 poles to two dogwoods and a white oak thence North 73 poles to the beginning. To have and to hold the aforesaid 60 acres of land with all the appurtenances to the said Robert Walker and his heirs forever and the said James Plummer for himself his heirs Executors and administrators do covenant and agree with him the said Robert Walker and his heirs that him the said James Plummer and his heirs will and shall warrant and forever defend the said before mentioned 60 acres of land with all the appurtenances thereunto belonging or in any wise appertaining to the said Robert Walker and to his heirs and assigns forever from him the said James Plummer and his heirs and from the claim of all and every other person or persons whatsoever claiming or pretending to claim any right title or interest thereto in Witness whereof the said James Plummer hath hereunto set his hand and affixed his seal the day and date first above written signed and sealed and acknowledged in presence of

James Plummer

End of page 335

Beg of page 336

State of Kentucky

Fleming County (to wit)

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify this indenture from James Plummer to Robert Walker was this day produced before me acknowledged by the said James a party thereto and is duly recorded in my office given under my hand this 13th day of January 1800.

Joshua Stockton

End of page 336

Beg of page 337 & 338

This is a plat of the town of Gath

End of page 338

Beg of page 339

This indenture made this 9th June 1800 Between Thomas Pearce Senr and Elizabeth his wife of the County of Fleming and State of Kentucky of the one part and Vachel Hinton of the same place of the other part Witness that the said Thomas Pearce and Elizabeth his wife for and in consideration of the sum of 83# 4 shillings of good and lawful money of the state of Kentucky aforesaid to them the said Thomas Pearce and Elizabeth his wife I hand well and truly paid by the said Vachel Hinton at or before the sealing and Delivery hereof which is hereby acknowledged hath granted bargained and sold alienated remised released enfeoffed conveyed Assured and confirmed and by these present they the said Thomas Pearce and Elizabeth his wife do grant bargain and sell alien remise release enfeoff convey assure and confirm unto the said Vachel Hinton his heirs and assigns forever all that certain tract piece or parcel of land situate lying and being in the county of Fleming and State of Kentucky aforesaid and on the waters of Fleming And Johnston the waters of Licking , the waters of the Ohio(it being part of Bennett’s 900 acres Survey) Beginning at Major George Stockton’s Preemption Corner) at a honey locust and blue ash and running from thence North 169 poles and 2 links to a post and sugar tree thence West 176 poles to the Beginning containing and laid out for 186 acres of land together with all and singular the Improvements, woods, under woods, ways paths passages waters water courses rights members easements emoluments commodities advantages hereditamets and appurtenances whatsoever to the same belonging or in any wise appertaining and the reversion and reversions remainder and remainders rents issues ad profits thereof and also all the estate right title interest use possession profit property claim and demand whatsoever of them the said Thomas Pearce and Elizabeth his wife either in law or equity or otherwise howsoever of in to and out of the said tract peace or parcel of land Hereditaments and all and

End of page 339

Beg of page 340

Singular the premises with the appurtenances TO have and to hold the described and recited tract peace or parcel of hand hereditaments and all and singular the premises hereby granted bargained and sold or mentioned meant or intended so to be and every part and parcel thereof with the appurtenances unto the said Vachel Hinton his heirs and assigns to the only proper use benefit and behoof of him the said Vachel Hinton his heirs and assigns forever and the said Thomas Pearce and Elizabeth his wife of themselves their hers executors administrators and every of them do further covenant promise grant and agree to and with the said Vachel Hinton his heirs and assigns by these presents that they the said Thomas Pearce and Elizabeth his wife for themselves their heirs Executors and administrators and every of them the aforesaid tract peace or parcel of land Hereditaments and all and singular the premises hereby granted bargained and sold or mentioned meant or intended so to be and every part an parcel thereof with the appurtenances unto the said Vahcel Hinton his heirs and assigns and every of them against the future claim or claims of the said Thomas Pearce and Elizabeth his wife and each of their heirs and all and every other person or persons whomsoever claiming or to claim the same shall and will Warrant and forever defend by these presents in Witness whereof the said Thomas Pearce and Elizabeth his wife have hereunto signed their names and affixed their seals the date above.

Sealed and Delivered

Thomas Pearce

In presents of

Elizabeth Pearce

State of Kentucky Fleming County to wit; I Joshua Stockton clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from Thomas Pearce and Elizabeth his wife to Rachel Hinton was this day produced before me acknowledged by the said Thomas a party thereto and is duly recorded in my office given under my hand this 10th day of June 1800.

Joshua Stockton

This indenture made this 15th day of February 1800 between Richard Tilton, George Ruddle, Byram Rout, John Hart Gentlemen Justices of the County Court of Fleming of the one part and Robert Andrews of the other part Witnesseth that said Justices by virtue of the power

End of page 340

Beg of page 341

(vested in) them by law have placed and bound out and by these presents do place and bind out David Lyons an infant orphan of Joseph Lyon deceased unto said Andrews for the full term of 5 years from the first day of March next ensuing the date hereof To be Taught and instructed in the Business of Tanning & Currying and the said Apprentice to dwell continue and serve his said Master from the day of the date hereof until five years after the first day of March next During all which time the said Apprentice his said Master well and faithfully shall serve his secrets keep and all his lawful commands everywhere readily obey he shall not do or suffer to be done by others hurt to his said Master but in all things behave himself will as a faithful apprentice ought to do during the aforesaid term of service and the said Robert Andrews is to teach or cause to be taught or cause to be taught the said Apprentice the Art or mystery of the Tanning and Currying Business and to procure and provide to the said Apprentice sufficient meat drink washing lodging and wearing apparel during the term of his apprenticeship and also to give said apprentice nine months schooling in said term and at the Expiration of said term of service to pay said Apprentice 15# specie In witness whereof the said Robert Andrews hath hereunto set his hand and seal the day and year first above written.

Executed in the

Robert Andrews

Presence of

At a Court held for Fleming County on the 12th day of May 1800

This indenture binding David Lyons to Robert Andrews was produced in court acknowledged by the said Andrews and ordered to be recorded test

Joshua Stockton

This indenture made this 21st day of Jun 1800 between Samuel Strode and Ann his wife of the County of Fleming and State of Kentucky of the one part and Daniel Newcomb of the county and state aforesaid of the other part. Witnesseth that the said Samuel Strode and Ann his wife for and in consideration of the sum of 100# current money of the state aforesaid to him in hand paid at and before the sealing and delivery of these presents the receipt whereof is hereby acknowledged hath granted, bargained sold aliened and confirmed and by these presents doth grant bargain sell alien and confirm forever to the said Daniel Newcomb his heirs and assigns forever a certain peace or parcel of land being part of said Samuel Strode's Survey of 500 hundred acres situate and lying in the County of Fleming and on Fleming Creek and bounded as follows viz Beginning at a hackberry and ash thence North 45! East 126 to two hickories and a white oak in the line of Samuel Strode's 500 acre survey thence North 45(West 146 poles to three white oaks and a black oak thence South 45(West 128 poles to a sycamore standing on the bank of Fleming Creek thence North 27(East 8 poles thence North 24(East 92 poles thence North 56(East 20 poles thence North 72(East 48 poles thence North 86(East 19 poles to a white oak and sycamore corner to Thomas Williams thence to the Beginning To have and to hold the said bargained premises and every part and parcel thereof to the said Daniel Newcomb his heirs and assigns forever to his and their only proper use and behoof free and clear from the Let Molestation or hindrance of them the said Samuel Strode and Ann his wife their heirs and assigns forever and it is

End of page 342

Beg of page 343

Covenanted and agreed on between the said Samuel Stroude- his wife on the one part and Daniel Newcomb on the other in the manner and form following that is to say the said Samuel Stroude for himself his heirs and assigns doth covenant to and with the said Daniel Newcomb his heirs and assigns that the premises above mentioned are now and forever hereafter shall remain free and clear of and from all former and other gifts grants bargains sales titles charges encumbrances whatsoever made done or suffered to be done by the said Samuel Strode and Ann his wife and that they have full power lawful and absolute authority to grant and convey the same in manner and form aforesaid and the said Samuel Strode and Ann his wife for themselves and their heirs the said bargained premises and every part and parcel thereof to the said Daniel Newcome his heirs and assigns shall and will forever warrant and defend against them the said Samuel Stroude and Ann his wife and their heirs and against the claim of all and every other person or persons whatsoever and lastly is it covenanted and agreed upon that the said Samuel Stroude and Ann his wife shall from time to time hereafter at the reasonable request and at the proper cost and charges in the law of him the said Daniel Newcome make do and execute or cause to be made done and executed to the said Daniel Newcome his heirs and assigns and every such further and other conveyances and assurance for the more perfect and better conveying and assuring the premises hereby conveyed as he the said Daniel Newcome or his council learned in the law shall require. In testimony whereof the said Samuel Stroude and Ann his wife hath hereunto set their hands and seals the day and year first above written.

Signed sealed and delivered

Samuel Stroude

In presence of

Ann Stroude

End of page 343

Beg of page 344

Fleming County Sct

This day came Ann Strode the wife of the above Mentioned Samuel Strode before us two of the Magistrates for said County who being by us examined privately and apart from the said Samuel Strode her husband says that she freely and voluntarily without the persuasion or threats of her said husband relinquished her right of dower to the lands contained in the above deed of conveyance and wishes not to retract it. Given under our hands this 21st day of June 1800.

Richard Till ton

John Hunte

State of Kentucky

Fleming County to wit

I Joshua Stockton clerk of said County (be authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from Samuel Stroude and Ann his wife to Daniel Newcome was this day produced before me acknowledged by the said Samuel a party thereto and together with the certificate annexed thereto duly recorded in my office Given under my hand this 21st day of June 1800.

Joshua Stockton

This indenture made this --- day of --- 1800 between Thomas Williams and Ann his wife of the County of Fleming and State of Kentucky of the one part and William Newcome of the county and state aforesaid of the other part witnesseth that the said Thomas Williams and Ann his wife for and in consideration of the sum of 90# current money of the sate aforesaid to him in hand paid at and before the sealing and delivery of these presents the receipt whereof is hereby acknowledged hath granted bargained sold aliened and confirmed and by these presents doth grant bargain sell alien and confirm forever to the said William Newcomb his heirs and

End of page 344

Beg of page 345

And assigns forever a certain peace or parcel of land being part of Samuel Strode's Survey of 500 acres situate and being in the County of Fleming and on Fleming Creek sold by the said Strode and conveyed by him to the above mentioned Thomas Williams and bounded as follows (to wit) Beginning at two white oaks and running North 45(West 82.5 poles to one black walnut thence North 45 East 166 poles to a stake thence South 45 (East 82.5 poles to a white oak thence South 45 West 166 poles to the Beginning containing 92 acres and 137 poles of land with its appurtenances to have and to hold the said bargained and sold premises and every part and parcel thereof to the said William Newcomb his heirs and assigns forever to his and their only proper use and behoof free and clear from the let molestation or hindrance of them the said Thomas Williams and Ann his wife their heirs and assigns forever and it is covenanted and agreed on between the said Thomas Williams and Ann his wife on the one part and William Newcomb on the other in the manner and form following that is to say the said Thomas Williams for himself his heirs and assigns doth covenant to and with the said William Newcombe his heirs and assigns that the premises above mentioned are now and forever hereafter shall remain free and clear of and from all former and other gifts grants bargains sales titles charges and encumbrances whatsoever made done or suffered to be done by the said Thomas Williams and Ann his wife and that they have full power lawful and absolute authority to grant and convey and same in manner and form aforesaid and the said Thomas Williams and Ann his wife for themselves and their heirs the said Bargained premises and every part and parcel thereof to the said William Newcomb his heirs and assigns shall and will forever

End of page 345

Beg of page 346

Arrant and defend against them the said Thomas Williams and Ann his wife and their heirs and against the claim of all and every other person or persons whatsoever and lastly it is covenanted and agreed upon that this said Thomas Williams and Ann his wife shall from time to time hereafter at the reasonable request and at the proper cost and charges in the law of him the said William Newcomb make do and execute or cause to be made done and executor to the said William Newcomb his heirs and assigns and every such further and other conveyance and assurance for the more perfect and better conveying and assuring the premises hereby conveyed as he the said William Newcomb or his council learned in the law shall require In testimony whereof the said the said Thomas Williams and Ann his wife hath hereunto set their hands and seals the day and year first above written

Signed sealed and delivered

Thomas Williams

In presents of

Ann Williams

Fleming County Sct

This day came Ann Williams wife of the within Thomas Williams before us two of the Justices for said County who being by us examined privately and apart from the said Thomas Williams her husband says that she freely and voluntarily without the persuasion or threats of her said husband relinquished her right of dower to the lands contained in the within deed of conveyance and wishes not to retract it Given under our hands this 21st day of June 1800.

Richard Tiltone

John Hunt

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from Thomas Williams and Ann his wife to William Newcomb was this day produced before me acknowledged by the said Thomas a party thereto and is together with the certificate annexed thereto, duly recorded in my office given under my hand this 21st day of June 1800.

Joshua Stockton

End of page 346

Beg of page 347

This indenture made this 21 June 1800 between Samuel Strode and Ann his wife of the county of Fleming and Commonwealth of Kentucky of the one part and Thomas Williams of the County and Commonwealth aforesaid of the other part Witnesseth that the said Strode and Ann his (wife) for and in consideration of the sum of #100 current money to them in hand paid by the said Thomas Williams at and before the signing and sealing hereof the receipt whereof is acknowledged by said Samuel hath granted bargained and sold and by these presents do grant bargain sell alien and confirm unto the said Thomas Williams his heirs and assigns forever all of a certain tract or parcel of land situate lying and being in the County of Fleming aforesaid on the Fleming Creek part of a tract of land patented to the said Samuel Strode and bounded as followeth (to wit) Beginning at a sycamore and thorn in the line of Daniel Newcomb standing on the edge of the creek thence South 26(East 8 poles to a sycamore thence North 72(48 poles to a stake in the line of Daniel Newcomb thence South 26(West 16 poles to two sugar trees thence South 72(West 48 poles to the beginning containing 12.5 acres more or less together with all and singular privileges and appurtenances thereto belonging or in any wise appertaining and all the estate right title interest property claim and demand of them the said Samuel Strode and Ann his wife of in and to the same To have and to hold the lands hereby conveyed with all and singular the premises and every part and parcel thereof with every of the appurtenances unto the said Thomas his heirs and assigns forever to the only proper benefit and behoof of him the said Thomas Williams his heirs and assigns forever and the said Samuel Strode and Ann his wife for themselves and their heirs all and singular the premises hereby bargained and sold with the appurtenances thereunto belonging unto the said Thomas his heirs and assigns against them the said Samuel Strode and Ann his wife and their heirs and against all and every other person or persons whatsoever shall and will warrant and forever

End of page 347

Beg of page 348

Defend by these presents. In testimony whereof the said Samuel Strode and Ann his wife hath hereunto set their hands and seals the day and year first above written.

Samuel Strode

Ann Stroude

Fleming County Sct

This day cam Ann Strode the wife of the within mentioned Samuel Strode before us two of the Justices of the peace for said County who being by us examined privately and apart from the said Samuel Strode her husband saying that she freely and voluntarily without the persuasion or threats of her said husband relinquished her right of dower to the lands contained in the within deed of conveyance and wishes not to retract it given under our hands this 21st day of June 1800

Richard Tilton

John Hunt

State of Kentucky

Fleming County (to wit)

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from Samuel Strode and Ann his wife to Thomas Williams was this day produced before me acknowledged by the said Samuel a part thereto and is together with the certificate annexed thereto duly recorded in my office given under my hand this 21st day of June 1800.

Joshua Stockton

This indenture made this 12th day of January 1800 between Daniel Mershan of the County of Fleming and Commonwealth of Kentucky of the one part and Joshua Stockton of the County and Commonwealth aforesaid of the other part Witnesseth that the said Daniel for and in consideration of the sum of #50 current money to him in hand paid by the Joshua Stockton at and before the signing and sealing hereof the receipt whereof the said Daniel Mershon doth hereby acknowledge and forever acquit and discharge the said Joshua Stockton his heirs Executors and administrators hath granted bargained sold aliened and confirmed by these presents do grant bargain sell alien and confirm unto the said Joshua Stockton his heirs and assigns forever on certain in lot

End of page 348

Beg of page 349

Of land situate lying and being on the Town of Flemingsburg known in the plan of said Town by lot #7 Together with all and singular the privileges and appurtenances thereunto belonging or in any wise appertaining and all the estate right title interest property claim and demand of him the said Daniel Mersham of in and to the same To Have and to hold the said lot of land hereby conveyed with all and singular the privileges and every part and parcel thereof with every of the appurtenances unto the said Joshua Stockton his heirs and assigns forever. To the only proper use and behoof of him the said Joshua Stockton his heirs and assigns forever. And the said Daniel Mershan for himself and his heirs all and singular the premises hereby bargained and sold with the appurtenances unto he said Joshua Stockton his heirs and assigns against him the said Daniel Mersham and his heirs and against all and every other person whatsoever shall and warrant and forever defend by these presents In testimony whereof the said Daniel Mershan has hereunto set his hand and seal the day and year above written.

Daniel Mersham

State of Kentucky

Fleming County

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture for Daniel Mersham to Joshua Stockton was this day produced before me acknowledged the said Daniel a party thereto and is duly recorded in my office given under my hand this 12th day of January 1800.
Joshua Stockton

This indenture made this 23 day of January 1800 between Joshua Roe and Atha his wife of the County of Fleming and Thomas Hutton of the County of Fleming and Lee Belt of the County of Bourbon both of the Commonwealth of Kentucky of the other part. Witnesseth that the said Joshua Roe and Atha his wife for and

End of page 349

Beg of page 350

In consideration of the sum of #40 current money to them in hand paid by the said Thomas and Lee at and before the signing and sealing hereof the receipt whereof is hereof acknowledged have granted bargained and sold and by these presents do grant bargain sell alien and confirm unto he said Thomas Hutton and Lee Belt their heirs and assigns forever one certain in Lot of Land situate lying and being in the Town of Flemingsburg known in the plan of said Town by Lot #25 together with all and singular the privileges and appurtenances thereunto belonging or in any wise appertaining and all the estate right title interest property claim and demand of them the said Joshua Rod and Atha his wife of in and to the same To have and to hold the above described Lot of land with all and singular the privileges and appurtenances and every part and parcel thereof with every of the appurtenances unto the said Thomas Hutton and Lee Belt their heirs and assigns forever. To the only proper use and Behoof of them the said Thomas Hutton and Lee Belt their heirs and assigns forever and the said Joshua Roe and Atha his wife for themselves and their heirs doth covenant promise grant and agree to and with the said Thomas Hutton and Lee Belt their heirs and assigns by these presents that the premises before mentioned now are and forever hereafter shall remain free of and from all former and other gifts grants bargains sales dowers right and title of dowers Judgments, Executions troubles charges and encumbrances whatsoever don or suffered to be done by them the said Joshua Roe and Atha his wife and that they have full power and lawful and absolute authority to convey the same in manner and form aforesaid And the said Joshua Roe and Atha his wife for themselves and their heirs all and singular the premises hereby bargained and sold with the appurtenances unto the said Thomas Hutton and Lee Belt their heirs and assigns against them the said Joshua Roe and Atha his wife and their heirs and against all and every other person and persons whatsoever shall and will warrant and forever defend by these presents In testimony whereof the said Joshua Roe and Atha his wife have hereunto set their hands and seals the day and year above written.

Joshua Roe

Atha Roe

End of page 350

Beg of page 351

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by Law to receive and admit to record in my office deeds and other writings) do certify that this indenture from Joshua Roe and Atha his wife to Thomas Hutton and Lee Belt was this day produced before me acknowledged by the said Joshua a party thereto and is duly recorded in my office given under my hand this 28th day of January.

Joshua Stockton

This indenture made this 25th day of June 1800 between Thomas Pearce and Elizabeth his wife of the County of Fleming and State of Kentucky of the one part and William Knight of Mason Count and State aforesaid of the other part Witnesseth that the said Thomas Pearce and Elizabeth his wife for and in consideration of the sum of 112# of good and lawful money of the state aforesaid to them the said Thomas Pearce and Elizabeth his wife in hand well and truly paid by the said William Knight at or before the sealing and delivery hereof which is hereby acknowledged hath granted bargained and sols alienated remised released enfeoffed conveyed assured and confirmed and by these presents they the said Thomas Pearce and Elizabeth his wife do grant bargain sell alien remise release enfeoff convey assure and confirm unto the said William Knight his heirs and assigns forever all that certain tract peace or parcel of land situate lying and being in the county of Fleming and State of Kentucky aforesaid and on the waters of Johnson and Fleming the waters of Licking , the waters of the Ohio (being part of Bennett’s 900 acre survey) Beginning at a post and sugar tree (Vachel Hinton’s N E Corner) an run from thence North 52 poles to a post elm and box elder (William Wells Corner) Thence West 175 poles to a hickory Dogwood and Mulberry(down) Nehemiah Tatman’s Corner) thence South 52 poles to a post and dogwood (Vachel Hinton’s N W Corner) thence East 175 poles to the Beginning Containing and Laid our for 56.75 acres and 20 poles. Together with all and singular the improvements woods Under woods Timber trees ways paths passages water, water courses rights members easements emoluments commodities, advantages, hereditaments and Appurtenances whatsoever to the same belonging or in any wise appertaining and the reversion reversions, remainder and remainders, rents, issues and profits thereof and also all the estate right title interest use possessions profits property claim and demand whatsoever of them the said Thomas Pearce and Elizabeth his wife Either in law or equity or otherwise howsoever of in to and out of the said tract peace or parcel of land hereditatments and all and singular the premises with the appurtenances To have and to hold the described and recited tract piece or parcel of land hereditaments and all singular the promised, meant or intended so to be and every part and parcel thereof with the appurtenances, unto the said William Knight his heirs and assigns, to the only proper benefit and behoof of him the said William Knight his heirs and assigns forever and the said Thomas Pearce and wife and every of them against the future claim or claims of them the said Thomas and Elizabeth his wife and each of their heirs and against all and every other person or persons whomsoever claiming or to claim the same shall and will warrant and forever defend By these presents In witness whereof the said Thomas and Elizabeth his wife have hereunto signed their names the date above

Signed and Delivered

Thomas Pearce

In presents of

Elizabeth Pearce

Thomas Veach

Alexander Lee

William Truitt

State of Kentucky

Fleming Count (to wit)

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from Thomas Pearce and Elizabeth his wife to William Knight was this day Produced before me acknowledged by the said Thomas a party thereto and is duly recorded in my office given under my hand this 28th of June 1800.

Joshua Stockton

Elizabeth for themselves their heirs Executors Administrators and every of them the aforesaid tract piece or parcel of land hereditaments and all and singular the premises hereby granted bargained and sold or mentioned, meant or intended so to be and every part and parcel thereof with every of the appurtenances unto the said William Knight his heirs and assigns.

End of page 352

Beg of page 353

This indenture mad this 15th Day of July in the Year 1797 between Alexander Ramsey, Byram Rout and Basil Hunt all of the County of Mason and State of Kentucky of the one part and James Irvin of the County of Bourbon and State aforesaid of the other part Witnesseth that the said Ramsey Rout and Hunt hath granted bargained sold aliened and confirmed unto said James Irvin for the valuable consideration of 25# to them in hand paid the receipt whereof they do hereby acknowledge all that tract or parcel of land containing 100 acres part of a purchase made of William Burk of 6,212 acres situate lying and being in the County of Mason and on Main Licking and bounded as follows (to wit) Beginning at 4 beech corner to said 6212 acres and running west 106 poles to 3 Beach on the Bank of Licking thence Northwardly down Licking with the several meanders thereof to 150 poles to three beach thence East 106 poles to 3 beach thence South 160 (or 150 poles to the Beginning To have and to hold the said tract or parcel of land with all and singular the appurtenances thereunto belonging or in any wise appertaining to him said Irvin his heirs or assigns forever and they the said Ramsey Rout and Hunt doth warrant and defend the same against the claim or claims of all and every person or persons claiming or to claim by or under Either of them or their heirs, but and if the land shall be lost by prior claim or otherwise than by us or any one under us then there is no recourse to use for damages only as we as trustees for several persons in copartnership with us have purchased 6212 acres as above and if we do obtain anything of said Burk for said Land as before mentioned then the said Irvin is to have his proportion of said damages agreeable to his quantity of land which is the true intant and meaning of the premises in witness whereof we have hereunto set our hands and affixed our seals the day and year first above written.

Signed sealed and delivered in presents of us

Alexander Ramsey

Test

Byram Rout

Joseph Denton

Basil Hunt

Jacob Lawson & Roger Dougherty (his mark)

End of page 353

Beg of page 354

State of Kentucky Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from Alexander Ramsey Bram Routt and Basil Hunt to James Irvin was produced before me acknowledged by the said Bram Routt on 11th day of November 1799 on the 14th of July 1800 acknowledged by the said Alexander Ramsey and on the 10th day of November 1800 acknowledged by the sail Basil Hunt a party thereto and is duly recorded in my office Given under my hand this10th day of November 1800.

Joshua Stockton

End of page 354

Beg of page 355

This indenture made this 14th day of April 1800 between the under named Trustees of the Town of Flemingsburg in the County of Fleming and State of Kentucky of the one part and Hezekiah Southard of the same place of the other part Witnesseth that we the said Trustees do grant and sell and do by these presents grant bargain and sell the following described lot of land agreeable to an act of the General Assembly of Kentucky passed on the 19th of December 1796 entitled an act authorizing the County Court to establish towns and agreeable to the said act the County of Fleming did on the 11th day of November 1799 by order of said County add 104 acres and 1 rood of land the property of George Stockton Junr to the said Town of Flemingsburg and we the said trustees for and in consideration of a receipt from the said George Stockton Junr acknowledging full satisfaction for the land and premises produced to us the said trustee before the signing and sealing hereof the receipt whereof is hereby acknowledged have conveyed and confirmed and by these presents do convey and confirm agreeable to the above mentioned act of assembly unto the said

End of page 354

Beg of page 355

Hezekiah Southard his heirs and assigns forever on certain out lot of land situate in the town of Flemingsburg and know in the plan of said town by Lot #31 To have and to hold the above described lot of land with all and singular the privileges and appurtenances to the said lot belonging or in any wise appertaining to the Hezekiah Southard his heirs or assigns to the only proper use and behoof of him the said Hezekiah Southard his heirs or assigns forever. In testimony whereof we have hereunto set our hands and seals the day and year first above written.

Richard Tilton

John Keith

John Jones

A Bravard

State of Kentucky

Fleming Count to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from the Trustees of Flemingsburg to Hezekiah Southard was this day produced before me acknowledged by the said Trustees a party thereto and is together with the endorsement thereon by George Stockton Junr. which was acknowledged by the said George duly recorded in my office. Given under my hand this 14th day of August 1800.

Joshua Stockton

End of page 355

Beg of page 356

This indenture made this 14th day of April 1800 between the under named Trustees of the town of Flemingsburg in the County of Fleming and state of Kentucky on the one part and Richard Tilton Esquire of the aforesaid County and State on the other part Witneseth that we the said Trustees do grant and sell and do by these presents grant bargain and sell the following described Lot of land agreeable to an act of the General Assembly of Kentucky passed on the 19th day of December 1796 entitled an act authorizing the County Court to establish Towns and agreeable to the said Act the County Court of Mason did establish a town on the lands of George Stockton Senr Esquire on the ___day of __179? And whereas agreeable to the aforesaid recited Act of the General Assembly the County of Fleming did on the 11th of November 1799 lay off a certain tract or parcel of land in addition to the aforesaid Town of Flemingsburg on the lands of George Stockton Junr and we the said Trustees for and in consideration of a receipt from the said George Stockton Junr acknowledging full satisfaction for the land and premises produced to us the said Trustees before the signing and sealing hereof the receipt whereof is hereby acknowledged have conveyed and confirmed and do by these present convey and confirm agreeable to the above mentioned Act of Assembly unto Richard Tilton Esquire his heirs or assigns forever on certain out lot of land Situated in the Town of Flemingsburg, containing 59 acres and 27 poles and 34 feet it being part of the land laid off and condemned for the said George Stockton Junr in addition to the aforesaid Town of Flemingsburg and know in the plan of said Town by Lot #30 Beginning at a stake hickory mulberry and buckeye thence South 55(East 40 poles to an elm mulberry and Ironwood, thence South 35(West 39.6 poles to a post and small ash standing by the Branch thence South 55(East 44 poles to a post box elder and blue ash thence North 35(East 131.4 poles to 3 sugar trees and a hickory; thence North 65(West 64 poles to a white oak walnut and mulberry thence North 35 E 10 poles East 10 poles to a post by the Big Road thence South 37.5 West 24.8 poles

End of page 356

Beg of page 357

To a white oak standing in the edge of the sand lick road thence South 35 West 86 poles to the Beginning To have and to hold the above described lot of land with all and singular the privileges and appurtenances to the said Lot belonging or any wise appertaining to the said Richard Tilton Esquire his heirs or assigns to the only proper use benefit and behoof of him the said Richard Tilton Esquire his heirs and assigns forever. In testimony whereof we have hereunto set our hands and seals the day and year above written.

Signed sealed and acknowledged

A Bravard

In the presents of

John Jones

John Keith, John Faris

I George Stockton Junr. Of Fleming County and State of Kentucky do for my self and my heirs warrant and forever defend the premises within mentioned to the said Richard Tilton Esquire his heirs and assigns against all and every person and persons whatsoever witness my hand and seal this 14th day of April 1800.

Test

George Stockton

A Kinkead

State of Kentucky

Fleming County (to wit)

I Joshua Stockton Clerk of said County (being authorized to receive and admit to record in my office deeds and other writings) do certify that this indenture from the trustees of Flemingsburg to Richard Tilton Esquire was this day produced before me acknowledged by the said Trustees a party thereto and is together with the endorsement thereon by George Stockton Junr which was acknowledged by the said George duly recorded in my office Given under my hand this 14th day of April 1800.

Joshua Stockton

Know all men by these presents that I Hugh Rankins of the town of Williamsburg and County of Mason and state of Kentucky for and in consideration of the sum of 60# lawful money of the state aforesaid to me in hand paid by William McClenegan (McGlenegan) of the County of Nicholas and State aforesaid, at and before the sealing and delivery of these presents the receipt whereof I the said Hugh Rankins do hereby acknowledge have granted bargained and sold and by these do grant bargain and sell unto the said William McClenegan his heirs executors and administrators and assigns all the goods household stuff implements furniture herein after particularly mentioned that is to say one Bedstead, one good feather bed and furniture, large kittle, one large pot. One small do, two skillets, four coats, seven vests, four pair of Breeches and six pair stockings all and singular which said premises are now remaining standing and being in a certain message or tenement situate in the Town of Williamsburg and County of Mason and State aforesaid and now in the occupation of the said Hugh Rankins also one brown hors 8 years old and on red and white cow and calf now likewise in the occupation and possession of the said Rankins. To have and to hold all and singular the said goods household stuff and furniture and other the premises above bargained and sold or mentioned or intended to be to the said William McClangan his Executors, administrators and assigns forever against me the said Hugh Rankins my Executors and Administrators and against all and every other person and persons whatsoever shall and will warrant and forever defend by these presents of all and singular which said goods and I the said Hugh Rankins have put the said William McClenegan in full possession by delivering to him the said William W McClenegan on Coat, vest, breeches and stockings at the sealing and delivery of these presents in the name of the whole hereby bargained and sold or mentioned so to be unto him the said William McClenegan as aforesaid in Witness whereof I the said Hugh Rankins have hereunto set my hand and seal this 3rd July 1800.

Hugh Rankins

State of Kentucky

Fleming County (to Wit)

I Joshua Stockton Clerk of said County (being authorized to receive and admit to record in my office deeds and other writings) do certify that this Bill of sale from Hugh Rankins to William McClenegan was this day produced before me acknowledged by the said Rankins a part thereto and is duly recorded in my office given under my hand this 5th day of July 1800.

Joshua Stockton

End of page 358

Beg of page 359

This indenture made this 23rd July 1800 between George Smoot of the County of Fleming and Commonwealth of Kentucky of the one part and Benjamin Kertly of the County and Commonwealth aforesaid of the other part witnesseth that the said George Smoot for and in consideration of the sum of 70# current money to him in hand paid by the said Benjamin at and before the signing and sealing hereof the receipt whereof is hereby acknowledged by said George Smoot, hath granted bargained and sold and by these presents do grant bargain sell alien and confirmed unto the said Benjamin Kertly his heirs and assigns forever all of a certain tract or parcel of land situate lying and being in the county of Fleming aforesaid on Fleming Creek It being a part of a tract of 1,000 acres granted to Benjamin Roberts and bounded as follows (to wit) Beginning at an elm and sugar tree on the Bank of Fleming Creek, thence South 73(East 160 poles to an oak and sugar tree, thence North 68 poles to two buckeyes and hickory thence East 178 poles to a sugar tree and oak on the Bank of Fleming Creek thence down with the meanders of the creek to the Beginning Containing and laid out for 55.5 acres be the same more or less Together with all and singular the privileges and appurtenances thereunto belonging or in any wise appertaining and all the estate right title interest property claim and demand of him the said George Smoot, of in and to the same To have and to hold the lands hereby conveyed with all and singular the premises and every part and parcel thereof with every of the appurtenances unto the said Benjamin Kertly his heirs and assigns forever ad the said George Smoot for himself and his heirs all and singular the premises hereby bargained and sold with the appurtenances thereunto belonging unto the said Benjamin Kertly his heirs assigns against him the said George Smoot and his heirs and against all and every other person or persons whosoever claiming by through or under him shall and will warrant and forever defend by these presents. In testimony whereof the said George Smoot hath hereunto set his hand and seal the day and year first above written.

George Smoot (his mark)

End of page 359

Beg of page 360

State of Kentucky

Fleming County (to wit)

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from George Smoot to Benjamin Kertly was this day produced before me acknowledged by the said George a party thereto and is duly recoded in my office given under my hand this 23rd July 1800.

Joshua Stockton

This indenture made this 12th August 1800 James S McGowan of the County of Fleming and Commonwealth of Kentucky of the one part and Stephen Ward of the County and Commonwealth aforesaid of the other part. Witnesseth that the said James S McGowan for and in consideration of the rent covenants and agreements herein after expressed reserved and contained on the part and behalf of the said Stephen to be paid done and performed hath granted demised leased and to farm letting and by these presents doth grant demise lien and to farm let unto the said Stephen Ward his heirs and assigns all the peace or parcel of land containing 50 acres in being the East corner of James S McGowan’s tract of 500 acres in said County of Fleming which said 50 acres includes a spring, with all and singular he appurtenances thereunto belonging (except and always excepted out of the present demise or lease all timber that may not be made use of for the buildings and improvements of said land) To have and to hold all and singular the said demised premises with their and every of their appurtenances (except as before excepted unto the said Stephen Herd his heirs and assigns for and during the term of 10 years from the first day of March next ensuing the date hereof And the said Stephen herd for himself and his heirs doth covenant premises and agree to and with the said James his heirs and assigns by these presents that he the said Stephen during the term aforesaid will clear and put under good fences 24 acres of said land and that he will make 6 acres of Meadow and that he will clear all the timber off of six acres and sow the same for pasture and plant therein at a proper distance from each other 100 apple trees and 100 peach trees the apple trees to be provided and furnished by said James S McGowen

End of page 360

Beg of page 361

And that he the said Stephen during the aforesaid term will build a good log house 18x16 feet and hew down the same inside and outside and it is agreed by and between the parties aforesaid that if the said Stephen should wish to clear any more than 24 acres during said term that he shall be at liberty to clear any greater quantity the he pleases and the said Stephen further agrees that the three last years of the term aforesaid he will pay to the said James S McGowen his heirs or assigns yearly a customary or common rent for all the cleared ground (except the orchard and pasture) and that he will not cut and destroy any timber outside of the ground that he may clear and at the expiration of the said term of 10 years he will give unto said James S McGowen the peaceable and entire possession of said 50 acres of land and that he will leave the same under good fence and in good tenantable order. In testimony whereof the parties to these presents have hereunto set their hands and seals the day and year first above written.

James S McGowen

Signed sealed and delivered

Stephen Heard

In presents of

State of Kentucky

Fleming County (to wit)

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this lease from James S McGowen to Stephen Hord was this day produced before me mutually acknowledged by the said James ad Stephen and is duly recorded in my office given under my hand this 12th day of August 1800.

Joshua Stockton

End of page 361

Beg of page 362

This indenture made this 16th day of April 1800 between John Keith of the County of Fleming and Commonwealth of Kentucky of the one part and John Farrow of the County ___ and Commonwealth aforesaid of the other part witnesseth that the said John Keith for and in consideration of the sum of $40.00 to him in hand paid by the said John Farrow at and before the signing and sealing hereof

End of page 361

Beg of page 362

The receipt whereof is hereby acknowledged have granted bargained sold aliened and confirmed and by these presents do grant bargain sell alien and confirm unto the said John Farrow his heirs and assigns forever on certain in lot of land Situated lying and being in the Town of Flemingsburg known in the plan of said Town by in Lot # 20 Together with all and singular the privileges and appurtenances thereunto belonging of in any wise appertaining and also all the estate right title interest property claim and demand of him the said John Keith of in and to the same To have and to hold the above described Lot of land with all and singular the premises and every part and parcel thereof with every of the appurtenances unto the said John Farrow his heirs and assigns forever. To the only proper use and behoof of him the said John Farrow his heirs and assigns forever and the said John Keith doth covenant promise and agree to and with the said John Farrow his heirs and assigns by these presents that the premises before mentioned mow are and forever hereafter shall remain free of and from all former and other gifts grants bargains sales dowers right and title of dower, Judgments, executions titles troubles charges and encumbrances whatsoever done or suffered to be done by him the said John Keith. And the said John Keith for himself and his heirs all and singular the premises hereby bargained and sold with the appurtenances unto he said John Farrow his heirs and assigns against him the said John Keith and his heirs and against all and every other person or persons whatsoever, shall and will warrant and forever defend by these presents. In testimony whereof the said John Keith has hereunto set his hand and seal the day and year above written.

At a Court begun and held for Fleming County at the Courthouse thereof the 14th day of July 1800.

This indenture of bargain and sale from John Keith to John Farrow was produced in Court acknowledged by the said John Keith a party thereto and ordered to be recorded.

Test

Joshua Stockton

End of page 362

Beg of page 362B

This indenture made this 16th April 1800 between John Keith of the County of Fleming and State of Kentucky of the one part and Joseph Forrow of the County of Montgomery and State aforesaid of the other part Witnesseth that the said John Keith for and in consideration of the sum of $40.00 to him in hand paid by the said Joseph Farrow at and before the signing and sealing hereof the receipt whereof is hereby acknowledged have conveyed and confirmed and by these presents do grant bargain sell alien and confirm unto the said Joseph Farrow his heirs or assigns forever one certain in lot of land situate lying and being in the Town of Flemingsburg known in the plan of the Town by in lot #22 Together with all and singular the privileges and appurtenances thereunto belonging or in anywise appertaining and all the estate right title interest property claim and demand of him the said John Keith of in and to the same to have and to hold the above described lot of land with all and singular the premises and every part and parcel thereof with every of the appurtenances unto he said Joseph Farrow his heirs or assigns forever To the only proper use and behoof of him the said Joseph Farrow his heirs or assigns forever and the said John Keith doth covenant promise and agree to and with the said Joseph Forrow his heirs and assigns by these presents that the premises before mentioned now are and forever hereafter shall remain free of and from all former and other gifts grants bargains sales dower right and title of dower Judgments executions titles troubles charges or encumbrances whatsoever done or suffered to be done by him the said John Keith and the said John Keith for himself and his heirs all and singular the premises hereby bargained and sold

with the appurtenances unto he said Joseph Farrow his heirs or assigns against him the said John Keith and his heirs and against all and every other person or persons whatsoever shall and will warrant and forever defend by these present. In testimony whereof the said John Keith has hereunto set his hand and affixed his seal the day and year above written.

John Keith

End of page 362

Beg of page 363

The Court begun and held for Fleming County at the Courthouse thereof this 14th day of July 1800

This indenture of bargain and sale from John Keith to Joseph Farrow was produced in Court acknowledged by the said Keith a party thereto and ordered to be recorded

Test
Joshua Stockton

This indenture made this 7th February 1800 between John Harrah and Mary Ann his wife of the county of Mason and Commonwealth of Kentucky of the one part and Zerobable Maddux of the County and Commonwealth aforesaid of the other part Witnesseth that the said John & Mary Ann Hurrah for and in the consideration of the sum of 10 shillings current money of Kentucky to them in hand paid the receipt whereof they have acknowledged granted bargained sold aliened and confirmed and by these presents doth grant bargain sell alien and confirm unto the said Zerabable Maddux his heirs and assigns forever all that tract or parcel of land lying and being on the South side of the North Fork of Licking in the County of Fleming and the State of Kentucky it being a part of a 500 acres entered and patented in the name of John Baker containing 128.5 acres and 1 poles and bounded as followseth (viz) Beginning at two small sugar trees and a hickory then with Ritchie line South 61(East 110 poles to 3 sugar trees thence South 9(West 182 poles 14 feet to a buckeye and walnut thence North 61(West 110 poles to a white oak on Farrows creek thence North 29(East 56 (may be 156) poles 14 feet to the beginning to Together with all improvements waters and water courses profits and appurtenances whatsoever To the said Premises belonging or in anywise appertaining to and all the reversions remainders estate right title interest property claim and demand of them the said John and Maryann Harrah of in and to the same TO have and to hold the lands hereby conveyed with all and singular the premises and every part and parcel thereof with every the appurtenances unto the said Zerobable Maddox his heirs and assigns forever and the said John & Mary Ann Harrah for themselves their heirs Executors and administrators do covenant promise and agree to and with Zerobalbe Maddux his heirs and assigns by these presents that the premises before mentioned now are and shall forever hereafter

End of page 363

Beg of page 364

Remain free of and from all former and other gifts grants bargains sales dowers rights and titles of dowers Judgments extensions title troubles and encumbrances whatsoever done or suffered to be don by them the said John and Mary Ann his wife their heirs executors or administrators and the said John and Mary Ann Harrah doth moreover by these presents oblige themselves their heirs executors and administrators to convey unto the said Zerobalbe Maddux his heirs Executors or assigns a good and lawful right and title from them and their heirs or assigns yet this indenture is subject to a proviso (viz) in case any other claim or claims previous (unto this which the said Harrah & wife has conveyed unto the said Maddox and his heirs or assigns being established on the premises before mentioned so the lands being lost By the same that the said John Hurrah and his heirs is forever exempt from any cost or damages arising from the same moreover the premises hereby conveyed with every appurtenance thereto belonging shall remain free of and from all the lawful claim or claims of them the said John Hurrah and Mary Ann his wife Their heirs Executors administrators or assigns. In witness whereof they have hereunto set their hands and affixed their seals the day and year above mentioned

Signed sealed and delivered

John Harrah

In presents of

Maryann Harrah

Thomas Farrah

Daniel Harrah

Francis Divis (Davis)

State of Kentucky

Fleming County (to wit)

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from John Harrah & Maryann his wife to Zerobalbe Maddux was this day produced before me proved by the oaths of Thomas Farrow and Francis Davis Subscribing Witnesses thereto Given under my hand this 15th day of April 1800.

Joshua Stockton

End of page 364

Beg of page 366 this should be 365

State of Kentucky

Fleming County (to wit)

I Joshua Stockton clerk of said County (being authorized to receive and admit to record in my office deeds and other writings_ do certify that this indenture form John Harrah and Maryann his wife to Zerobable Maddux was this day produced before me acknowledged by the said John Harrah a party thereto and is duly recorded in my office Given under my hand this 11day of August 1800

Joshua Stockton

This indenture made this 7th day of February 1800 between John Harrow (Harrah) and Maryann his wife of the County of Mason and Commonwealth of Kentucky of the (one) part and Neil Ritchie of the County of Fleming and Commonwealth of Kentucky of the other part Witnesseth that the said John and Maryann Harrah for and in consideration of the sum of 128# 10 shillings current money of the sate of Kentucky to them in hand paid the receipt whereof they do hereby acknowledge have granted bargained sold aliened and confirmed and these presents doth give grant bargain sell alien and confirm unto the said Neil T Ritchie his heirs and assigns forever all that tract or parcel of land lying and being on the south side of the North fork of Licking it being a part of John Barker entry of 500 acres and patented for the same in the County of Fleming and State of Kentucky there metes and bounded as followeth (viz) Beginning at a mulberry hackberry and ellum on the bank of the North Fork at the Mouth of Farrows Creek thence with Jos Farrows preemption line South 29(West 135.5 poles to two small sugar trees and hickories a corner of Maddox’s thence South 61(East 110 poles to three sugar trees thence South 29(West 186 poles and 14feet to a buckeye and walnut in the back line of said survey the with said line South 61(East 177 poles to two sugar trees thence North 29 East 312 poles to the said North fork a beech and ash then down the creek with the meanders thereof the Beginning together with all improvements waters and water courses profits and appurtenances whatsoever to the said premises belonging or in anywise appertaining to and all the reversions remainders estate right title interest property claim and demand of them the said John Harrah and Maryann his wife of in and to the same

End of page 365

Beg of page 366

To have and to hold the lands hereby conveyed with all and singular the premises and every part and parcel thereof with every the appurtenances unto the Neil Ritchie his heirs and assigns forever and the said John & Maryann Harrah for themselves heirs executors administrators do covenant promise and agree to and with the said Neil Ritchie his heirs and assigns by these that the premises before mentioned now are and shall forever hereafter remain free of and from all former and other gifts grants bargains sales dower right and titles of dowers judgments extensions titles troubles charges and encumbrances whatsoever done or suffered to be done by them the said John and Maryann Harrah their heirs executors administrators the said John and Maryann doth moreover by these presents oblige themselves their heirs executors administrators assigns to warrant and forever defend from them and their heirs against right title unto the said Neil Ritchie of premises hereby conveyed with every appurtenances thereto belonging free of and from all the lawful claim or claims of them the said John Harrah and Maryann his wife Nevertheless this indenture is subject to a proviso that is to say in case the above lands hereby conveyed is lost from the said Neil Ritchie by any other prior claim or claims then the said John Harrah obliges himself his heirs or executors to pay back unto he said Neil Ritchie his heirs executors or administrators the sum of 128# 10 shillings without interest for the said sum In witness whereof the said John and Maryann hath hereunto set their hands and affixed their seals the day and year above mentioned.

Signed sealed and acknowledged

John Harrah

In presents of

Mary Harrah

Daniel Harrah +

Frances Davis +

Thomas Farrow +

End of page 367

Beg of page 368

State of Kentucky

Fleming County (to wit)

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from John Harrah & Maryann his wife to Neil Ritchie was produced before me proved by the oaths of Frances Davis and Thomas Farrow subscribing witnesses thereto Given under my hand this 15th April 1800.

Joshua Stockton

This indenture made this 9th October 1800 between Andrew Kinked and Ann his wife of the County of Fleming and State of Kentucky of the one part and Richard M Booker of the County of Shelby of the other part Witnesseth that the said Andrew Kinked and Ann his wife for and in consideration of the sum of 200# current money of Kentucky to them in hand paid at or before the delivery of these presents, the receipt whereof they do hereby acknowledge that they have bargained and sold unto the said Richard M Booker a certain tract or parcel of land, containing 145.5 acres more or less agreeable to the lines and corners – it being part of a preemption of a 1,00 acres granted by patent to William Driden lying and being in the County of Montgomery on the waters of Grassy lick a branch of Hingston and bounded as follows to wit Beginning at a sugar tree and buckeye at the corner of William Days fence corner to Simon Kenton’s 500 acre tract part of the same preemption extending north 45(West 164 poles to a walnut, hackberry and pawpaw, thence South 45(West 140 poles to a post Robert Poags corner thence with his line South 44(East 168 poles to two sugar trees on the old line, thence North 45(East 140 poles to the beginning To have and to hold the said tract of land with all and singular the appurtenances thereto belonging or in anywise appertaining to the said Richard

End of page 367

Beg of page 468

M Booker his heirs and assigns to his or their only proper use and behoof and the said Andrew Kinkead and Ann his wife for themselves their Executors and administrators the said tract or parcel of land unto the said Richard M Booker his heirs and assigns shall and will warrant and forever defend from any person or persons forever. In witness whereof the said Andrew Kinkead and Ann his wife have hereunto set their hands and seals the day and year above written.

Signed and delivered

A Kenkead

In presence of

Ann Kenkead

Fleming County Sct

This day came Ann Kinkead the wife of the within mentioned Andrew Kenkead before us two of the Justices of the peace for the said County, and being by us examined privately and apart from the said Andrew her husband, touching the execution of the within deed which being by us shown and explained to her, who acknowledged to us that she executed the same freely and voluntarily without the persuasion or threats of the said Andrew her husband and wishes not to retract it: Given under our hands this 9th October 1800.

William Kennan

John Hart

Fleming County

October the 9th 1800

This indenture was received unto my office acknowledged by the within named Andrew Kinkead to be his act and deed, whereupon a copy of the same, together with the certificate endorsed is admitted to record.

Teste

Joshua Stockton

End of page 368

Beg of page 369

This indenture made this 10th day of November 1800 between Robert Barnes Junr. and Polly his wife of the County of Fleming and Commonwealth of Kentucky of the one part and William Scott of the same place of the other part Witnesseth that the said Robert Barnes Junr and Polly his wife for and in consideration of the sum of 180# current money to them in hand paid at and before the signing and sealing hereof the receipt whereof is hereby acknowledged, have granted bargained, and sold, and by these presents do grant bargain sell alien and confirm unto the said William Scott his heirs and assigns forever, one certain in lot of land situated in the Town of Flemingsburg on the North West side of Main Cross Street between Main street and Water Street, and known in the plan of said Town by in lot #30 containing 5 rod in front and running t 10 back Together with all and singular the privileges and appurtenances thereunto belonging or in anywise appertaining and all the estate right title interest property claim and demand of them the said Robert Barnes Junr and Polly his wife of in and to the same To have and to hold the lot of land hereby bargained and sold with the appurtenances unto the said William Scott his heirs and assigns, against them the said Robert Barnes Junr and Polly his wife and their heirs and against all and every other person or persons whatsoever shall and will warrant and forever defend by these presents. In testimony whereof the said Robert Barnes Junr.

End of page 369

Beg of page 370

And Polly his wife have hereunto set their hands and seals the day and year above written.

Robert Barnes Jr.

Polly Barnes

At a Court begun and held for Fleming County the 10th day of November 1800.

This indenture of bargain and sale from Robert Barnes Junr and Polly his wife to William Scott was produced in Court, acknowledged by the said Robert Barnes Junior and Polly his wife, the said Polly being first privately examined as the law directs and thereto consenting ordered that the same be admitted to record.

Teste
Joshua Stockton C F C

This indenture made this 31st day of July 1800 Between John Machir of the County of Mason and State of Kentucky of the one part and William Jackson of the County of Fleming and State aforesaid of the other part: Witnesseth that the said John Machir for and in consideration of the sum of 96# current money to him in hand paid by the said Jackson the receipt whereof is hereby acknowledged by said Machir, and he hath hereby granted bargained and sold aliened and confirmed, and by there presents, doth grant bargain and sell alien and confirm unto the said William Jackson his heirs and assigns a certain tract or parcel of land lying and being on the waters of Fleming in the said County of Fleming and bounded as follow to wit, Beginning for the same

At the Southeast corner thereof at two sugar trees and a black walnut and running thence West 253 poles to a hickory and dogwood, thence North 153

End pf page 370

Beg of page 371

Poles to two poplars and hickory, thence East 253 poles to two white oaks and two hickories, thence South 253 poles to the Beginning containing 400 acres which said tract is bounded on the north by the original line of a survey for 2,000 acres in the name of said Machir, and on the South in part by Arnolds and Mitchell’s being a tract of land sold by said Machir to a certain Ephraim Bilderback, who sold the same to said Jackson. To have and to hold the said tract or parcel of land together with all and singular the appurtenances thereunto belonging or in anywise appertaining to the said William Jackson his heirs and assigns forever to his and their only proper use and behoof, And the said Machir for himself and his heirs Executors and administrators hereby covenants and agrees to warrant and defend the aforesaid bargained premises unto the said Jackson and his heirs and assigns, against the claim and demand of all and every person or persons whatsoever. In testimony whereof the said Machir, hath hereunto set his hand and seal the day and date above written.

Witness

John Machir

Jacob Jackson

John Jackson

Henry (his mark) Jackson

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from John Machir to William Jackson was this day produced before proved by the oaths of Jacob Jackson, John Jackson and Henry Jackson subscribing witnesses thereto, and is duly recorded in my office. Give under my hand theis 2nd day of August 800.

Joshua Stockton

End of page 371

Beg of page 372

This indenture made and entered this 1st day of March 1800 Between William Henry of the County of Scott State of Kentucky and Joseph Kennedy of the County of Madison same state of the one part and William Jackson of the County of Fleming State aforesaid of the other part Witnesseth that the said William Henry and Joseph Kennedy hath for and in consideration of the sum of #230 current money to them in hand paid, the receipt whereof they do hereby acknowledge, have granted, bargained, and sold unto the said William Jackson and his heirs, a certain tract or parcel of land containing 600 acres(be the same more or less) it being a part of Josepheus Perrins Survey of 1,000 acres situate in the said County of Fleming, and the tract whereon the said Jackson now lives and bounded as follows Beginning at two walnuts, two elms and cherry, the South corner of Alexander’s Survey and Beginning corner of the said Josepheus Perrinne's Survey thence with the original line of said Perrens Survey, South 45 East 200 poles to three white oaks and two hickories thence North 45 East 472 poles to an elm and small hackberry, thence North 45 West 200 poles t a stake in Alexander’s line (excluding a small corner of Constants survey about 8 acres) thence South 45 West with Alexander’s line 472 poles to the Beginning. To have and to hold the said tract or parcel of land above described unto the said William Jackson and his heirs forever, t his and their only proper use and behoof, and the said William Henry and Joseph Kennedy for themselves and their heirs does forever warrant and defend the said tract or land with its appurtenances unto he said William Jackson and his heirs from the claims of them the said William Henry and Joseph Kennedy and all persons claiming under them, but not from any other person who may recover or claim the same, but the said Will Henry and Joseph Kennedy does hereby covenant, and agree with the William

End of page 372

Beg of page 373

Jackson that they will pay back to him or his heirs the several sums that they have received for the aforesaid land, that is to say the said Henry the sum of 160# and the said Kennedy the sum of 70# provided he the said Jackson shall be hereafter legally evicted from the said land hereby conveyed by a better or more equitable claim, that the said Henry’s and Kennedy’s, which money it stipulated, and agreed shall not bear interest until such eviction shall take place. In witness whereof the said Henry and Joseph Kennedy have hereunto set their hands and fixed their seals this day first written.

Fixed their seals the day first written

Acknowledged before

W Henry

William Jackson

Jo Kennedy

Jacob Jackson

John Jackson

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from Henry and Kennedy to Jackson was this day produced before me proved by the oaths of William Jackson, Jacob Jackson and John Jackson Subscribing witnesses thereto, and is duly recorded in my office. Given under my hand this 8th day of September 1800.

Joshua Stockton

This indenture made the 10th November 1800 between Andrew Thompson and Polly his wife of the County of Fleming and Commonwealth of Kentucky of the one part and Benjamin Toutt of the County and Commonwealth aforesaid of the other part Witnesseth that the said Andrew Thompson and Polly his wife for and in consideration of the sum of #100 current money to them in hand paid by the said Benjamin at and before the signing and sealing hereof the receipt whereof is hereby acknowledged hath

End of page 373

Beg of page 374

Granted bargained and sold, and by these presents doth grant bargain sell alien and confirm unto the said Benjamin Toutt his heirs and assigns forever all that certain tract or parcel of land situate lying and being on the waters of Fleming Creek in the County of Fleming it being a part of a tract of land entered in the name of Benjamin Harris and bounded as follows (to wit) Beginning at one dead white oak and running from thence South 60 poles to one blue ash thence West 133.3 poles to 3 sugar trees, thence North 60 poles to a buckeye white oak and lynn, thence East 133.3 poles to the Beginning containing 50 acres Together with all and singular the privileges and appurtenances thereunto belonging or in anywise appertaining and all the estate right title interest property claim and demand of them the said Andrew Polly of in and to the same. To have and to hold the lands hereby bargained and sold, with all and singular the premises, and every part and parcel thereof with every of the appurtenances unto the said Benjamin Toutt his heirs and assigns forever. To the only proper use and behoof of him the said Benjamin Toutt his heirs and assigns forever And the said Andrew and Polly for themselves and their heirs doth covenant promise and agree to and with the said Benjamin Toutt his heirs and assigns by these presents that the premises before mentioned, now are and forever hereafter shall remain free and clear of and from all former and other gifts grants bargains sales dowers right and title of dower, Judgments executions title troubles charges and encumbrances whatsoever made done or suffered to be don by them the said Andrew and Polly. And that they have lawful absolute, authority to grant and convey the same in manner and form aforesaid. And the said Andrew and Polly for themselves and their heirs, all and singular the premises hereby bargained and sold against them and their heirs and against all and every other person and persons whatsoever shall and will warrant and forever defend by these presents. In testimony whereof the said

End of page 374

Beg of page 375

Andrew Thompson and Polly his wife have hereunto set their hands and seals the day and year above written.

Signed sealed and delivered

Andrew Thompson

In presence of

At a court held for Fleming County the 10th day of November 1800

This indenture of bargain and sale form Andrew Thompson and Polly his wife to Benjamin Toutt was acknowledged by the said Andrew and Polly, the said Polly being first privately examined as the law directs, and is ordered to be recorded.

Teste
Joshua Stockton

Know all men by these presents that I John Winn of Fleming County and State of Kentucky an held and firmly bound to Abel Finley of the same place in the penal sum of 600# current money of the aforesaid state for the payment of which sum well and truly to be made I bind myself my heirs executors and administrators firmly by these presents sealed with my seal and dated this 11 December 1800.

Whereas the above bound John Winn have this day sold to the said Abel finely 174.25 acres of land lying in Fleming County on the waters of Fleming Creek being a part of 10,000 acres patented in the name of Littleberry Mosby heir at law to John Mosby dec’d laid off as follows (to wit) Beginning at James Spencer corner in Ephraim Donovan’s line thence North71(West 189 poles 18 links to a corner, thence North 19(East along Dyne’s line to a corner, poplar 171.5 poles thence South 71(East 100 poles 8 links to Jideon Minors line thence along Minors line South 71 East 89 poles 10 links to Capt William Reeve’s line thence along Reeves and Ephraim Donovan’s line to the beginning. Now the condition of the above is such that if the said John Winn shall on or before the first

End of page 375

Beg of page 376

Day of March 1801 convey to the said Finley by deed with special warranty the said 174.25 acres of land agreeable to the said Bounds, and in case the said Findley shall at any time hereafter be legally evicted form the said Land, by a due course of law in consequence of any prior or better claims that then the said Winn shall pay to the said Finley the purchase money received by him the said Winn for the said Land amounting to 18 shillings and six pence per acre, with legal interest thereon from the time of receiving the same until repaid then the above obligation to be void or else to remain in full force and effect.

Signed sealed and acknowledged

John Winn

In the presence of

Jideon Minor

James Spencer

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this Bond from John Winn to Abel Finley was this day produced before me acknowledged by the said John Winn a party thereto and is duly recorded in my office. Given under my hand this 10th December 1800.

Joshua Stockton

This indenture made this 9th January 1801 between the under named Trustees of the Town of Flemingsburg in the County of Fleming and State of Kentucky of the one art and William McClung of the County of Mason and state

End of page 376

Beg of page 377

Aforesaid of the other part witnesseth that we the said Trustees do grant and sell and do by these presents grant bargain and sell the following described tract of land agreeable to an act of the General Assembly of Kentucky passed on the 19th December 1796 Entitled an act authorizing the County Courts to Establish Town and agreeable to the said Act of the County Court of Mason did establish a Town on the lands of George Stockton on the __day of ___ And we the said trustees for and in consideration of the receipt from the said George Stockton acknowledging full satisfaction for the land and premises produced to us the said Trustees before the signing and sealing hereof the receipt whereof is hereby acknowledged have conveyed and confirmed, and by these presents do convey and confirm unto the said William McClung his heirs and assigns forever agreeable to the above mentioned act of Assembly one certain in Lot of land Situate in the town of Flemingsburg containing --- known in the plan of said Town by in Lot #48 To have and to hold the above described lot of land with all and singular the privileges, and appurtenances to the said lot belonging or in anywise appertaining to the said William McCLung his heirs and assigns forever to the only proper use and behoof of him the said William McClung his heirs and assigns forever. In testimony whereof we the said Trustees have hereunto set our hands and seals the day and year first above written.

A Bravard

John Howe

John Howe

William Murphy

I George Stockton of Fleming County and State of Kentucky do for myself and my heirs warrant and forever defend the premises within mentioned to the said William McClung his heirs and assigns forever against all and every person and persons whatsoever In witness whereof I have hereunto set my hand and seal this 9th January 1800.

George Stockton

End of Page 377

Beg of page 378

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from the trustees of Flemingsburg to William MClung was produced before me acknowledged by the said Trustees on the 12January 1801 and is together with the endorsement thereon by George Stockton which was this day acknowledged by the said George Duly recorded in my office. Given under my hand this 7th day of March 1801.

Joshua Stockton

This indenture made this 14th day of July 1800 between the under named Trustees of the Town of Flemingsburg in the County of Fleming and state of Kentucky on the one part and Thomas Scott of the aforesaid County and State on the other part Witnesseth that we the said Trustees do grant and sell and do by these presents grant, bargain and sell the following described lot of land agreeable to an act of the General Assembly of Kentucky passes on the 19th day of December 1796 entitled an act authorizing the County Court to establish Towns; and agreeable to the said Act the County Court of Mason did establish a Town on the lands of George Stockton Senr. Esquire on the ---day of---and we the said Trustees for and in consideration of a receipt from the said George Stockton Senr. Esquire acknowledging full satisfaction for the land and premises produced to us the said Trustees before the signing and sealing hereof the receipt whereof is hereby acknowledged have conveyed and confirmed and do by these presents convey and confirm agreeable to the above mentioned act of Assembly unto Thomas Scott his heirs or assigns forever, one certain out lot of land Situated in the Town of Flemingsburg aforesaid containing 4 acres and 136 poles and known in the plan of the said Town by (out) Lot #9 Also one other out Lot containing 8.5 acres and known in the plan by (out) Lot # 10. To have and to hold the above described lot of land with all and singular the privileges and appurtenances

End of page 378

Beg of page 379

To the said Lots belonging or in anywise appertaining to the said Thomas Scott his heirs or assigns to the only proper use benefit and behoof of him the said Thomas Scott his heirs or assigns forever: in testimony whereof we have hereunto set our hands and seals the day and year above written

J Faris

John Jones

John Howe

John Keith

I George Stockton Senr of Fleming County and State of Kentucky do for myself and my heirs warrant and forever defend the premises within mentioned to the said Thomas Scott his heirs and assigns against all and every person and persons whatsoever Witness my hand and seal this 14th day of July 1800

George Stockton

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from the Trustees of Flemingsburg with the endorsement thereon by George Stockton to Thomas Scott was produced before me, the Endorsement acknowledged by the said George on the 14th July 1800 and the said indenture on the 17th July 1800 acknowledged by John Faris on the 8th day of September 1800 acknowledged by John Jones, John Howe and John Keith Trustees of the Town aforesaid, a part thereto, and is duly recorded in my office Given under my hand this 8th day of September 1800.

Joshua Stockton

End of page 379

Beg of page 380

This indenture made this 31 January 1801 between Simeon Harting and Susanna his wife of the County of Fleming and State of Kentucky of the one part and Hambelton Reed of the County of Mason and State aforesaid of the other part Witnesseth that the said Simeon Hastings and Susanna his wife for and in consideration of the sum of 20# current money aforesaid State to them in hand paid, at and before the sealing and delivering of these presents, the receipt whereof they do hereby acknowledge the said Simeon Hastings and Susanna his wife have granted bargained sold aliened and confirmed and by these presents doth grant, bargains sell alien and confirm unto Hambleton Reed his heirs Executors administrators and assigns, all that tract or parcel of land situate lying and being in the County of Fleming and on the North side of Flemings fork of Licking (part of 2,000 acres granted to John Machin by patent and conveyed from the said Machin to the said Hastings by deed) containing 58 acres and 49 perches and bounded as follows (viz) Beginning at a sugar tree and beech on the North bank of Fleming and Corner to James MClanagans 50 acres thence South 85(West 52 poles with said McClanagans line to a sugar tree and white oak thence North 41 poles to two white oaks thence East 120 poles to a white oak gum and dogwood thence South 11(East 108 poles to three with oaks thence South 65(West 50 poles to the middle of Fleming Creek, in a line of said McClenegans and from thence North 24(West 98 poles to the beginning. To have and to hold said tract or parcel of land with all and singular the appurtenances thereunto belonging or in anywise appertaining unto the said Hambleton Reed his heirs executors administrators and assigns forever to their only proper use and behoof and the said Simeon Hastings and Susanna his wife for themselves their heirs executors and administrators and assigns shall and will warrant and forever defend against the claim or claims of all and every person or persons whatsoever In witness whereof the said Simeon Hastings and Susannah his

End of page 380

Beg of page 381

Wife have hereunto set their hands and affixed their seals day and year before written

Signed sealed and delivered

Simeon Hastings

In the presents of

Susanna Hastings

Fleming County Sct

This day came Susanna Hastings the wife of the within mentioned Simeon Hastings before us who being by us examined privately and apart from the said Simeon her husband, touching the relinquishment of her dower of the land mentioned in the within deed of conveyance (which being by us read and explained to her) who acknowledged that she freely and voluntarily without the persuasion or threats of her said husband, relinquished her right of dower in the said land Given under our hands this 31st day of January 1801.

Richard Tilton

John Hart

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from Simeon Hastings and Susanna his wife to Hambelton Reed was this day produced before me acknowledged by the said Simeon a party thereto, and is together with the certificate thereto annexed duly recorded in my office. Given under my hand this 31st day of January 1801.

Joshua Stockton

End of page 381

Beg of page 382

This indenture made the 13th day of October between Samuel McCoy and Polly his wife of the County of Fleming and Commonwealth of Kentucky of the one part and Wm. Secrest of the County and Commonwealth aforesaid of the other part, Witnesseth that the said Samuel McCoy and Polly his wife for and in consideration of the sum of #6 of current money to them in hand paid by the said William Secrest, at and before the signing and sealing hereof the receipt whereof is hereby acknowledged, hath granted bargained and sold and by these presents doth grant bargain sell alien and confirm unto the said William Secrest his heirs and assigns forever, all that certain tract or parcel of land situate lying and being on the waters of Fleming, in the County aforesaid it being a part of a tract of land known by the name of Samuel Strode's preemption, and bounded as follows (to wit) Beginning at 2 hickories being the South East corner of said Preemption and running West 13 poles to creek, Thence North 27.5(West 10 poles, thence North 10 West 9 poles thence North 11 East 9 poles thence North 41 Eat 12 poles, Thence North 54 East 11 poles, thence South West to the beginning containing 3.5 acres. Together with all and singular the privileges and appurtenances thereunto belonging or in anywise appertaining, and all the estate right title interest property claim and demand of them the said Samuel McCoy and Polly his wife of in and to the same .To have and to hold the lands hereby bargained and sold with all and singular the premises and every part and parcel thereof with every of the appurtenances unto the said William Secrest his heirs and assigns forever to the only proper use and behoof of him the said William Secrest his heirs and assigns forever and the said Samuel McCoy for himself and his heirs doth covenant promise and agree to and with the said William Secrest his heirs and assigns by these presents that the premises before mentioned now are and forever hereafter shall remain free and clear of and

End of page 382

Beg of page 383

From all former and other gifts grants, bargains, sales dowers right and title of dower judgments executions titles troubles charges and encumbrances whatsoever made done or suffered to be done by them the said Samuel McCoy and Polly his wife and that they have lawful and absolute authority to grant and convey the same in manner and form aforesaid. And the said Samuel McCoy for himself and his heirs all and singular the premises hereby bargained and sold with the appurtenances unto the said William Secrest his heirs and assigns, against him the said Samuel McCoy and His heirs and against all and every other person and persons whatsoever shall and will warrant and forever defend by these presents. In testimony whereof the said McCoy and Polly his wife have hereunto set their hands and seals this day and year above written

Signed sealed and delivered

Samuel (his Mark) McCoy

In presence of

Polly (her Mark) Mc Coy

At a Court held for Fleming County the 13th day of October 1800

This indenture of bargain and sale from Samuel McCoy and Polly his wife to William Secrest, was produced in court, acknowledged by the said Samuel McCoy and Polly his wife the said Polly being first privately examined as the law directs and ordered to be recorded

Teste
Joshua Stockton

Know all men by these presents that I John Evans OF Job of Fleming County and State of Kentucky have this day bargained, sold and transferred and set over unto Solomon S Selby a negro boy named

End of page 384

Beg of page 385

Jim about 14 year of age, for and in consideration of the sum of 87# 10 shillings Kentucky currency, and the said John Evans of Job doth engage to warrant and defend the said negro Jim unto the said Solomon S Selby clear of the claim demand or encumbrance of any person else In witness of the same I hereunto set my hand and seal this 13th day of February 1801.

Teste

John Evans of Job

Joshua Stockton

State of Kentucky

Fleming County (to wit)

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this Bill of sale from John Evans of Job to Solomon S Selby was this day produced before me acknowledged by the said John Evans of Job a party thereto and is duly recorded in my office. Given under my hand this 13th day of February 1801.

Joshua Stockton

Know all men by these present that I Joseph Johnston of the County of Fleming and State of Kentucky for and in consideration of the sum of 60# that I the said Johnston stand justly indebted to Charles McCracken of said County and State, hath by virtue of these present, bargained granted and sold unto he said Charles McCracken one feather bed and furniture, two hors creatures one gray mare, and one horse dark roan blind of an eye, also two large pewter dishes, six plates, one basin, pone plow with the furniture belonging to it, two cows, one black, the other red with a white face, also on two year old colt, not yet cut, also one 10 gal cattle, on bake oven, six gallon pot, the said Charles McCracken to have hold and enjoy, a good and absolute right in fee simple to the aforesaid property, without hindrance or molestation of the aforesaid Joseph Johnston his heirs and executors and the aforesaid Joseph Johnston doth bind himself his heirs Executors Administrators to

End of page 384

Beg of page 385

Warrant and defend the right and title of the aforesaid property to the aforesaid Charles McCracken from the claim of claims of any person or persons whatsoever. In witness whereof I have hereunto set my hand and seal this 22 day of March 1800.

In presence of

Joseph Johnston

Wm Routt

Alex Ramsey

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this bill of sale from Joseph Johnston to Charles McCracken was this day produced before me proved by the oaths of William Routt and Alexander Ramsey subscribing witnesses thereto, and is duly recorded in my office. Given under my hand this 13th day of October 1800

Joshua Stockton

This indenture made this 8th day of Sept 1800 between John Keith of the County of Fleming and Commonwealth of Kentucky of the one part and Gabriel Evans of the County of Fleming and Commonwealth aforesaid of the other part Witesseth that the said John Keith for and inconsideration of the sum of 50# current money to him in hand paid by the said Gabriel Evans, at and before the signing and sealing hereof the receipt whereof is hereby acknowledged, have given bargained and sold, and by these presents do grant, bargain sell, alien and confirm unto the said Gabriel Evans his heirs and assigns, forever, one certain in Lot of land situate lying and being in the Town of Flemingsburg containing--- and known in

End of page 385

Beg of page 386

The plan of said Town by in Lot #62 Together with all and singular the privileges and appurtenances thereunto belonging or in any wise appertaining and all the estate right title intent property claim and demand of him the said John Keith of in and to the same To have and to hold the Lot of Land hereby conveyed with all and singular the premises, and every part and parcel thereof with every of the appurtenances unto the said Gabriel Evans his heirs and assigns forever, to the only proper use and behoof of him the said Gabrile Evans hashers and assigns forever And the said John Keith doth covenant promise and agree to and with the said Gabriel Evans his heirs and assigns by these presents, that the premises before mentioned now are and forever hereafter shall remain free of and from all former and other gifts grants bargains sales dowers right and title of dower, Judgments executions, titles troubles charges and encumbrances whatsoever done or suffered to be done by him the said John Keith and the said John Keith all and singular the premises hereby bargained and sold with the appurtenances thereunto belonging unto the said Gabriel Evans his heirs and assigns against him the said John Keith and his heirs and against all and every other person and persons whatsoever, shall and will warrant and forever defend by these presents. In testimony whereof the said John Keith hath hereunto set his hand and seal the day and year first above written.

John Keith

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from John Keith to Gabriel Evans was this day produced before me acknowledged by the said John Keith a party thereto, and is duly recorded in my office. Given under my hand this 8th day of September 1800.

Joshua Stockton

End of page 386

Beg of page 387

This indenture made this 24th June 1800 Between William Hancock of Madison County and state of Kentucky of the one part and John Hedrick of Fleming County and State aforesaid of the other part, Witnesseth that the said William Hancock for and in consideration of the sum of 160# current money of this state to him in hand paid by the said John Hedrick, the receipt whereof the said William Hancock doth hereby confess and acknowledge, have bargained and sold and do by these presents grant bargain, sell alien enfeoff and confirm unto the said John Hedrick and to his heirs and assigns forever, one certain tract or parcel of land containing by survey 200 acres situate lying and being in the County of Fleming, on the North side of Licking River being a part of 2560 acres lying on both sides of Licking River in the County of Montgomery and Fleming and Patented in the name of William Commel of Garret County and State of Caintuckey, and bounded as follows to wit: Beginning at two sugar trees, and a beach on Licking River thence down the said River with the meanders North 24(West 26 poles thence North 46(West 60 poles, thence North 25(West 20 poles thence North 50(West 40 poles to three beech thence North 5j0(East 240 poles to a sugar tree beech and Buckeye Thence South 40(East 135 poles to an Ellum Buckeye and Beach thence South 50(West 240 poles to the Beginning To have and to hold the aforesaid 200 acres of land with all the appurtenances to the said John Hedrick and to his heirs and assigns forever and the said William Hancock himself his heirs executors and administrators do covenant and agree with him the said John Hedrick and his heirs that him the said

End of page 387

Beg of page 388

William Hancock and his heirs will and shall warrant and forever defend the said before mentioned 200 acres of land with all the appurtenances thereunto belonging or in any wise appertaining to the said John Hedrick and to his heirs and assigns forever, from the claim of him the said William Hancock and his heirs and all other persons or persons whatsoever claiming or pretending to claim any right title or interest thereto In witness whereof the said William Hancock hath hereunto set his hand and seal the day and date above written.

Signed sealed and acknowledged

William WH Hancock

In the presence of

Basil Hunt Isaac Lawrence

Jacob Hedrick

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deed and other writings) do certify that this indenture from William Hancock to John Hedrick was this day produced before me proven by the oaths of Isaac Lawrence, Jacob Hedrick and Basil Hunt subscribing Witnesses thereto and is duly recorded in my office Given under my hand this 11th day of August 1800.

Joshua Stockton

This indenture mad this 24th day of June 1800 Between William Hancock of Madison County and State of Kentucky of the one part and Jacob Hedrick of Fleming County and State aforesaid of the other part Witnesseth that the said William Hancock for and in consideration of the sum of 290# current money of this state to him in hand paid by the said Jacob Hedrick, the receipt, whereof the said William Hancock doth hereby confess and acknowledge have bargained and sold and do by these presents grant bargain sell alien Onfeoff and confirm unto the said Jacob Hedrick and to his heirs and assigns forever, on certain tract or parcel of land containing by survey 200 acres lying and being in the county of Fleming on the North side of Licking River, being a part of 2560 acres lying on both sides of Licking River in the Counties of Montgomery and Fleming and patented in the name of William Commel of Garret County and state of Caintuckey and bounded as follows (to wit) Beginning at John Hedrick's corner two sugar trees and a beach on Licking River, thence up the said River with the meanders South 35(East 24 poles thence South 75(East 70 poles thence North 755(East 46 poles thence North 65(East 60 poles thence North 58(East 40 poles to four beach, thence North 9(West 80 poles to a hickory, maypole and Beach, thence North 35(East 80 poles to two sugar trees and a white oak thence Nor 40(West 110 poles to an ellum and beach thence South 50(West 75 poles to three beach thence South 40 East 72 poles to an ellum buckeye and Beach thence South 50(West 240 poles to the Beginning To have and to hold the aforesaid 200 acres of land with all the appurtenances to the said Jacob Hedrick and to his heirs and assigns forever, and the said William Hancock for himself his heirs executors and administrators do covenant and agree with him the said Jacob Hedrick and his heirs , that him the said William Hancock and his heirs, shall and will warrant and forever defend, the said before mentioned 200 acres of land with all the appurtenances thereunto belonging or in anywise appertaining to the said Jacob Hedrick and to his heirs and assigns forever from the claim of him the said William Hancock and his heirs and all other person or persons whatsoever claiming or pretending to claim any right title or interest thereto. In witness whereof the said William Hancock hath hereunto set his hand and seal the day and date first above written.

Signed sealed and acknowledged

William WH Hancock

In presence of

Basil Hunt

Isaac Lawrence

John Hedrick

End of page 389

Beg of page 390

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from William Hancock to Jacob Hedrick was this day produced before me proven by the oaths of Basil Hunt, Isaac Lawrence, and John Hedrick Subscribing witness thereto and is duly recorded in my office Given under my hand this 11th day of August 1800

Joshua Stockton

Know all men by these present that we William McCormack and George Stockton Senr of Fleming County and Commonwealth of Kentucky doth by these presents authorize and appoint James Brown Esquire of the County of Fayette and Commonwealth aforesaid, our lawful Attorney for us and in our names to confess a judgment with a stay of Execution until the first day of October next, in the quarter session Court of said County of Fayette, upon an obligation given by us in favor of Wade Mosby of the State of Virginia for 72# currency payable the --- day of June 1801 hereby ratifying and confirming whatsoever our said attorney shall lawfully do or cause to be done in the premises. In testimony whereof we have hereunto set our hands and seals this 7th day of October 1801.

William McCormick

George Stockton

State of Kentucky

Fleming County Sct

On the 7th day of October 1801 personally came before me Joshua Stockton Clerk of the Court of the County aforesaid

End of page 390

Beg of page 391

William McCormick and George Stockton Senr. And severally acknowledged the above letter of attorney to be their act and seal a true copy of which remaineth? on record in the office of the Court of the County aforesaid.
Teste
Joshua Stockton. CFC

Articles of agreement made and entered into this 23rd day of April 1801 between William Robinson of the County of Fleming and State of Kentucky of the one part and Elijah Chinn of the same place of the other part, Witnesseth that whereas the said Robinson is about to start from Kentucky to the state of Maryland and the said Chinn agrees to work in the said Robinson’s shop at the cabinet maker business and take care of the said Robinson’s Business unto his return to Kentucky and in consideration thereof the said Robinson agrees to furnish everything necessary for the said Chinn to carry on the business or work in said shop, and give to him the said Chinn the one half of all that he can make in the shop at the cabinet makers business, and pay for his boarding unto his(the said Robinsons) return to Kentucky. In testimony whereof the parties have hereunto set their hands and seals the day and year above written.

Attest

William Robinson

Joshua Stockton

Elijah Chinn

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized

End of page 391

Beg of page 392

By law to receive and admit to record in my office deeds and other writings) do certify that this act of agreement between William Robinson and Elijah Chinn was this day produced before me mutually acknowledged by the parties aforesaid, and is duly recorded in my office. Given under my hand this 23 day of April 1800.

Joshua Stockton

This indenture made this 8th September 1800 between James Henderson of the County of Fleming and State of Kentucky of the one part and James Graham of the County and State aforesaid of the other part Witnesseth that the said James Henderson for and in consideration of the sum of 33# 12 shillings lawful money of the State of Kentucky to him in hand well and truly paid before the ensealing and delivery of these presents by the said James Graham the receipt whereof the said James Henderson doth hereby acknowledge hath bargained sold and by these presents doth bargain and sell to the said James Graham a certain parcel of land according to the metes and bounds being part of and entry made for and in the name of John Gray lying and being in the aforesaid County of Fleming. Beginning for the same at an ironwood on the bottom, thence South 60(40” East 155 poles to two Beaches and large hickory, thence North 30(40” East 33 poles to three beaches, thence North 43(West 90 poles to a beach thence North 51(West 82 poles to a dead beech at the Mill Race thence West 32 poles to Oliver’s line to a dogwood and beech thence South 60(West 52 poles to the Beginning containing and laid out for 66.25 acres and 51 poles of land

End of page 392

Beg of page 393

With all and singular the appurtenances thereunto belonging or in anywise appertaining together with all the right estate interest benefit claim and demand whatsoever of him the said James Henderson of in and to all the premises To have and to hold the said parcel or portion of land and all and singular the premises with the appurtenances herein before mentioned and intended to be hereby granted to the said James Graham his heirs and assigns forever, and the said James Henderson for himself and his heirs executors and administrators, doth covenant, grant and agree to and with the said James Graham his heirs executors administrators and assign that he the said James Henderson the said tract or parcel of land and premises herein before mentioned or intended to be hereby granted and every part and parcel thereof unto the said James Graham his heirs and assigns, to and for their only proper use forever against all and every person and manner of persons whatsoever claiming and the claim against him the said James Henderson and his heirs and from all other persons whatsoever he the said James Henderson will and shall the afore mentioned parcel or tract of land forever defend unto and for the only proper use and benefit of him the said James Graham his heirs and assigns forever defend by these presents, In witness whereof the said James Henderson hath hereunto set his hand and affixed his seal the day and year just above written.

James Henderson

Signed sealed and delivered

In presents of us

September the 8th day 1800 received of the within named James Graham the sum of 33 # 12 shillings it being the consideration money within mentioned I say received by me.

Witness present

James Henderson

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings)

End of page 394

Beg of page 395

Do certify that this indenture from James Henderson to James Graham together with the receipt endorsed thereon by the said James Henderson was this day produced before me acknowledged by the said James Henderson a party thereto and is duly recorded in my office Given under my hand this 8th day of September 1800.

Joshua Stockton

This indenture made this 8th September 1800 between James Henderson of Fleming County and State of Kentucky of the one part and Henry Harden of the same County and State aforesaid of the other part, Witnesseth that the said James Henderson for and in consideration of the sum of 140# lawful money of the state of Kentucky to him in hand paid before the ensealing delivery of these presents by the said Henry Harden the receipt whereof the said James Henderson doth hereby acknowledge, hath bargained sold and by these presents doth bargain and sale to the said Henry Harden a certain parcel of land according to the metes and bounds being part of an entry made for and in the name of John Gray, lying and being in the aforesaid County of Fleming. Beginning for the same at an Ironwood on the bank of Fleming Creek corner to James Graham, thence South 60(40” East 158 poles to two beaches, corner to James Graham, thence North 60(East 35 poles to three beaches corner to James Graham, thence South 192 poles to a black oak and white oak corner to Sevil Harden thence North 84(West 20 poles to a Beach corner to William Wishard on the bank of Licking River thence North 23(West 30 poles thence North 67(West 16 poles thence North 48(West 54 poles thence West 26 poles to a black oak on the bank of the river, thence North 45(West 50 poles to a beech corner to John Oliver thence North 150

End of page 394

Beg of page 395

Poles to the beginning containing and laid out for 174 acres and 39 poles of land with all and singular the appurtenances thereunto belonging thereunto belonging or in any appertaining, together with all the right, estate interest, benefit claim and demand whatsoever of him the said James Henderson of in and to all the premises To have and to hold the said Parcel of portion of land and all and singular the premises with the appurtenances herein before mentioned and intended to be hereby granted to the said Henry Harden his heirs and assigns forever And the said James Henderson for himself and his heirs Executors and administrators doth covenant grant and agree to and with the said Henry Harden his heirs Executors administrators and assigns that he the said James Henderson the said tract or parcel of land and premises herein before mentioned are intended to be hereby granted and every part and parcel thereof unto the said Henry Harden his heirs and assigns to and for their only proper use forever, against all and every person and manner of persons whatsoever claiming and to claim against him the said James Henderson will the aforesaid mentioned parcel or tract of land forever defend unto and for the only proper use and benefit of him the said Henry Harden his heirs and assigns forever defend by these present In Witness whereof the said James Hardin hath hereunto et his hand and seal the day and year first above written.

Signed, sealed & delivered

James Henderson

September the 8th 1800 Received of the within named Henry harden the sum of 140# being the consideration within mentioned Received by me.

Teste

James Henderson

State of Kentucky Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to recorded in my office, deeds and other writings) do certify that this indenture form James Henderson to Henry Harden together with the receipt thereon endorsed by the said James was this day produced before me acknowledged by the said James Henderson a party thereto and is duly recorded in my office. Given under my hand this s 8th September 1800.

Joshua Stockton

End of page 395

Beg of page 396

This indenture made on this 7th September 1800 between James Henderson and Rebecca his wife of the on part and John Oliver of the other witnesseth that the said James Henderson and Rebekah his wife for and in consideration of the sum of #60 to them in hand sold unto the said John Oliver a certain tract of land in the county of Fleming near the Mouth of Fleming Licking River. Bounded as follows VIZ Beginning at a Black ash and white oak South 247 poles thence to a beech corners with James Henderson’s South 48(West 80 poles to a black walnut thence North 54 West 92 poles to two sugar trees on the Bank of the river Thence North 2(West 280 poles to two sugar trees thence East 120 poles to the Beginning Containing by survey 200 acres be the same more or less with all its pertainances to have and to hold the said Tract of land with its appurtenances to the said John Oliver and his heirs and the said James Henderson and Rebekah his wife for themselves their heirs executors and administrators do covenant with the said John Oliver and his heirs that the said James Henderson and Rebekah his wife their heirs executors and administrators the said tract of land with it s Appurtenances to the said John Oliver and his heirs will forever warrant and defend from every other person or persons in witness whereof the said James Henderson and Rebekah his wife have hereunto set their hands and seals the day and Year above written.

Signed, sealed and delivered

James Henderson

In presence of

Received September this 8th 1801 of the within mentioned John Oliver #5-60 it being the consideration money within mentioned received by me

James Henderson

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from James Henderson to John Oliver together with the endorsement thereon by the said James was this day produced before me acknowledged by the said James Henderson a party thereto and is duly recorded in my office Given under my hand this 8th day of September 1800.

John Stockton

This indenture mad this 8th day of September 1800 between James Henderson of the one part and Robert Courtney of the other part Both of the County of Fleming and Commonwealth of Kentucky Witnesseth that the said James for and in consideration of the sum of 50# current money to him in hand paid by the said Robert, the receipt whereof is hereby acknowledged has granted bargained and sold and by these presents do grant bargain sell alien and conform unto the said Robert his heirs and assigns forever all that tract or parcel of land situate lying and being in the County of Fleming or Fleming Creek bounded as follows (to wit) Beginning at three beech trees and James Grahams corner thence North 20 poles on Savel Hardens line thence North 45(East 18 poles to a beech thence North 8(West 14 poles to a large beech on the bank of Fleming Corner to George Weaver, thence with his line the meanders of said creek North 75(West 30 poles thence North 32(West 60 poles thence North 10(West 52 poles to a black locust on an small island thence North 84(West 78 poles to John Oliver’s corner and with his line South 6(East 65 poles to a dogwood and beech corner to James Graham thence with his line East 32 poles to a dead beech them South 43(East 90 poles to the Beginning containing by estimation 71.25 Together with all and singular the premises hereby bargained and sold and all

End of page 397

Beg of page 398

All the estate right title interest property claim and demand of him the said James of in and to the same. To have and to hold the land hereby conveyed with all and singular premises hereby bargained and sold unto the said Robert his heirs and assigns forever, And the said James for himself and his heirs all and singular the premises hereby bargained and sold unto the said Robert his heirs and assigns against him the said James and his heirs and against all and every other person and persons Whatsoever shall and will warrant and forever defend by these presents In testimony whereof the said James Henderson has hereunto set his hand and seal the day and year above written.

James Henderson

State of Kentucky Fleming County (to Wit)

Received Sept the 8th 1800 on the within mentioned Robert Courtney 24# 10 shillings it being the consideration money for the within mentioned premises.

James Henderson

State of Kentucky Fleming County (to wit)

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from James Henderson to Robert Courtney together with the receipt thereon endorsed by the said James was this day produced before me and acknowledged by the said James Henderson a party thereto and is duly recorded in my office Given under my hand this 0the day of September 1800.

Joshua Stockton

This indenture made on the 10th day of November 1800 between James Henderson and Rebecca his wife of the one part and Robert Turlow of the other Witnesseth that the said James Henderson and Rebecca his wife for and in consideration of the sum of #5 to them in hand paid have given granted bargained and sold unto the said Robert Turlow a certain tract of land in the County of Fleming on Fleming Creek a branch of Licking. Bounded as follows (viz) Beginning at a red oak mulberry and white oak and running thence South 39(
End of page 398

Beg of page 399

And 55 poles to a black oak, white and hickory thence South 20(West 80 poles crossing said Fleming creek to a hickory thence South 12(East 180 poles crossing same twice to two ashes and beech Thence North 78(East 114 poles to two hickories white oak and black ash stump thence North 12(West 238 poles to the Beginning containing by estimation 145 acres be the same more or less with all it appurtenances to have and to hold the said tract of land with it appurtenances to the said Robert Turlow and his heirs and the said James Henderson and Rebecca his wife for themselves their heirs and the said James Henderson and Rebecca his wife for themselves their heirs executors and administrators do covenant with the said Robert Turlow and his heirs that they the said James Henderson and Rebecca his wife their heirs executors and administrators the said tract of land with its appurtenances to the said Robert Turlow and his heirs will forever warrant and defend In witness whereof the said James Henderson and Rebecca his wife have hereunto set their hands and seal on the day and year above written.

James Henderson

State of Kentucky Fleming County (to wit)

I Joshua Stockton Clerk of said County (having authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from James Henderson’s and Rebecca his wife to Robert Turlow was this day produced before me and acknowledged by the said James Henderson a party thereto and is duly recorded in my office Given under my hand this s 10th day of September 1800.

Joshua Stockton

This indenture made this 8th September 1800 between James Henderson and Rebecca his wife of Fleming County and state of Kentucky of the one part and William Wishard of the same County and state of the other part Witnesseth that the said James Henderson and Rebecca his wife for and in consideration of the sum of 56# Current money of said state to them in hand paid by the said William Wishard before the sealing and delivery of these presents the receipt whereof they do hereby acknowledged and thereof acquit release and discharge the said William Wishard his heirs and assigns hath bargained sold aliened and released

End of page 399

Beg of page 400

Released and confirmed and by these presents do give grant bargained and sell alien above release and confirm unto the said William Wishard his heirs and assigns forever a certain tract or parcel of land situate lying and being in the County of Fleming and on main Licking being part of an entry made in the name of John Gray and bounded as follows (to wit) Beginning at the upper corner of the original survey at 2 buckeyes and Hickory thence North 6(East 115 poles to a black oak thence North 8(West 184 poles to a beech on the bank of the Licking thence with the meanders of the river to the Beginning Containing 200 acres of land more or less together with all and singular the appurtenances thereunto belonging or in any wise appertaining To have and to hold the said tract of land with and every part and parcel thereof with all and singular the appurtenances to the said William Wishard his heirs and assigns forever to his and their only proper use benefit and behoof and the said James Henderson and Rebeckah his wife for themselves and their heirs do covenant promise and agree to and with the said William Wishard his heirs and assigns that the premises hereby granted and intended to be granted and every part and parcel thereof with their appurtenances now are and forever hereafter shall remain free and clear of and from all former and other entries surveys granted Judgments titles charges dowers right and title of Dower executions charges or encumbrances Whatsoever made don or suffered to be done by them the said James Henderson and Rebeca his wife or any other person or persons whatsoever and that they are now seized of a good sure perfect and indefeasible estate of inheritance in the premises hereby conveyed to them and their heirs and have good right and lawful authority to grant and convey the same in manner and form as aforesaid And further that the said James Henderson and Rebecca his wife and their heirs doth agree from time to time and at all times hereafter at the request of him the said William Wishard and at his costs and charges to make do and execute or cause to be done any such farther conveyance and assurance as he as they may be advised is requested for the better assuring and conveying the said bargained premises and lastly the said James Henderson and Rebecca his wife for themselves and their heirs the said Bargained premises and every part and parcel thereof to the said William Wishard his heirs and assigns shall and will warrant and forever defend against him the said James

End of page 399

Beg of page 400

Released and confirmed and by these present do give grant and sell alien release and confirm unto the said William Wishard his heirs and assigns forever a certain tract or parcel of land situate lying and being in the County of Fleming and on main Licking being part of an entry made in the name of John Gray and bounded as follows (to wit) Beginning at the upper corner of the original survey a 2 buckeyes and hickory Thence North 6(East 115 poles to a black oak thence North 84(West 184 poles to a beech on the bank of Licking thence with the meanders of the river to the Beginning containing 200 acres of land more or less together all and singular the appurtenances thereunto belonging or in any wise appertaining To have and to hold the said tract of land with and every part and parcel thereof with all and singular the appurtenances to the said William Wishard his heirs and assigns forever to him and their only proper use benefit and behoof and the said James Henderson and Rebeckah his wife for themselves and their heirs do covenant promise and agree to and with the said William Wishard his heirs and assigns that the premises hereby granted or intended to be granted and every part and parcel thereof with their appurtenances now are and forever hereafter shall remain free and clear of and form all former and other entries surveys granted judgments titles charges dowers right and title of Dower executions charges or encumbrances Whatsoever made done or suffered to be done by them the said James Henderson and Rebecca his wife or any other person or persons whatsoever and that they are now seized of a good sure perfect and indefeasible estate of inheritance in the premises hereby conveyed to them and their heirs and have good right and lawful authority to grant and convey the same in manner and form as aforesaid, And further that the said James Henderson and Rebecca his wife and their heirs doth agree from time to time and at all times hereafter at the request of him the said William Wishard and at his costs and charges to make do and execute or cause to be done and such farther conveyance and assurance as he as they may be advised in requested for the better assuring and conveying the said bargained premises and lastly the said James Henderson and Rebecca his wife for themselves and their heirs the said bargained premises and every part and parcel thereof to the said William Wishard his heirs and assigns shall and will warrant and forever defend against him the said James

End of page 400

Beg of page 401

Henderson his heirs assigns against all and every other person and persons whatsoever In witness whereof the said James Henderson and Rebecca his wife have hereunto set their hands and seals the day and year above written.

James Henderson

Received September 8th 1800 of the within mentioned Peter Swisher 56# it being the consideration with mention I say received by me.

 James Henderson

State of Kentucky Fleming County (to wit)

I Joshua Stockton Clerk of said County being authorized by law to receive and admit to record in my office Deeds and other writings) do certify that this indenture form James Henderson and Rebecca his wife to William Wishard together with the receipt endorsed by the said James Henderson was this day produced before me and acknowledged by the said James Henderson a part thereto and is duly recorded in my office. Given under my hand this 8th day of Sept 1800

Joshua Stockton

This indenture made the 20th January 1800 between Lewis Craig and Elizabeth his wife of Mason County and Commonwealth of Kentucky of the one part and George Truit of Fleming County and Commonwealth aforesaid of the other part witnesseth that the said Lewis Craig and Elizabeth his wife for and in consideration

End of page 401

Beg of page 402

Of the sum of 100# lawful money of said State to them in hand well and truly paid the receipt whereof they do hereby acknowledged, and forever acquit and discharge the said George Truit his heirs executors and Administrators hath granted bargained aliened and confirmed, and by these presents doth grant bargain sell alien and confirms unto the said George Truit his heirs and assigns forever all that tract or parcel of land lying and being in the county of Fleming; being part of a tract of two thousand acres surveyed to Charles Campbell on the waters of Fleming where the said Truit now live Beginning at a mulberry hickory and white oak on James Grees line thence South 255 poles along Kenton’s line to Henderson’s line to a white and black oak thence East 142 poles to Hr. Hitts corner a large white oak thence North along Hitts and Hammon’s line 248 poles to two white oaks and a stake, thence West 12 poles to a Honey Locust, black walnut white oak and hickory, thence North 87(West 130 poles to the Beginning containing 220.75 acres together with all improvements watercourses profits and appurtenances whatsoever to the said premises belonging or in any wise appertaining and the reversions and remainders and profits thereof and all the estate right title interest property claim and demand of them the said Lewis Craig and Elizabeth his wife of in and to the same To have and to hold the land hereby conveyed with all and singular the premises and every part and parcel thereof with every of the appurtenances unto the said George Truit his heirs and assigns forever To the only proper use and behoof of him the said George Truit his heirs and assigns forever and the said Lewis Craig and Elizabeth his wife for themselves their heirs executors and administrators do covenant promise and agree to and with the said George Truitt his heirs and assigns by these presents that the premises before mentioned now are and forever hereafter shall remain free and clear from all former and other gifts grants bargains sales dowers right and titles of Dower Judgments executions titles troubles charges and encumbrances whatsoever don or suffered to be done by them the said Lewis Craig and Mary his wife and the said Lewis Craig and

End of page 402

Beg of page 403

Elizabeth his wife and their heirs all and singular the premises hereby bargained and sold with the appurtenances unto the said George Truit his heirs and assigns against them the said Lewis Craig and Mary his wife and their heirs all and singular the premises hereby bargained and sold with the appurtenances unto the said George Truit his heirs and assigns against them the said Lewis Craig and Elizabeth his wife and their heirs all and every other person and persons whatsoever doth and will warrant and forever defend by these presents.

In witness whereof the said Lewis Craig and Mary his wife have hereunto set their hands and seals the day and year first above written.

Signed sealed and delivered

Lewis Craig

In presence of us

Elizabeth Craig

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said Count (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from Lewis Craig and Elizabeth his wife to George Truit was this day produced before me acknowledged by the said Lewis a part thereto, and is duly recorded in my office Given under my hand this 10th day of February 1800.

Joshua Stockton

Fleming Count Sct

The Commonwealth of Kentucky to John Johnston, Ben Bayles and John Machir Gentlemen Justices of the County Court of Mason County Greeting: whereas Lewis Craig and Elizabeth his wife by their certain Indenture of bargain

End of page 403

Beg of page 404

And sale bearing date the 20th day of January 1800 did bargain sell and convey George Truitt the fee simple estate of and in a certain tract of land lying in the said County of Fleming containing 220.75 acres of land with its appurtenances, and whereas the said Elizabeth cannot conveniently travel to the Court of said County to make her acknowledged from the same thereof we command you or any two or more of you that you do personally go to the said Elizabeth and receive her acknowledgement of the same and examine her prively and apart from the said Lewis Craig her husband whether she doth the same freely and voluntarily without his persuasion or threats, and whether she is willing the same shall be recorded in our said County Court of Fleming together with the Commission annexed, and when you have received her acknowledgment as aforesaid, that you distinctly and plainly certify us thereof in our said Court under your hands and seals, sending these there this writ and the said indenture witness Joshua Stockton Clerk of said Court at the Courthouse thereof the 26th day of May 1800.

Joshua Stockton

Mason County to wit

Personally came before the subscribers Justices of the peace for the said County of Mason Elizabeth Craig wife of the within names Lewis Craig and being examined privately and apart from her said husband freely and voluntarily and without the persuasions or threats of the said Lewis relinquished her dower and right of dower to the tract of land within mentioned to George Truit and desired that the same may be recorded. Given under our hands and seals this 8th day of January 1801.
John Machir

Benjamin Bayles

End of page 404

Beg of page 405

At a Court held for Fleming County the 13th day of January 1801

This indenture of bargain and sale from Lewis Craig and Elizabeth his wife to George Truit with the Commission annexed to take the privy examination of the said Elizabeth, with a certificate of the execution of the same being returned. Ordered that the said Commission with the Certificate of the execution of the same be recorded.

Teste

Joshua Stockton CFCB

This indenture made the 5th day of November 1800 Between James Waddle and James Henderson of the County of Fleming and Commonwealth of Kentucky of the one part and William Wishard Junior of the County and Commonwealth aforesaid of the other part Witnesseth that the said James Waddle and James Henderson for and in consideration of the sum of #100 current money to them in hand paid by the said William Wishard Junr. at and before the signing and sealing hereof the receipt whereof is hereby acknowledged hath granted bargained and sold and by these presents doth grant bargain, sell alien and confirm unto the said William Waddle Junior his heirs and assigns forever all that certain tract or parcel of land situate lying and being on the waters of Johnson in the County of Fleming it being a part of a tract of 400 acres of land granted by Patent to William Lain containing 50 acres and bounded as follows (to wit) Beginning at two white oaks the North East corner of John Hoods land, thence South 10(East 200 poles to three with oaks, thence South 80(West 80 poles to two white oaks and hickory and from thence to the beginning together with all and singular the privileges and appurtenances thereunto belonging or in any wise appertaining and all the estate right title interest property claim and demand of them the said James Waddle and James Henderson of in and to the same, To have and to hold the lands hereby bargained and sold with all and singular the premises and every part and parcel thereof with every of the appurtenances.

End of page 405

Beg of page 406

Unto the said William Wizard Junior his heirs and assigns forever to the only proper use and behoof of him the said William Wishard Junior his heirs and assigns forever and the said James Waddle and James Henderson for themselves and their heirs doth covenant promise and agree to and with the said William Wishard Junr. his heirs and assigns by these presents that the premises before mentioned now are and forever hereafter shall remain free and clear of and from all former and other gifts grants bargains sales dowers right title of dower Judgment executors titles troubles charges and encumbrances whatsoever made done or suffered to be done by them the said James Waddle and James Henderson’s and that they have lawful and absolute authority to grant and convey the same in manner and form aforesaid and the said James Waddle and James Henderson for themselves and their heirs all and singular the premises hereby bargained and sold with the appurtenances unto the said William Wishard Junr his heirs and assigns against them the said James Waddle and James Henderson and their heirs and against all and every other person and persons whatsoever shall and will warrant and forever defend by these presents. In testimony whereof the said James Waddle and James Henderson have hereunto set their hands and seals the day and year above written.

Signed sealed and delivered

James Waddle (his mark)

In the presence of

James Henderson

State of Kentucky

Fleming County (to wit)

Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that thins indenture from James Waddle and James Henderson to William Wishard Junr was this day produced before me and acknowledged by the said Waddle and Henderson a part thereto and is duly recorded in my office. Given under my hand this 6th day of November 1800.

Joshua Stockton CFC

End of page 406

Beg of page 407

This indenture made this 1st September 1800 between William Burk, Mary his wife of the county of Fleming and State of Kentucky of the one part and James Hendricks of the County of Montgomery and of the said State of the other part Witness that the said William Burk for and in Consideration of the sum of #100 the receipt whereof he doth hereby acknowledge and forever acquit and discharge the said James Hendricks his heirs executors and administrators have granted bargained sold aliened and confirmed and by these presents doth grant bargain sell alien and confirm unto the said James Hendricks his heirs and assigns forever on certain tract of land lying in the County of Fleming and lying on both sides of Locust creek and being part of 12,953 acres that was entered in Thomas B(P)urkins name and so surveyed and bounded as foloweth to wit Beginning as the North East corner of Henry Crafton corner at a elm thence North 204 poles to one shugar and Hackberry thence West 100 poles to the line of the 6,212 acres thence South along the said line 204 poles to a stake thence East 100 poles to the beginning contained by survey 125 acres together with all improvements water courses profits and appurtenances whatsoever belonging or in any wise appertaining thereunto and profits thereof and all the estate right title interest property claim and demand of him the said William Burke claiming under the said aforesaid Thomas Purkins dec’d of in and to the same. To have and to hold the hereby conveyed with all and single the premises is and every part and parcel thereof with every of it appurtenances unto the said James Hendricks his heirs and assigns forever to the only proper use of the said James Hendricks and his heirs forever and the said William Burk and his wife Mary and whereas his heirs doth covenant promise and agree to and with the said James Hendricks his heirs and assigns by these presents that the premises before mentioned are now and forever hereafter shall

End of page 407

Beg of page 408

Shall remain free of and from all other former gifts bargains and sales judgment executors titles, troubles, charges and encumbrances whatsoever done or suffered to be done by him the said William Burk his heirs all and singular the premises before mentioned hereby bargained and sold with the appurtenances unto the said James Hendricks his heirs and assigns against him the said William Burk and his heirs or assigns or any other person or persons whatsoever claiming or to claim under him them or any of them whatsoever will warrant and forever defend by these presents mentioned whereof I the said William Burk and Mary his wife have hereunto set his hand and seal the day and year above written.

Signed, sealed and delivered

In the presents of us

William Burk

George Hendrix

Emolih Hendrix

Thomas Butler

State of Kentucky

Fleming County (to wit)

I Joshua Stockton Clerk of said County being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from William Burk and Mary his wife to James Hendricks was this day produced before me and acknowledged by the said William Burk a party thereto and is duly recorded in my office Given under my hand this 8th day of Sept 1800.

Joshua Stockton

This indenture made the 2ns day of December 1800 between Marsha Belt Junr of the one part and Chambers Dynes of the other part both of the County of Fleming and Commonwealth of Kentucky Witnesseth that the said Marsham Belt Junr for and in consideration of the sum of 40# current money to him in hand paid by the said Chambers Dynes

End of page 408

Beg of page 409

At and before the signing and sealing hereof the receipt whereof is hereby acknowledged have granted bargained and sold and by these presents do grant bargain sell alien and confirm unto the said Chambers Dynes his heirs and assigns forever one certain tract or parcel of land situate lying and being on the waters of Fleming Creek adjoining the town of Flemingsburg in the County aforesaid in being part of a tract of land patented to Benjamin Roberts Dec’d and one equal moiety of a tract of land conveyed to said Marsham Belt Junr. and Joshua Stockton by John Field by deed bearing date the 22day of June 1799 and Bounded as follows (to wit) Beginning at a sugar tree and elm thence West 55 poles to an ash Hickory and Stake thence South 58.25 poles to two elms and a small ash saplin, thence East 55 poles to two sugar trees and one box elder, Thence North 58.25 poles to the beginning containing 20 acres together with all and singular the profits privileges and appurtenances thereunto belonging or in any wise appertaining and all the estate right title interest property claim and demand of him the said Marsham Belt Junr of in and to the same. To have and to hold the land hereby convey with all and singular the premises and every part parcel thereof with every of the appurtenances unto the said Chamber Dynes his heirs and assigns forever. To the only proper use and behoof of him the said Chambers Dynes his heirs and assigns forever. And the said Marsham Belt Junr for himself and his heirs all and singular the land and premises hereby bargained and sold with the appurtenances unto the said Chamber Dynes his heirs and assigns against him the said Marsham Belt Senr and his heirs and against all and every other person and persons whatsoever shall and will warrant and forever defend by these presents In testimony whereof the said Marshm Belt Junr has hereunto set his hand and seal the day and year first above written

Teste

Marsham Belt Jr.

James S McGowan

End of page 409

Beg of page 410

State of Kentucky

Fleming County (to wit)

I Joshua Stockton Clerk of said County (being authorized by law to record and admit to record in my office deeds and other writings) do certify that this indenture form Marsham Belt to Chambers Dynes was this day produced before me and acknowledged by the said Marsham Belt a party thereto and is duly recorded in my office, Given under my hand with 2nd day of December 1800.

Joshua Stockton CFCC

This indenture made this 20th day of April 1801 Between Thomas Talmage of the county of Fleming and state of Kentucky of the on part, and Garrad Williams of the County and State aforesaid of the other part Witnesseth that the said Thomas Talmage for and in consideration of the sum of $50.00 current money to him in hand paid by the said Williams at and before the signing and sealing hereof the receipt whereof is hereby acknowledged has granted bargained and sold and by these presents do grant bargain sell alien and confirm unto Garrat William his heirs and assigns forever one certain Lott of land situate lying and being in the Town of Flemingsburg containing 4.5 rods in form and extending 12 rods back; and know in the plan of said Town by in Lott #3. Together with all and singular the privileges and appurtenances thereunto belonging or in nay wise appertaining and all the estate right title interest property claim and demand of him the said Thomas Talmage of in and to the same To have and to hold the lot of land hereby conveyed with all and singular the premises and every part and parcel thereof with every of the appurtenances unto the said Garrad Williams his heirs and assigns forever To the only proper use and behoof

End of page 410

Beg of page 411

Of him the said Garrard Williams his heirs and assigns forever and the said Thomas Tallmadge all and singular the premises hereby bargained and sold with the appurtenances unto the said Jarred Williams his heirs and assigns against him the said Thomas Talmage and his heirs against all and every other person and persons whatsoever shall and will warrant and forever defend by these presents. In testimony whereof the said Thomas Talmage has hereunto set his hand and seal the day and year above written.
Thomas Talmage

State of Kentucky

Fleming County (to Wit)

I Joshua Stockton clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from Thomas Talmage to Garrat William was this day produced before me and acknowledge by the said Thomas Talmage a party thereto and is duly recorded in my office. Given under my hand this 2nd April 1801

Joshua Stockton

This indenture made this 3rd August 1797 between John Long of the Count of Mason and State of Kentucky of the one par and John Steele of the County of Bourbon and state aforesaid of the other part Wintennseth that the said John Long for and in consideration of the sum of 30# to him in hand paid the receipt whereof the said John Long doth hereby acknowledged and he himself is fully content and satisfied therewith doth covey to the said John Steele the quantity of 85 acres of land being part of a survey of 12,953

End of page 411

Beg of page 412

Acres, made in the name of Thomas Perkins the 25th day of November 1792 by virtue of an entry made January the 14,1785 and bounded as follows VIZ Beginning at a small sugar tree corner to Thomas Longs and survey of 50 acres running thence with said line West 105 poles to a sugar tree another of said Thomas Longs corner thence North 130 poles to two red oaks and sugar tree thence with lines parallel thereto to include the Qauntity. To have and the said tract or parcel of land to the said John Steele his heirs and assigns forever t the only proper us and behoof of the said John Steel his heirs and assigns forever with all improvements and appurtenances thereunto appertaining and the said John Long do covenant to and with the said John Steele that he the said John Long will warrant and defend the said tract or parcel of land to the said John Steele his heirs and assigns forever against the claim of him the said John Long his heirs and assigns or any other person or persons whatsoever claiming or to claim any part or parcel thereof under him in Witness whereof the said John Long hath hereunto set his hand and seal the day and date above written

Signed sealed and delivered

In presence of

John Long

John Rickals

Charles Semple

James Sumple

State of Kentucky

Fleming County (to wit)

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from John Log to John Steele was this day produced before me and acknowledged by the said John Long a party thereto and is duly recorded in my office, Given under my hand this 17th day of October 1800.

Joshua Stockton CF C C

End of page 412

Beg of page 413

This indenture made this 26th October 1800 between John Keith of the one part and Benjamin Sweet of the other part both of the County of Fleming and Commonwealth of Kentucky Withnesseth that the said John Keith for and in consideration of the sum of5 shillings currant money to him in hand paid by the said Benjamin Sweet at and before the signing of sealing hereof the receipt whereof is hereby acknowledged and has granted bargained and sold and by these presents do grant bargain sell alien and confirm unto the said Benjamin Sweet his heirs and assigns forever all that certain tract or parcel of land situate lying and being on Fleming Creek in the county aforesaid and being part of a tract of land patented to Mercer Beason and bounded as follows (to wit) Beginning at a stake on the bank of Fleming Creek and running North 85(East 97 poles to a stake thence South 40 poles to a white oak and honey locust on the bank of said Creek thence down with the meanders of said creek to the Beginning containing 14 acres. Together with all and singular the premises and every part and parcel thereof and all the estate right title interest property claim and demand of him the said John Keith of in and to the same. TO have and to hold the land hereby conveyed with all and every of the privileges and appurtenances thereunto belonging unto the said Benjamin Sweet his heirs and assigns forever. To the only proper use and behoof of him the said Benjamin Sweet his heirs and assigns forever and the said John Keith for himself and his heirs all and singular the premises hereby bargained and sold with the appurtenances unto the said Benjamin Sweet his heirs and assigns against him the said John Keith and his heirs and against all and every other person or persons whatsoever claiming by through or under

End of page 413

Beg of page 414

Him (and against no other person or claim whatsoever) shall and will warrant and forever defend by these presents. In Testimony whereof the said John Keith has hereunto set his hand and seal the day and year above written.

John Keith

State of Kentucky Fleming County (to wit)

I Joshua Stockton clerk of said County being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from John Keith to Benjamin Sweet was produced before me and acknowledged by the said John Keith a part thereto and is duly recorded in my office Given under my hand this 25th day of October 2800.

Joshua Stockton CGCC

This indenture mad this 27th day of August 1800 between Cornelius Raines and Mary his wife both of Fleming County and State of Kentucky and John Luckes of North Western Territory of the on part and Samuel McCay of Fleming County and Commonwealth of Kentucky of the other part Witnesseth. That the said Cornelius Ranes and Mary his wife and John Lukus for and in consideration of the sum of 210# current money of Kentucky to them in hand paid the receipt whereof they do hereby acknowledged and forever acquit and discharge the said Samuel McCay his heirs executors and administrators hath granted bargained sold and aliened and confirmed and by these presents doth grant, bargain sell, alien and confirm unto he said Samuel McCay his heirs and assigns forever all that tract or parcel of land (to wit) part of Samuel Strode’s preemption and then lying in Fleming County on the waters of Fleming Creek Beginning for the above described parcel of land at three hickories South East corner of said preemption and

End of page 414

Beg of page 415

Running North 113.5 perches to a stake thence West 80.5 perches to a buckeye thence South 113.5 perches to a stake thence East 80 perches to the beginning along Touts line containing 57 acres of land to have and to hold the aforesaid tract or parcel of land hereby conveyed with all and singular the premises and every part and parcel thereof with every of the appurtenances unto the said Samuel McCay his heirs and assigns forever to the only proper use and behoof of him the said Samuel McCay his heirs and assigns forever and the said Cornelius Rains and May his wife and John Lukes their heirs Executors and administrators do promise covenant and agree to and with the said Samuel McCay his heirs and assigns by these present that the premises before mentioned are and ever hereafter shall remain free of and from all former gifts grants bargains sales dowers right and title of Dower Judgments executions titles troubles charges and encumbrances whatsoever done or suffered to be done by them the said Cornelius Rains and Mary his wife and John Lukes or their heirs all and singular the premises hereby bargained and sold with the appurtenances unto he said Samuel McCoy his heir and assigns against them the said Cornelius Rains and Mary his wife and John Lukes their heirs and all and every person or persons whatsoever doth and will warrant and forever defend by these presents. In witness the said Cornelius Raines and Mary his wife and John Lukes have hereunto set their hands and seals the day and year above written.

Signed sealed and delivered in presence of us
Cornelius Rayns (his mark)

John Lukes (his mark)

State of Kentucky Fleming County (to wit)

I Joshua Stockton Clerk of said County being (authorized

End of page 415

Beg of page 416

By law to receive and admit to record in my office deeds and other writings) do certify that this indenture from Cornelius Rains and Mary his wife and John Lukes to Samuel McCoy was this day produced before me and acknowledged by the said Cornelius Raines and John Luckes a part thereto and is duly recorded in my office. Given under my hand this 27th day of August 1800.

Joshua Stockton CGCC

This indenture mad this 24th day of February 1801 between Edward and Susanna Warren his wife of the County of Fleming and State of Kentucky of the on part and James Winnins , Elisa Vacant, Absalom Hunt , Isaac Lawrence, Joseph Goddard, trustees in trust for the uses and purposes herein after mentioned all of the Count and state aforesaid to the other part witnesseth that the said Edward and Susanna Warren his wife for and in consideration of the sum of 1# 12 shillings to us in hand paid at and upon the sealing and delivery of these presents the receipt whereof is acknowledged hath given granted bargained and sol released confirmed and conveyed by these presents doth give grant bargain sell and release confirm and convey unto them the said James Winnins, Elisha Vansant, Absalom Hunt, Isaac Laurence, Joseph Goddard and their successors trustees in trust for the uses and purposes here after mentioned and declared all the Estate right title interest property claim and demand whatsoever either in law or equity which he the said Edward Warren and Susanna his wife hath into or upon all and singular a certain lot or peace of ground situate lying and being in the County and state aforesaid bounded ad butted as follows to wit Beginning at a big beech thence running(North) 60.5 poles to a stone and bounded West by Philip Hendrix thence East 10 poles to a beach bounded North By Warren thence South 16.5 poles to a stone bounded east by Warren thence West 10 poles to the Beginning

End of page 416

Beg of page 417

Thereto belonging or in any appertaining To have and to hold all and singular the above mentioned and described lot or parcel of ground situate lying and being as aforesaid Together with all and singular the woods waters, ways and privileges there unto belonging or in any wise appertaining unto us the said James Winnings, Elisha Vancant Absalom Hunt, Isaac Lawrence, Jos. Goddard and our successors in office forever in trust that they shall erect and build or cause to be erected and built(?) thereupon a house or place of worship for the use of the members of the Methodist Episcopal Church in the United state of America according to the rules and discipline which from time to time may be agrees upon and adopted by the Ministers and preachers of the said Church at their general conferences in the United States of America and in further trust and conference that they shall at al time Forever hereafter permit such ministers and preachers belonging to the said Church as they from time to time by duly authorized by the general conference of the Ministers and preachers of the said Methodist Episcopal church or by the yearly conferences authorized by the said general conference and none to preach and expound Gods Holy Word and in further trust and confidence that as after as anyone or more of the trustees herein before mentioned shall do or cease to be a member of members of the said Church according to the said Rules and discipline as aforesaid then and in such case it shall be the duty of the Stationed Ministers or preachers authorized as aforesaid who shall have the pastoral charge of the members of the said church to call a meeting of the remaining trustees as soon as conveniently may be and when so met the said minister or preacher shall proceed to nominate one or more persons to fill the place or place of him or them whose office or offices has been vacated as aforesaid provided the person or persons so nominated shall have been one year a member or members of the said church immediately preceding such nomination and of at least 21 years of age and the said trustees so assembled shall precede to elect and by a majority of votes appoint the person or persons so nominated to fill such vacancy or vacancy or vacancies in order to keep up the member of 5 trustees forever in case of an equal number of votes for and against the said nomination the stationed minister or preacher shall have the casting vote provided never the less that if the said trustees or any of them or their successors have advanced or shall advance any sum or sums of money or are or shall be responsible for any sum or sums of money on account of said promise and they the said trustees or their successors be obliged to pay the sum or sums of money they or a majority of them shall

End of page 417

Beg of page 418

Be authorized to receive the said sum or sums of money by mortgage on the said premises or by selling the said premises after notice given to the pastor or preacher who has the oversight of the congregation attending divine service on the said premises if the money due be not paid to the said trustees or their successors within one year after notice given and if such sail take place the said trustees or their successors after paying the debt and all other expenses which are due from the money arising form such said shall deposit the remainder of the money produced by the said sail in the hands of the Stuart or Stuards of the Society belong to or attending divine services on the said premises which surplus of the produce of such said so deposited in the hands of the said Stuard or Stuards shall be at the disposal of the next yearly conference authorized as aforesaid which said yearly

Conference shall dispose of said money according to the best of their judgment for the use of said society and the said Edward and Susana Warren as aforesaid doth by these presents warrant and forever defend all and singular the before mentioned and describe lot or parcel of ground with the appurtenances thereto belonging unto them the said James Winnins, Elisha Vincant, Absalom hunt, Isaac Larrence, Joseph Goddard, and their successors chosen and appointed … as aforesaid from the claim or claims of them the said Edward and Susana Warren their heirs and assigns and from the claim or claims of any person or persons claiming under them whatever In testimony whereof we the said Edward and Susana Warren have hereunto set our hands and seals the day and year aforesaid

Signed sealed and delivered

Edward Warren

In presence of us

Susana Warren

State of Kentucky Fleming County (to wit)

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture form Edward Warren and Susana his wife to James Winnins Elisha Vancant, Absalom Hunt, Isaac Larrence and Joseph Goddard, was this day produced before me and acknowledged by the said Edward Warren a part thereto and is duly recorded in my office Given under my hand this 9th day of March 1801.

Joshua Stockton CFCC

End of page 418

Beg of page 419

This indenture made the 8th day of December in 1800 Between Adam Bravard of the County of Fleming and Commonwealth of Kentucky of the one part and Andrew Clare of the County and Commonwealth aforesaid of the other part Witnesseth That the said Adam Bravard for and in consideration of the sum of 120# current money to him in hand paid by the said Andrew Clare at and before the signing and sealing hereof the receipt whereof is hereby acknowledged hath granted bargained and sold and by these presents doth grant bargain sell alien and confirm unto the said Andrew Clare his heirs and assigns forever all that certain tract or parcel of land situate lying and being on the waters of Johnson’s fork of Licking in the County aforesaid whereon the said Adam now lives it being apart of a tract of land surveyed for john Myers and patented to George Lewis and by him conveyed to the said Adam Brevard and bounded as follows (to wit) Beginning at the South West corner of John Peters survey of four hundred acres two black oaks two walnut one white oak thence North 200 poles to two water oaks and one elm thence East 160 poles to a mulberry stake in line of John McIntyre thence South 200 poles to an ash and hickory thence West 160 poles to the Beginning containing 200 acres Together with all and singular the privileges and appurtenances thereunto belonging or in any wise appertaining and all the estate right title interest property claim and demand of him the said Adam of in and to the same. To have and to hold with all and singular premises and every part and parcel thereof with every of the appurtenances unto the said Andrew Clare his heirs and assigns forever to the only proper use and behoof of him the said Andrew Clare his heirs and assigns forever and the said Adam Bravard for himself and his heirs doth covenant promise and agree to and with the said Andrew Clare his heirs and assigns by these present that the premises before mentioned now are and forever hereafter shall remain

End of page 419

Beg of page 420

Free and clear of and from all former and other gifts grants bargains sales dower right and title of Dower Judgments executions titles troubles charges and encumbrances whatsoever made done or suffered to be done by him the said Adam Bravard and that he has lawful and absolute authority to grant and convey the same in manner and form aforesaid, And the said Adam Bravard for himself and his heirs all and singular the premises hereby bargained and sold with the appurtenances unto he said Andrew Clare his heirs and assigns against him the said Adam Bravard and his heirs and against all and every other person or persons whatsoever shall and will warrant and forever defend by these present. In testimony whereof the said Adam Brevard hath herunto set his hand and seal the day and year above written.

Signed sealed and delivered

A Bravard

In presence of

State of Kentucky

I Joshua Stockton Clerk of said County being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from Adam Bravard to Andrew Clare was this day produced before me and acknowledged by the said Adam Bravard a party thereto and is duly recorded in my office. Given under my hand this 8th day of December 1800.

Joshua Stockton

Fleming County Sct

This day came Mary Bravard the wife of the within mentioned Adam Bravard before us two of the Justices of the peace for said County who being by us examined privately and apart from the said Adam her husband touching the execution of the within deed who acknowledged that she freely and voluntarily with the persuasion or threats of her said

End of page 420

Beg of page 421

Husband relinquished her right of dower in the lands conveyed in the within deed Given under our hands this 9th day of December 1800.

John Hart

State of Kentucky Fleming County (to wit)

I Joshua Stockton Clerk of said County do certify that this deed was this day received in my office and the certificate of the Magistrate thereon indorsed is duly recorded in my office Given under my hand this 9th day of March 1800.

Joshua Stockton

This indenture mad this 19th May 1798 between Alexander Ramsey, Byram Rout and Bazel Hunt of the County of Mason and the State of Kentucky of the one part and John Burns of the other part and County of Mason Witnesseth that this said Alexd Ramsey, Byram Rout, and Bazel Hunt hath bargained granted and sold aliened and confirmed unto the said John Burns for the valuable consideration of 60# to them in hand paid the receipt whereof they do hereby acknowledge all tract or parcel of land containing 150 acres being part of a purchase made of William Burk of 6212 Acres lying and being in the County of Mason and on the waters of Licking and bounded as follows (to wit) Beginning at two beeches corner to Jacob Lawson and on the line David Leaches 9000 acre survey and running with his line North 170 poles to ___ thence East 12poles to two white oaks thence South 44 poles to a white oak thence East 24 poles to two sugar trees thence South 126 poles to a beech and hickory thence West 146? poles to the Beginning To have and to hold the said tract or parcel of land with all and singular the appurtenances thereunto him said Burns his heirs or assigns forever and they the said Ramsey, Rout, and Hunt doth warrant and defend the same against the

End of page 421

Beg of page 422

Claim or claims of all and every person or persons claiming or to claim by or under either of them or their heirs and if the lands shall be lost by prior claims or other wise then by us or any one under us then there is nor recourse to us for damages only as we as trustees for several persons in co-partnership with us have purchases 6212 acres as above and if said Land shall be lost by prior claims or otherwise then said Burns is not to look to said Ramsey Rout and Hunt for an retaliation only us trustees shall obtain any thing from said Burk then said Burns’s to his proportion of what may be received agreeable to the quantity of his land whereof we have hereunto set our hands and affixed our seals the day and year first above written signed sealed and delivered in the presents of

David Ramsey

Alexander Ramsey

John Garvin

Byram Rout

Bazel Hunt

State of Kentucky

Fleming County (to wit)

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writing) do certify that this indenture was produced before me acknowledges on the 14th day of July 1800 by Alexander Ramsey and on the 10th day of November 1800 by acknowledged by Basil Hunt and Byram Rout a party thereto and is duly recorded in my office Given under my hand this 10th day of November 1800.

Joshua Stockton

This indenture made this 20th day of August 1800 between Cornelius Raines of Fleming County and Mary his wife John Rains and Nancy

End of page 422

Beg of page 423

His wife of Mason County and State of Kentucky of one part and Willowy Griffith of Mason County and State aforesaid of the other part Witnesseth that the said Cornelius Rains and Mary his wife, John Rains and Nancy his wife for and in consideration of the sum of 100# current money of Kentucky to them in hand paid the receipt whereof they do hereby acknowledge and forever acquit the said Willowy Griffith his heirs executors administrators hath granted bargained and sold aliened and confirmed and by these presents doth grant bargain sell alien and confirm unto the said Willowy Griffith his heirs and assigns forever all that tract or parcel of land to wit being part of Samuel Stride’s preemption and part of 400 acres deeded by Simon Kenton to the above named Cornelius Rains lying in Fleming County on the waters of Fleming Creek; Beginning for the above described parcel of land at two red oaks corner to said Rains’ land thence South with said Rains line 113.5 poles to a honey locust sugar tree and hickory trees thence East 141 poles to two black oaks and white oak thence North 113.5 poles to a white oak and elm thence West 140 poles (to) the first Beginning containing 100 acres of land

To have and to hold the aforesaid tract or parcel of land hereby conveyed with all and singular the premises and every part and parcel thereof with every of the appurtenances unto the said Willoby Griffith his heirs and assigns forever to the only proper use and behoof of him the said Willoby Griffith his heirs and assigns forever and the said Cornelius Rains and Mary his wife John Rains and Nancy his wife their heirs executors and administrators do promise covenant and agree to and with the said Willoby Griffith his heirs and assigns by these presents that the promise before mentioned now are and forever hereafter shall remain free of and from all former rights grants bargains sails Dowers rights and titles of Dower Judgments executions titles troubles charges and encumbrances whatsoever don or suffered to be don by them the said Cornelius Rains and Mary his wife John Rains and Nancy his wife or their

End of page 423

Beg of page 424

Heirs all and singular the premises as hereby bargained an sold with the appurtenances unto the said Willoby Griffith his heirs and assigns against the said Cornelius Rains and Mary his wife John Rains and Nancy his wife their heirs and all and every person or person whatsoever doth and will forever warrant and defend by these presents.

In witness whereof the said Cornelius Rains and Mary his wife John Rains and Nancy his wife have hereunto set their hands and seals the day and year above written.

Signed sealed and delivered

Cornelius Rains

In presence of us

John Rains

State of Kentucky

Fleming Count (to wit)

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings do certify that this indenture from Cornelius Ramsey and Mary his wife John Rains and Nancy is wife to Willoby Griffith was this day produced before me acknowledged by the said Cornelius Rains and John Rains a party thereto and is duly recorded in my office Given under my hand this 21st day of August 1800.

Joshua Stockton

This indenture made this 28th day of August between Owen Humphreys of the County of Fleming and State of Kentucky of the one part and James S McGowan and George Stockton Jr of the County and State of aforesaid Witnesseth that whereas the said James S McGowen by virtue of his office as deputy Sheriff of the County of Fleming did sell to the said Owen Humphreys the following described tract or parcel of land being in the County of Fleming on Licking River near the mouth of Locust Creek

End of page 424

Beg of page 425

Beginning at a sugar tree at the mouth of a branch and running thence South 150 poles to a sugar tree and elm thence West 160 poles to a stake, thence North 150 poles to three sugar trees corner to Jacob Lawson, thence East 160 poles to the Beginning containing by estimation 150 acres and has agreeably to an Act of Assembly in that case made and provided conveyed by deed all the right of Byram Routt and his heirs of and in the premises aforesaid to Owen Humphreys his heirs executors or administrators. Now this indenture farther Witnesseth that the said Owen Humphreys for and in consideration of the sum of 30# 12 shilling and 6 pence current money to him in hand paid by the said George Stockton and James S McGowen the receipt of which is hereby acknowledged have released relinquished and confirmed to the said George and James all the right title and Interest that he the said Owen hath required in the premises by virtue of the conveyance aforesaid being all the right the aforesaid Byram Routt had in the premises. To have and to hold the said Hereby conveyed with all and singular the premises and privileges and appurtenances whatsoever to the hereby granted premises belonging or in any wise appertaining to them the said George and James their heirs Executors Administrators or assigns forever. And the said Owen Humphreys doth for himself and his heirs warrant and defend the land and premises above described to them the said George and James heirs or assigns from the claim or demand of himself and his heirs.

In testimony whereof the said Owen Humphrey hath hereunto set his hand and seal the date above.

Attest

Owen Humphrey

State of Kentucky Fleming County (to wit)

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from Owen Humphreys to James S McGowen and George Stockton was this day produced

End of page 425

Beg of page 426

Before me acknowledged by the said Owen Humphreys a party thereto and is duly recorded in my office Given under my hand this 28th day of August 1800.

Joshua Stockton

This indenture made this 11day of March 1800 between under named trustees of the town of Gath in the County of Fleming and State of Kentucky of the one part and Donald Macklees of the County and State aforesaid of the other part Witness that we the said trustees do grant bargain and sell and do by these presents grant bargain sell the following described lots of land agreeable to an Act of assembly of Kentucky passed on the 19th of December 1796 entitled an Act authorizing the county courts to establish towns and agreeable to the said act the county court of Fleming did establish a Town on the land of Byram Routt on the 9th day of July 1798 and we the said trustees for and in consideration of receipt from the said Byram Routt acknowledging full satisfaction fro the land and the premises produced to us the said Trustees before the signing and sealing hereof the receipt whereof is hereby acknowledged have conveyed and confirmed and by these present do convey and confirm agreeable to the above mentioned Act of assembly unto the said Donald McLeas his heirs or assigns forever the following Lotts #8 #9 #110 #25 #109 #1 #11 being in the town of Gath containing 3 acres of land and known in the plan for said Town by said Lotts numbers To have and to hold the above described Lotts of land with all and singular the privileges and appurtenances to the said Lott belonging or any wise appertaining to the said Donald McLees his heirs or assigns to the only proper use benefit and bohoof of him the said Danold McLees his heirs forever in Testimony whereof the said Trustees have hereunto set our hand and seals the day and Year first above written. Signed sealed and delivered in the presents of us.

Archibald Glen

Jacob Lawson

William Caldwell

Edward Johnson

End of page 426

Beg of page 427

State of Kentucky Fleming County (to wit)

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture form the trustees of the Town of Gath to Daniel Melees was produced before me acknowledge on the 10th day of March 1800 by Archibald Glen and Jacob Lawson and on the 14th day of April 1800 acknowledge by William Caldwell and Edward Johnson a party thereto and is duly recorded in my office Given under my hand this 14th day of April 1800.

Joshua Stockton

This indenture made and concluded by and between John Rily Shoe and Boot maker of the County of Nickles and State of Kentucky of the one part and Daniel McLees and Margaret Low of the other party of the County of Fleming and State aforesaid Witnesseth That the said Daniel McLees and Margaret Low doth of their own free consent doth bind James Treesh to the said John Rily Shoe and Boot maker to be taught in the said trade or occupation which he the said Riley doth follow use and with as and apprenticed to dwell continue and dwell and serve from the day of the date hereof till the full and term of 8 years from thence ensuing and fully to be completed and ended which will be until January 1808 which is the time of said apprentice being 21 years of age and the said apprentice his said Master shall well and truly serve his securities keep his lawful command gladly do hurt to his said Master he shall not do nor willingly suffer to be done by others but of the same to the best of his skill power shall for with give notice to his master the good of his said Master he shall not embezzler waste nor them lend to others without his consent at cards dice or any other unlawful games he shall not play Taverns nor ale houses he shall not frequent fornication he shall

End of page 427

Beg of page 428

Eh shall not commit Matrimony he shall not contract from the services of said Master he shall not depart or absent himself without his leave, but in all things as good and faithful apprentice shall and will remain himself towards his said Master during the term of 8 years and said master his said apprentice shall and will teach or cause to be taught and instructed in the best manner that he the said Master can in the said trade of Shoe & Boot Maker, also to find said apprentice in sufficient boarding washing lodging and clothing. Also to learn him as far as the five common rules and to give said apprentice on good suit of Clothes. Also to learn him as far as the five common Rules and to give said apprentice one good suit of clothes fit for wearing every day and one fit to go abroad also tools fitting for said trade one belt also one horse worth 20# and saddle and bridle also

NB the war as January 1 and tools underlined.

Given under our hands and seals this 31st day of January 1800.

John Reily

Test

Daniel McLees

John Jameson

Margaret Lowe

Samuel Haslet

Isaac Lowe

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from Daniel McLees and Margaret Low binding James Treesh to John Reily was this day produced before me proved by the oaths of Samuel Hazlet and John Jameson subscribing Witness as thereto and is duly recorded in my office. Given under my hand this 14th July 1800.

Joshua Stockton

End of page 428

Beg of page 429

Know all men by these presents that We Joshua Stockton George Stockton Senr. Robert Barnes Jun and Noah Dawson are held and firmly bounty unto James Garrad(Garrard) Esqr Governor of the State of Kentucky and his Successors in the office in the full and just sum of 1,000# current money to the payment of which well and truly to be made we bind ourselves our heirs Executors and administrators jointly and severally firmly by these presents sealed with our seals and dated this 21st day of March 1799.

The conditions of the above obligation is such that whereas on the 10th day of December last the above bound Joshua Stockton was appointed Clerk of Fleming County Court. Now if he shall duly and faithfully execute his office and shall not remove or suffer to be carried and removed out of the County the records and papers of the said County or any part thereof except increases allowed by Law, then the above obligation to be void also to remain in full force and virtue.

Attest

Joshua Stockton

John McLee

George Stockton

Henry Lowden

Noah Dawson

A Copy Teste

Robert Barnes

Richard Tilton

End of page 429

Beg of page 430

This indenture made his 14th day of October 1800 between Joshua Stockton Clerk of Fleming County of the one part and Hugh Crawford of the same County of the other part witness that the said Joshua Stockton in consideration of the Covenants of agreement herein expressed and by virtue of an order of the worshipful court of said County made in pursuance of and Act of the General Assembly of Kentucky entitled an Act concerning the poor doth put William Perrings an apprentice to the said Hugh Crawford him faithfully to serve and obey in all lawful commands from and after the date of these presents till the full ? and term of 6 years from the first day of April next and the said Hugh Crawford for himself and his heirs executors and administrators doth covenant promise and agree to and with the said Joshua Stockton that he will wall and truly teach the said William Perrings the trade and mistory of Boot making and Shoe making and will cause him to be taught to read and write and Common arithmetic including the rule of three and during the term aforesaid shall find and provide him the said apprentice with good wholesome meal lodging clothing and diet fit for an apprentice to have and at the expiration of the term to pay to the said William Perrings the sum of three pounds ten shillings current money at its present value and on e decent new suit of clothes In Testimony whereof the parties to these presents have hereunto set their hands and seals the date above written.

Joshua Stockton

Hugh Crawford

At a Court continued and held for Fleming County the 14th day of October 1800.

This indenture binding William Perrings to Hugh Crawford was acknowledged by the parties thereto and ordered to be recorded

Teste
Joshua Stockton CFC

This indenture made this s 9th day of June 1800between Thomas Pearce Senr and Elizabeth his wife of the County of Fleming and State of Kentucky of the one part and Vachel Hinton of the same place of the other part Witnesseth that these Thomas Pearce and Elizabeth his wife for and inconsideration of the sum of 83# 14 shillings of good and lawful money of the State of Kentucky aforesaid to them the said Thomas Pearce and Elizabeth in hand well and truly paid by the said Vachel Hinton at or before the sealing and delivery of hereof which is hereby acknowledged hath granted bargained and sold Aliened remised released anfeoffed conveyed assured and confirmed and by these presents they the said Thomas Pearce and Elizabeth his wife do grant bargain and sell alien remise release enfeoff convey assure and confirm unto the said Vachel Hinton his heirs and assigns forever all that certain tract piece or parcel of land situate lying and being in the County of Fleming and State of Kentucky aforesaid and on the waters of Fleming and Johnson and the waters of Licking the Waters of Ohio (it being part of Bonnets 900 acres survey) Beginning at Major George Stockton preemption) at a honey locust and blue ash and running from thence North 169 poles and two links to a post and sugar tree thence West 176 poles to a post and dogwood thence South 168 poles ? line to a hickory and sugar tree thence East 172 poles to the beginning Containing and laid out for 176 acres of land together withal and singular the provements woods under woods way paths passages waters, water courses, members, easements, commodities, advantages, hereditaments and appurtenances whatsoever to the same belonging or in any wise appertaining; and the reversions and reversions, remainder and remainders rents issues and profits thereof and also all the estate right title interest use possessions profit property claim and demand whatsoever of them that

End of page 431

Beg of page 432

Thomas Pearce and Elizabeth his wife either in law or equity or other wise howsoever of in and to and our of the said Tract or piece or parcel of land hereidtatments and all and singular the premises with the appurtenances: to have and to hold the described and recited tract piece or parcel of land hereditaments and all and singular the premises as hereby granted bargain as and sold or mentioned meant of intended unto he said Vachel Hinton his heirs and assigns; to the only proper use benefit and behoof of him the said Vachel Hinton his heirs and assigns forever. And the said Thomas Pearce and Elizabeth his wife for themselves their heirs Executors and Administrators and every of them the aforesaid tract piece or parcel of land hereidiataments and all and singular the premises hereby grant bargain and sod or mentioned meant or intended and so to be and every part and parcel thereof with the appurtenances unto the said Vachel Hinton his heirs and assigns and every of them against the future claim or claims of them the said Thomas Pearce and Elizabeth his wife and each of their heirs and all and every other person or persons whatsoever claiming or to claim the same shall and will warrant and forever defend by these presents. In witness whereof f the said Thomas Pearce and Elizabeth his wife have hereunto signed their names and affixed their seals the date above.

Sealed and Delivered

Thomas Pearce

In presents of

Elizabeth Pearce

State of Kentucky

Fleming County (to wit)

I Joshua Stockton clerk aforesaid County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from Thomas Pearce and Elizabeth his wife to Vachel Hinton was this day produced before me acknowledged by the said Thomas a party thereto and is duly recorded

End of page 433

Beg of page 434

In my office Given under my hand this 10th day of June 1801.

Joshua Stockton

Fleming County Sct

The Commonwealth of Kentucky to Richard Tilton, Wm. Kennan and John Hart Gentlemen Justices of the County Court of said County Greeting: whereas Thomas Pearce and Elizabeth his wife by their certain indenture of bargain and sale bearing date the 9th day of June 1800 did bargain sell and convey the fee simple estate of and in a certain tract of land being in the said County containing 186 acres of land with its appurtenances unto Vachel Hinton and whereas the said Elizabeth cannot conveniently travel to the Court of our said County to make her acknowledgement from the same therefore we command you or any two or more of you that you do personally go to the said Elizabeth and receive her acknowledgement of the same and examine her privily and apart from the said Thomas Pearce her husband whether she does the same freely and voluntarily without his persuasions or threats and whether she is willing the same shall be recorded in our said County Court of Fleming together with the Commission annexed and when you have received her acknowledgements as aforesaid, that you distinctly and plainly certify us thereof in our said Court under you hands and seas sending them there this writ and the said Indenture Witness Joshua Stockton Clerk of said Court at the Courthouse whereof the 26th of September 1800 and 9th of the Commonwealth.

J Stockton

By virtue of the within Commission to us directed we have examined the within mentioned Elizabeth Pearce the wife of within mentioned Thomas Pearce privately and apart from her said husband touching the execution of the within mentioned deed who acknowledged that she execute the same of her own free and voluntary with without the persuasions or threats of her said Husband and that she is willing that the same together

End of page 433

Beg of page 434

With this her acknowledgement may be recorded as her proper act and Given under our hands and seals this 9th day of September 1800

Richard Tilton

State of Kentucky

Fleming County (to wit)

I Joshua Stockton Clerk of said County do certify that this commission was this day received in my office and is duly together with the certificate indorsed thereon of the executors of the same, duly recorded in my office Given under my hand the 27th day of September 1800.

Joshua Stockton

This indenture made this 8th day of September 1800 between the under named trustees of the Town of Flemingsburg in the County of Fleming and State of Kentucky of the one part and Samuel Stockwell of the County and State aforesaid of the other part Witness the we the said Trustees do grant and sell and do by these presents grant bargain and sell the following described lot of land agreeable to an Act of the general Assembly of Kentucky passes on the 9th day of December 1790 entitled and act authorizing the County Courts to establish Towns. And agreeable to the said act the County Court of Mason did establish a Town on the lands of George Stockton Senr on the day of and we the said Trustees for and in consideration of a receipt form the said George Stockton acknowledging full satisfaction for the land and premises produced to us the said Trustees at and before the signing and sealing hereof the receipt whereof is hereby acknowledged as have conveyed and confirmed and do by these presents convey and confirm agreeable to the above mentioned act of assembly unto the said Samuel Stockwell his heirs and assigns forever one certain inlot of land situate in the town of Fleming burgh and known in the plan of the said town by in Lot #19 To have and to hold the above described Lot of land with all and singular the privileges and appurtenances

End of page 434

Beg of page 345

To the said lot belonging or in any wise appertaining to the said Samuel Stockwell his heirs or assigns to the only proper use and behoof of him the said Samuel Stockwell his heirs or assigns forever. In testimony whereof we have hereunto set our hands and seals the day and date first above written.

Signed sealed and delivered

J Faris

In presence of us

John Jones

John Howe

John Keith

I George Stockton of Fleming County and State of Kentucky do for myself and my heirs warrant the premises within mentioned to the said Samuel Stockwell his heirs and assign against all and every person and persons whatever Witness my hand and seal this 8th day of September 1799.

George Stockton

State of Kentucky

Fleming County (to wit)

I Joshua Stockton Clerk of said County (being authorized by law to record and admit to record in my office deeds and other writings) do certify that this indenture from J Farris, John Jones, John Howe and John Keith Trustees of the Town of Flemingsburg to Samuel Stockwell was this day produced before me and acknowledged by the said J Faris John Jones, John Howe and John Keith a party thereto and is together with the endorsement thereon by George Stockton which was in 2nd by the said and is duly recorded in my office Given under my hand this 8th day of September 1800.

Joshua Stockton​
End of page 345

Beg of page 436

This indenture made this 8th day of September 1800 between the under named Trustees of the Town of Flemingsburg in the County of Fleming State of Kentucky on the one part and Richard Skinner of the aforesaid County and State on the other part. Wintesseth that we the said Trustees do grant and sell and do by these present grant bargain and sell the follow described Lot of land agreeable to an Act of the General Assembly of Kentucky, passed on the 19th of December 1796 entitle and Act authorizing the County Courts to establish Towns and agreeable to the said act the County Court of Mason did establish a Town on the lands of George Stockton Senr on the day of and we the said trustees for and in consideration of a receipt from the said George Stockton Senr acknowledging full satisfaction for the Law and promises produced to us the said Trustees before the signing and sealing hereof the receipt whereof is hereby acknowledged, have conveyed and confirmed and do by these presents convey and confirm agreeable to the above mentioned Act of Assembly unto he said Richard Skinner his heirs or assigns, forever on certain in lot of land situated in the Town of Flemingsburg containing --- and known in the plan of said Town by lot #21.

To have and to hold the above described lot of land within and singular the privileges and appurtenances to the said Lot belonging or in any wise appertaining to the said Richard Skinner his heirs or assigns to the only proper use benefit and behoof of him the said Richard Skinner his heirs and or assigns forever. In testimony whereof we have hereunto set our hands and seals the day and year above written.

J Faris

John Jones

John Howe

John Keith

End of page 346

Beg of page 348

State of Kentucky Fleming Count (to wit)

I Joshua Stockton Clerk of said County (being authorized by Law to receive and admit to record in my office and other writings) do certify that this indenture from John Faris, John Jones, John Howe and John Keith. Trustees of the Town of Flemingsburg to Richard Skinner was this day produced before me acknowledged by the said Trustees a party thereto and is together with the endorsement thereon by George Stockton which was acknowledged by the said George and duly recorded in my office Given under my hand this 8th day of September 1800.

Joshua Stockton

(should have been recorded before the preceding order)

I George Stockton Senr. Of Fleming County and State of Kentucky do for myself and my heirs warrant and forever defend the premises within mentioned to the said Richard Skinner his heirs and assigns forever against all and every person and persons whatsoever Witness my hand and seal this 8th day of September 1800.

George Stockton

This indenture made this 20th day of August 1800 Between John Huff Junr and Rebecca his wife of the County of Fleming and Commonwealth of Kentucky of the one part and William Robison of the Count of Fleming and Commonwealth aforesaid of the other part Witnesseth that the said John Junr and Rebecca his wife for and inconsideration of the sum of 100# current money to them in hand paid by the said William Robison at and before the signing and sealing hereof the receipt whereof is hereby acknowledged have granted bargained and sold and by these presents do grant bargain sell alien and confirm unto the said William Robison his heirs and assigns

End of page 438

Beg of page 439

Forever one certain in lot of land situate lying and being in the Town of Flemingsburg and know in the plan of said Town by in Lot # 39. Together with all and singular the privileges and appurtenances thereunto belonging or in any wise appertaining and all the estate right title interest property claim and demand of them the said John Junior and Rebecca his wife of in and to the same. To have and to hold the lot of land hereby conveyed with all and singular the premises and every part and parcel thereof with every of the appurtenances unto the said William Robison his heirs and assigns forever to the only proper use and behoof of him the said William Robinson his heirs and assigns forever and the said John Junior and Rebecca his wife doth covenant promise and agree to and to and with the said William Robinson his heirs and assigns by these presents that the premises before mentioned now are and forever hereafter shall remain free of and form all former and other grits grants bargains sales dowers right and title of Dower Judgments executions titles troubles charges and encumbrances whatsoever done or suffered to be done by them the said John Huff Junior and Rebecca his wife and the said John Junr and Rebecca his wife for themselves and their heirs all and singular the premises hereby bargained and sold with the appurtenances thereunto belonging unto the said William Robison his heirs and assigns against them the said John Huff Junr and Rebecca his wife and their heirs and assigns against all and every other person and persons whatsoever shall and will warrant and forever defend by these presents In testimony whereof the said John Huff Junr and Rebecca his wife hath hereunto set their hands and seals the day and year first above written.

John Huff

Rebecca Huff

State of Kentucky Fleming County (to wit)

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from John Huff and Rebecca his wife

End of page 439

Beg of page 440

To William Robison was this day produced before me and acknowledged by the said John Huff a party thereto and is duly recorded in my office Given under my hand this 21st day of August 1800.

Joshua Stockton

Fleming County Sct

This day came Rebecca Huff the wife of the within mentioned John Huff Junr. before us two of the Justices of the peace for said County, who being by us examined privately and apart from the said John Jurn her husband according to law, said that she freely and voluntarily without the persuasions or threats of her said Husband relinquished her right of dower to the premises contained in the within deed and wishes not retract it. Given under our hands this 27th day of Sept 1800.

Richard Tilton

John Hunt

State of Kentucky

Fleming Count to wit

I Joshua Stockton Clerk of said County do hereby certify that this indenture with certificate of the Justices thereon endorsed was this day received in my office, which said certificate is duly recorded in my office Given under my hand this 27th day of September 1800.

Joshua Stockton CFC

This Indenture made this 26th day of August Robert Barnes Senr. Of the County of Fleming and Commonwealth Kentucky of the one part and Ephraim Barnes of the County and Commonwealth aforesaid of the other part. Wintesseth that the said Robert Barnes Senr. For and in consideration of the sum of 50# current money of Kentucky to him in hand paid the receipt whereof he doth

End of page 440

Beg of page 441

This indenture made this 26th day of August 1800 between Robert Barnes Senr of the County of Fleming and Commonwealth of Kentucky of the one part and Ephraim Barnes of the County and Commonwealth aforesaid of the other party Witnesseth that the said Robert Barnes Senr for and in consideration of the sum of 50# current money of Kentucky to him in hand paid the receipt whereof he doth

End of page 440

Beg of page 441

Hereby acknowledged and forever acquit and discharge the said Ephraim Barnes his heirs executors and administrators; has granted bargained, sold aliened and confirmed and by these presents do grant bargain sill alien and confirm unto the said Ephraim Barnes his heirs and assigns forever all that tract or parcel of land lying and being in the County of Fleming aforesaid on the Waters of Johnson fork of Licking it being part of a tract of land entered in the name of James Russell and conveyed from Michael Cassidy and Leased?? To the said Robert Barnes Senr. Beginning at an ash and elm and running from thence North 125 poles to a stake thence East 128 poles to a stake thence South 125 poles to a white oak and hickory thence West 128 poles to the Beginning containing 100 acres. Together with all improvements, water course and appurtenances whatsoever to the said premises belonging or in any wise appertaining; and the reversions remainders and profits thereof; and all the estate, right title interest property claim and demand of him the said Robert Barnes Senr of in and to the same. To have and to hold the land hereby conveyed with all and singular the premises, and every part and parcel thereof with every of the appurtenances unto the said Ephraim Barnes his heirs and assigns fore ever to the only proper use and behoof of him the said Ephraim Barnes his heirs and assigns forever. And the said Robert Barnes Senr. For himself his heirs Executors and administrators doth covenant promise and agree to and with the said Ephraim Barnes his heirs and assigns by these presents that the premises before mentioned now are and forever hereafter shall remain free of and from all former and other gifts grants bargains, sales dower right and title of dower judgments executions titles troubles charges and encumbrances whatsoever done or supposed to be done by him the said Robert Barnes Ser. And the said Robert Barnes Senr. For himself and his heirs all and singular the premises hereby bargained and sold unto the said Ephraim Barnes his heirs and assigns against him the said Robert Barnes Senr. And his heirs and all

End of page 441

Beg of page 442

And every other person or persons whatsoever claiming by through or under doth and will warrant and forever defend by these presents In witness whereof he the said Robert Barnes Senr hath hereunto set his hand and seal the day and year first above written.

Signed sealed and Delivered

Robert Barnes Senr

In the presence of

State of Kentucky Fleming (to wit)

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from Robert Barnes Senr. To Ephraim Barnes was this day produced before me and acknowledged by the said Robert Barnes Senr. A party thereto an is duly recorded in my office. Given under my hand this 26th day of August 1800.

Joshua Stockton

This indenture made this 14th day of October 1800 between Joshua Stockton Clerk of Fleming County of the one part and Hugh Crawford of the same County of the other part witnesseth that the said Joshua Stockton in consideration of the covenants herein expressed and by virtue of an order of the worshipful Court of said County made in pursuance of an Act of the General Assembly of Kentucky entitled and Act concerning the poor doth put John Kenyon and apprentice to the said Hugh Crawford his faithfully serve and obey in all lawful commands from and after the date of these present title and full end term of 10 years from the 25th day of June next and the said Hugh Crawford for himself and his heirs doth covenant and agree to and with the said Joshua Stockton that he will well and truly teach the said John Kenion the trade and history of Boot and Shoe making and will cause him to taught to read and write and common Arithmetick including the rule of

End of page 442

Beg of page 443

Of three and during the time aforesaid shall find and provide him the said apprentice with good wholesome meat lodging clothing and diet fir for an apprentice to have. And at the expiration of the term to pay to the said John Kenion the sum of 3# 10 shillings current money at its present value and on decent suit of new clothes.

In testimony whereof the parties to these present have hereto set their hands and seals the date above written

Joshua Stockton

Hugh Crawford

At a Court continued and held for Fleming County the 13th day of October 1800

This indenture binding John Kinion to Hugh Crawford was acknowledged by the parties thereto and is ordered to be recorded.

Joshua Stockton

Know All men by these presents that I Adam Bravard of Fleming County and Commonwealth of Kentucky for and inconsideration of the sum of $250.00 to me in hand paid by Peter Burke for the same place, at or before the sealing and delivery of these present, the receipt whereof I the said Adam Bravard do hereby acknowledge have granted, bargained and sold and by these present do grant bargain and sell unto the said Peter Burke his executors administrators and assigns all the goods household staff implements or furniture, particularly mention that is to say 3 beds, bedsteads and beddings, 1 oven and a 10 gal. kittle one chest one table one plough hangings and irons 2clevises, two axes, one Mattock, 18 pewter plates and two dishes, one dish and six plates of Delftware, six cups and saucers of Delft, one crib of corn and crop of Flax, four head of hogs, ten sheep, four head of horses. VIX on two year old mare, one sorrel mare, and one Rone mare with her colt, three cows and two calves and two saddles (to wit) one man’s and one woman’s all

End of page 443

Beg of page 444

And singular which said premises are now remaining standing and being in the House occupied by the said Adam Bravard To have and to hold all and singular the said goods household stuff and furniture and other the premises above bargained and sold or mentioned are intended to be to the said Peter Burk his executors administrators and assigns forever and the said Adam Bravard for myself my heirs executors and administrators all and singular the said goods et al unto the said Peter burke his executors administrators and assigns against me the said Adam Bravard or Executors and Administrators and against all and every other person and persons whatsoever shall and will warrant and forever defend by these presents. In witness whereof I have hereunto set my hand and seal this 24th day of November 1800.

Signed sealed and delivered

In presences of us

A Bravard

William Shields

Elizabeth (her mark) Shields

State of Kentucky Fleming County (to wit_

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this Bill of sale from Adam Bravard to Peter Burke together with the receipt thereon endorsed was this day produced before me acknowledged by the said Adam Bravard a party thereto and is duly recorded in my office. Given under my (hand) this 2nd day of September 1800

Joshua Stockton

This indenture made this 6th day of May 1800 between Simon Kenton and Elizabeth his wife both of Hamilton County North Western territory of the one part and Cornelius Rains of Fleming County and Commonwealth of Kentucky of the other part Witnesseth, that the said Simon Kenton and

End of page 444

Beg of page 445

Elizabeth his wife for and in consideration of the sum of #500 current money of Kentucky to them in hand paid the receipt whereof they do hereby acknowledge and forever acquit and discharge the said Cornelius Raines his heirs executors and administrators hath granted bargained sold and aliened and confirmed and by these presents doth grant bargain sell alien and confirm unto he said Cornelius Rains his heirs ad assigns forever al that tract or parcel of land (to wit) being part of Samuel Stroud's preemption and the aforesaid Kenton choice out of the aforesaid preemption lying in Fleming County of the waters of Fleming Creek Beginning for the above described parcel of land at three hickories a corner to Abraham Laforge and William Secrets and running from thence with said Secrest land North 227 perches to two elms and one ironwood a corner of said Strode's land thence West 282 perches to two red oaks thence South 227 perches to three small hickories thence East 282 perches to the first Beginning containing 400 acres. To have and to hold the aforesaid tract or parcel of land hereby conveyed with all and singular the premises and every part and parcel thereof with every of the appurtenances unto the said Cornelius Rains his heirs and assigns forever to the only proper use and behoof of him the said Cornelius Rains his heirs and Assigns forever and the said Simon Kenton and Elizabeth his wife their heirs Executors and administrators do promise covenant and agree to and with the said Cornelius Rains his heirs and assigns by these presents that the premises before mentioned now are and every hereafter shall remain free of and from all former gifts grants bargains sales Dowers right and title of dower judgments executions titles troubles charges and encumbrances whatsoever don or suffered to be done by them the said Simon Kenton and Elizabeth his wife or their heirs all and singular the premises hereby bargained and sold with the appurtenances unto he said Cornelius Rains his heirs and assigns against them the said Simon Kenton and Elisabeth his wife

End of page 445

Beg of page 446

Their heirs and all and every person or person whatsoever doth and will warrant and forever defend by these presents. In Witness whereof the said Simon Kenton and Elizabeth his wife have hereunto set their hands and seals the day and year above written.

Signed sealed and delivered

In presence of us

Simon Kenton

Teste

Thomas Marshall Jr

Thomas T G Warring

Peter Wallace

John Rains

(With above) This indenture of bargain and sale from Kenton to Rains was produced in my office and acknowledged before me according to law and duly recorded.

Test T Marshall Jr C M C

State of Kentucky Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from Simon Kenton and Elizabeth his wife to Cornelius Rains was this day recorded in my office and Together with the certificate thereon endorsed duly recorded in my office. Given under my hand this 21st day of August 1800.

Joshua Stockton CFCC

This indenture made this 3rd September 1800 Between Vachel Hinton Senr and Nancy his wife of the County of Fleming and State of Kentucky of the one part and Zachariah Hinton of the same place Yeoman: of the other part witnesseth that the said Vachel Hinton and Nancy his wife for and in consideration of the sum of #31 and 10 shillings of good and lawful money of the state of Kentucky in hand well and truly paid by the said Zachariah Hinton at or before

End of page 446

Beg of page 447

Before the sealing and delivery hereof which is hereby acknowledged have granted bargained and sold Aliened alienated remises released enfeoffed conveyed assured and confirmed and by these presents they the said Vachel Hinton and Nancy his wife do grant bargains sell anile remise release enfeoff convey assure and confirm unto the said Zachariah Hinton his heirs and assigns forever all that certain tract piece or parcel of land situate lying and being in the County of Fleming and State of Kentucky aforesaid and on the waters of Johnson, the waters of Licking, the waters of the Ohio (it being part of 186 acres of land: part of Bennett’s 900 acres survey transferred and legally conveyed by deed of fee simple and general warranty by Thomas Pearce of the County and State aforesaid To the said Vachel Hinton at June term last as by the said conveyance recourse thereto being had more fully and plainly will appear. Beginning at a hickory and sugar tree, the said Vachel Hinton’s South West Corner and running from there east 66 poles and 10 links to a post and Sugarcreek thence North 169 poles and 3 links thence West 66 poles 10 links to a post and dogwood thence South 169 poles and 3 links to the beginning containing 70 acres 28 poles and 5 links. Together with all and singular the improvements woods, under woods, lumber, trees, ways, paths, passages, waters, water courses, Rights, members, easements, emoluments, commodities, and advantages, Hereidtaments and appurtenances whatsoever to the same belonging or in any wish appertaining and the reversion and reversions, remainder and remainders, rents, issues and profits thereof and also all the estate right title interest use possession profit property claim and demand whatsoever of them the said Vachel Hinton and Nancy his wife either in law or equity or otherwise howsoever of in and to and out of the said Tract piece or parcel of land Hereiditaments and all and singular the premises with the appurtenances. To have and to hold the described and recited tract piece or parcel of land and every part and parcel thereof with the appurtenances unto the said Zachariah Hinton his heirs

End of page 447

Beg of page 448

And assigns, to the only proper use benefit and behoof of him the said Zachariah Hinton his heirs and assigns forever and the said Vachel Hinton, his wife for themselves their heirs Executors, Administrators every of them do further covenant promise grant and agree to and with the said Zachariah Hinton his heirs and assigns by these presents that they the said Vachel Hinton and Nancy his wife for themselves their heirs executors administrators and every of them the aforesaid tract piece or parcel of land hereditaments and all singular the premises with the appurtenances unto the said Zachariah Hinton his heirs and assigns and every of them against the future claim or claims of the said Vachel Hinton and Nancy his wife and each of them their heirs and against all and every other person or persons claiming or to claim the same under them or any of them shall and will warrant and forever defend by these presents (provided nevertheless and it is the true intent and meaning of these presents and of the said parties hereunto that if a better right at any future period should take the above recited 186 acres of land the said Vachel Hinton and Nancy his wife or their representatives shall pay or cause to be paid to the said Zachariah Hinton or his representatives of what may be obtained by virtue of the above said deed a just proportion as seventy is to 186. In witness whereof the said Vachel Hinton and Nancy his wife have hereunto set their hands and seals the date above.

Sealed and delivered

Vachel (his mark) Hinton

In presence of

Nancy Hinton

Thomas Veach

James Quinn

William Browning

Fleming County Sct

This day cam Nancy Hinton the wife of the within mentioned Vachel Hinton before us two of the Justices of the peace for said County who being by us examined privately and apart from the said Vachel her husband says that she freely and voluntarily with the persuasions of her husband relinquished her right of Dower to the lands in within deed

End of page 448

Beg of page 449

And wishes not to retract it. Given under our hands this 8th day of September 1800.

Richard Tilton

A Kinkead

State of Kentucky Fleming County to wit

I Joshua Stockton Clerk of said County 9Being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from Vachel Hinton and Nancy his wife to Zachariah Hinton was this day produced before me acknowledged by the said Vachel Hinton a party thereto and together with the certificate thereon endorsed and is duly recorded in my office Given under my hand this 8th day of September 1800

Joshua Stockton

This indenture made this 8th day of September 1800 between the under named Trustees of the Town of Flemingsburg in the County of Fleming and state of Kentucky of the one part and Elisha Fitch of the aforesaid County and state on the other part Witnesseth that we the said Trustees do grant and sell and do by these presents grant bargain and sell the following described Lot of land agreeable to an Act of the general Assembly of Kentucky passed on the 119th day of December 1796 entitled and Act authorized the County Courts to establish Towns and agreeable to the said Act the County Court of Mason did establish a town on the land of George Stockton Senr on the __ day of --- and we the said Trustees for and in consideration of a receipt from the said George Stockton Senr acknowledging full satisfaction for the land and premises produced to us the said trustees before the signing and sealing hereof the receipt whereof is here by acknowledged have conveyed and confirmed and do by these presents convey and confirm agreeable to the above mentioned Act of Assembly unto

End of page 449

Beg of page 450

Elisha Fitch his heirs or assigns forever one certain lot of Land, situate in the Town of Flemingsburg containing and known in the plan of the said Town by Lot #9.
To have and to hold the above described Lot of land with all and singular the privileges and appurtenances to the said Lot belonging or in any wise appertaining to the said Elisha Fitch his heirs or assigns to the only proper use benefit and behoof of him the said Elisa Fitch his heirs or assigns forever. In testimony whereof we have hereunto set our hands and seals the day and year above written.

J Faris

John Jones

John Howe

John Keith

I George Stockton Senr of Fleming County and State of Kentucky for myself and my heirs warrant the premises within mentioned to the said Elisha Fitch his heirs and assigns against all and every person and persons whatsoever Witness my hand and seal this 8th day of September 1800.

George Stockton

State of Kentucky Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from J Faris John Jones John Howe and John Keith trustees of the Town of Flemingsburg to Elisha Fitch was this day produced before me acknowledged by the said Trustees a party thereto and is

End of page 450

Beg of page 451

Together with the endorsement by George Stockton Senr which was acknowledged by the said George duly recorded in my office Given under my hand this s 8th day of September 1800.

Joshua Stockton

This indenture made this 20th day of August 1800 between John Huff Jr. and Rebecca his wife of the County of Fleming and Commonwealth of Kentucky of the one part and Robert Barnes Jurn of the County and Commonwealth aforesaid of the other part Witnesseth that the said John Huff his wife for and in consideration of the sum of 50# current money tot hem in hand paid by the said Robert Barnes Junior at and before the signing and sealing hereof the receipt whereof is hereby acknowledged have granted bargained and sold and by these presents do grant bargain sell alien and confirm unto the said Robert Barnes Jurn his heirs and assigns forever on certain out lot of land situate lying and being in the Town of Flemingsburg containing 4 acres and known in the plan of said Town by Out Lot #23 Together with all and singular the privileges and appurtenances thereunto belonging or in any wise appertaining and all the estate right title interest property claim and demand of them the said John and Rebecca his wife of in and to the same TO have and to hold the said Lot of land hereby conveyed with all and singular the premises and every part and parcel thereof with every of the appurtenances unto the said Robert Barnes Junr. his heirs and assigns forever to the only proper use and behoof of him the said Robert Barnes Junr his heirs and assigns forever and the said John Huff Junr and Rebecca his wife doth covenant promise and agree to and with said Robert his heirs and assigns by these presents that the premises before mentioned now are and forever hereafter shall remain free of and from all former and other gifts grants bargains sales Dowers right and

End of page 451

Beg of page 452

Title of Dower Judgments executions titles troubles charges and encumbrances whatsoever don or suffered to be done by them the said John and Rebecca and the said John Huff and Rebecca his wife for themselves and their heirs executors and administrators all and singular the premises hereby bargained and sold with the appurtenances thereunto belonging unto the said Robert Barnes Junr his heirs and assigns against them the said John Huff Junr and Rebecca his wife and their heirs and against all and every other person and persons whatsoever shall and will warrant and forever defend by these presents In testimony whereof the said John Huff Junr and Rebecca his wife hath hereunto set their hands and seals the day and year first above written

John Huff

Rebecca Huff

State of Kentucky Fleming County to wit

I Joshua Stockton Clerk of said County being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from John Huff and Rebecca his wife to Robert Barnes Junr was this day produced before me and acknowledged by the said Huff a party thereto and is duly recorded in my office Given under my hand this 20th day of August 1800.

Joshua Stockton

Fleming Count Sct

This day came Rebecca Huff the wife of the within named John Huff Jurn before us two of the Justices of the peace foresaid County who being by us examined privately and apart from the said John Huff Jurn her husband according to law said that she freely and voluntarily relinquished her right of dower to the premises within mentioned and wishes not to retract it Given under our hands this 20th day of September 1800.

Richard Tilton

John Hunt

End of page 452

Beg of page 453

State of Kentucky Fleming County to wit

I Joshua Stockton clerk of said County do certify that this indenture with the certificate of the Justice thereon indorsed was this day received in my office, which said certificate is duly recorded in my office Given under my hand this 27th day of September 1800.

Joshua Stockton

This indenture made this 25th day of February 1797 between William Burke of the County of Mason and state of Kentucky of the one part and John Long of the County and State aforesaid of the other part Witness that the said William Burke for and inconsideration of the sum of 25# 10 shillings to him in hand paid the receipt whereof the said Burk doth hereby acknowledge and he himself as fully contented and satisfied therewith doth convey to the said John Long the quantity of 85 acres of land being part of a survey of 12,953 acres made in the name of Thomas Perkins the 25th day of November 1792 by virtue of and entry made January the 14th 1785 and is bounded as follows VIZ Beginning at a small sugar tree corner to Thomas Long et al survey of 50 acres running thence with said line west 105 poles to a sugar tree another of said Thomas Long’s corners thence with lines parallel thereto to include the Quantity To have and to hold the said Tract or parcel of land to the said John Long his heirs and assigns forever to the only proper use and behoof of the said John Long his heirs and assigns forever with all improvements and appurtenances thereunto appertaining. And the said William Burk do covenant to and with the said John Long that he the said Wm Burk will warrant and defend the said tract or parcel of land to the said John Long his heirs and assigns forever against the claim of him the said William Burke his heirs and assigns or any other person or persons whatsoever

End of page 453

Beg of page 454

Claiming or to claim any part or parcel thereof under him. In witness whereof the said William Burke hath hereunto set his hand and seal the day and date above written

Signed sealed and delivered

In presence of

William Burk

John Jameson

Maraoz Randall

David Ramsey

State of Kentucky Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from William Burke to John Long was this day produced before me acknowledged by the said William Burk a party thereto and is duly recorded in my office, Given under my hand this 17th day of October 1800.

Joshua Stockton

This indenture made this s 8th December 1800. Between the under named trustees of the Town of Flemingsburg in the County of Fleming and State of Kentucky of the one part and Hugh Crawford of the County and state aforesaid of the other part. Winteseth that we the said trustees do grant and sell and do by these presents do grant bargain and sell the following described tract of land agreeable to an Act of the general Assembly of Kentucky passed on the 19th day of December 1790 entitled an Act authorizing the county court to establish Towns and agreeable to the said Act of the County Court of Mason did establish a Town on the lands of George Stockton on the ---day of --- and we the said Trustees for and in consideration of a receipt from the said George Stockton acknowledging full satisfaction for the land and premises produced to

End of page 454

Beg of page 455

Us the said Trustees before the signing and sealing hereof the receipt whereof is hereby acknowledged have conveyed and confirmed and by these presents do convey and confirm unto the said Hugh Crawford his heirs and assigns forever agreeable to the above mentioned Act of Assembly one certain in Lot of Land situate in the Town of Flemingsburg containing 45 rod known in the plan of said Town by in Lot Number 99. To have and to hold the above described lot of land with all and singular the privileges and appurtenances to the said Lot belonging or in nay wise appertaining to the said Hugh Crawford his heirs and assigns forever to the only proper use and behoof of him the said Hugh Crawford his heirs and assigns forever.

In testimony whereof we the said Trustees have hereunto set our hands and seals the day and year first above written.

Richard Tilton

William Murphy

John Jones

ABravard

I George Stockton of Fleming County and State of Kentucky do for myself and my heirs warrant and forever defend the premises within mentioned to the said Hugh Crawford his heirs and assigns forever against all and every person and persons whatsoever. In witness whereof I have hereunto set my hand and seal this 8th day of December 1800.

George Stockton

State of Kentucky Flemingsburg

I Joshua Stockton Clerk of said County being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from Richard Tilton, William Murphy, John Jones and Adam Bravard, Trustees of the Town of Flemingsburg to Hugh Crawford was this day produced before the acknowledged by the said Trustees and together with the endorsement thereon by George Stockton which was acknowledged

End of page 455

Beg of page 456

By the said George -- is duly recorded in my office Given under my hand this 8th day of Dec 1800.

Joshua Stockton\

This indenture made this 16th day of December 1800 between Daniel or Donald Campbell of the County of Fleming County and Commonwealth of Kentucky of the one part and Thomas Hutton of the Town of Flemingsburg County and Commonwealth aforesaid of the other part Witnesseth that the said Daniel doth by these presents put and place his son Duncan Campbell and apprentice to the said Thomas Hutton to serve for and during the full term of time of 5 years and seven months form and after the date of these presents during which time the said apprentice his said Master shall serve his secrets keep, and his lawful commands gladly obey he shall do no damage to he said Master nor see it done by others without given notice thereof to his said Master he shall not waist his said masters good nor send them unlawfully to others, he shall not commit fornication nor contract matrimony within the said term at cards dice or any unlawful game. He shall not play whereby his said Master may be damaged with his own goods or the goods of other during the said term with out a License from his said Master, he shall not absent himself day or night from his said Masters service without his leave, nor haunt taverns ale houses or play houses, but in all things obey and behave himself as an apprentice aught to do And the said Thomas Hutton obliges himself to use his utmost endeavors to teach or cause the said apprentice to be taught the art and trade and mystery of a house joiner and to procure and provide for him the said apprentice sufficient meat, drink, apparel, washing and Lodging filling for an apprentice to have, during the said term and further to teach or cause him to be taught to read and write and common Arithematick including the rule of three within the said term and at the expiration of his apprenticeship to give him the said apprentice one decent new suit of clothes and on complete set of Bench tools and one tenant saw. In testimony whereof the parties to these presents have hereunto set their hands and seals the day and year above written.

Donald Campbell

Thomas Hutton

End of page 456

Beg of page 457

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive admit to record in my office deeds and other writings) do certify that this indenture from Donald Campbell to Thomas Hutton was this day produced before me mutually acknowledged by the said Donald Campbell and Thomas Hutton and is duly recorded in my office Given under my hand this 10th day of December 1800.

Joshua Stockton

This indenture made this 12th day of October 1801 between James Plummer of the one part, and Thomas Hutton of the other part, both of the County of Fleming and Commonwealth of Kentucky Witnesseth that the said James Plummer doth by these presents put and place hi son Isaiah Plummer an apprentice to the said Thomas Hutton to serve for and during which time the said apprentice his said Master shall serve his ?? keep and his lawful commands gladly obey he shall do no damage to his said Master he shall not waist his said Masters goods nor lend them unlawfully to others he shall not commit fornication nor contract Matrimony within the said term, at cards, dice or any unlawful game he shall not play whereby his said Master may be damaged with his own goods or the goods of others during the said term without license from his said Master he shall not absent himself day or night from his said Masters service without his leave nor haunt tavern, ale houses or play houses but in all things obey and behave himself as an apprentice ought to do and the said Thomas Hutton obliges himself to use his utmost endeavor to teach or cause to be taught the said apprentice to be taught the art, trade and mystery of a House joiner and to procure and provide for him the said apprentice sufficient meat, drink apparel washing and lodging filing for and apprentice to have during the said term of 15months schooling form

End of page 457

Beg of page 458

The said Thomas Hutton and a suit of working and a suit of decent wearing apparel at the expiration of the said term of years.

In testimony whereof the parties have hereunto set their hands and seals the day and year first above written.

James Plummer

Thomas Hutton

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture form James Plummer to Thomas Hutton was this day produced before me mutually acknowledged by the said James Plummer and Thomas Hutton and is duly recorded. Given under my hand this s 12th day of October 1801.

Joshua Stockton

This indenture of two parts made and concluded the 2nd day of December 1800 by and between Marsham Belt Junr of the one part and Joshua Stockton of the other part both of the County of Fleming and Commonwealth of Kentucky Witnesseth that whereas they the said Marsham Belt and Joshua Stockton are seized in fee simple and have and hold us tenants in Common in equal shares 40 acres of land lying and being in the County and Commonwealth aforesaid as by deed therefore from John Field Senr bearing date the 22nd day of June 1799 will appear referance being thereto had which tract of 40 acres of land as bounded as follows to wit Beginning at a sugartree and elm and running from thence West 110 poles to one hickory and six elms thence South 58 poles and one quarter to a white oak and elm and black ash thence East 110 poles to two sugar trees and one box elder thence North 58.25 poles to the Beginning. And whereas the said parties have concluded to hold and ?? the respective parts thereof in severally

End of page 458

Beg of page 459

It is therefore covenanted granted and agreed by and between the said parties for themselves respectively their heirs Executors et al and they do hereby severally and respectively covenant grant and agree to and with each other their respective heirs and assigns that a partition of the same shall be and is hereby made and determined in manner following that is to say. First that he the said Marsham Belt Junr. his heirs and assigns shall and may from henceforth have hold possess and enjoy en severall 20 acres of land part of the said 40 acres of land lying on the east end thereof and bounded as followeth to wit. Beginning at a sugar tree and elm a corner to the said 40 acres thence West 55 poles to an ash hickory and stake thence South 58.25 poles to two elms and a small ash sapling thence East 52 poles to two sugar trees and one box elder thence North 58.25 poles to the Beginning and the said Joshua Stockton for himself his heirs executors and administrators do by these presents grant release and confirm the same to the said Marsham Belt Junr his heirs and assigns forever as and for the said Marsham Belt Junr full share part and proportion of in and to the said 40 acres of land. To have and to hold the same with all the privileges and appurtenances thereof to him the said Marshem Belt Junr his heirs and assigns in severally as aforesaid and to his and their only proper use and behoof forever And the said Joshua Stockton doth these presents for himself his heirs executors and administrators covenants and grant to and with the said Marsham Belt Jurn his heirs and assigns that he and they shall and may from henceforth forever peaceable and quickly have, hold use occupy and enjoy the same free and discharged of all right title interest claim and demand of him the said Joshua Stockton his heirs or assigns or of any person or persons claiming from by and under him Secondly that he the said Joshua Stockton his heirs and assigns shall and may form hence forth have hold posses and enjoy in severally 20 acres of land the other moiety of the said tract of 40 acres of land Beginning at an ash hickory and a stake in the line of the said 40 acres thence West 55 poles to one hickory and two elms thence South 58

End of page 459

Beg of page 460

Poles and one quarter to a white oak, elm and black ash thence East 55 poles to two elms and a small ash sapling thence North 58.25 poles to the Beginning. And the said Marsham Belt Jur for himself his heirs executors and administrators doth by these presents grant release and confirm the same to the said Joshua Stockton his heirs assigns forever as and for the said Joshua Stockton’s full share part and proportion of in and to the said 40 acres of land To have and to hold the same with the privileges and appurtenances thereof to him the said Joshua Stockton his heirs and assigns forever in severalty as aforesaid and to his and their only proper use and behoof forever. And the said Marsham Belt doth by these present for himself his heirs executors and administrators covenant and agree grant to and with the said Joshua Stockton his heirs and assigns that he and they shall and may from henceforth forever peaceable and quietly have hold sue occupy possess and enjoy the same free and discharged of all right title interest claim and demand of him the said Marsham Belt Junr. or him heirs or assigns or of any person or persons whatsoever claiming from by or under him. In testimony whereof the said Marsham Belt Junr and Joshua Stockton have in taken of their free consent hereto hereunto interchangeable set their hands and seals the day and year first above written.

Signed sealed and delivered

Marsham Belt

In presents of

Joshua Stockton

Chamber Dynes

James S McGowen

State of Kentucky Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture of Partition between

End of page 460

Beg of page 461

Marsham Belt Jurn and Joshua Stockton was this s day produced before me mutually acknowledged by the said Marsham Belt and Joshua Stockton and is duly recorded in my office Given under my hand this 2nd day of December 1800.

Joshua Stockton

Fleming County Sct

The Commonwealth of Kentucky to Richard Tilton William Kennan and John Hart Gentlemen Justice of the County Court of said County Greeting. Whereas Thomas Pearce and Elizabeth his wife by their certain indentures of bargain and sale bearing date the 23 June 1800. Did bargain sell and convey William Knight the fee simple estate of and in a certain tract of land lying in the said County containing 56.75 acres and 20 poles of land with its appurtenances and whereas the said Elizabeth cannot conveniently travel to the Court of our said County to make her acknowledgement from the same therefore we command you or any two or more of you that you do personally go to the said Elizabeth and receive her acknowledgment of the same and examined her privily and apart from the said Thomas Pearce her husband whether she doth the same freely and voluntarily with is persuasion or threats and whether she is willing the same shall be recorded in our said County Court of Fleming together with the commission annexed and when you have received her acknowledgement as aforesaid that you distinctly and plainly certify us thereof in our said Court under you hands and seals sending then there this writ and the said indenture Witness Joshua Stockton Clerk or our said Court at the Courthouse thereof the 26th of Sept 1800. And 9th of the Commonwealth.

Joshua Stockton

End of page 461

Beg of page 462

By virtue of the within Commission to use directed we have examined the within mentioned Elizabeth Pearce the wife of the within mentioned Thomas Pearce privately and apart from her said Husband touching the execution of the annexed deed who acknowledged that these executed the same of her own free and voluntary will without the persuasion of threats of her said husband and that she is willing that the same together with this her acknowledgement may be recorded as her proper act and deed: Given under our hands and seals this 9th of September 1800.

Richard Tilton

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (do certify that this commission was this day received in my office and is together with the certificate endorsed thereon of the execution of the same duly recorded in my office Given under my hand this 27th day of September 1800.

Joshua Stockton

This indenture made the 14th day of September 1801 between John Gallagher and Andrew Kinkead of the County of Fleming and Commonwealth of Kentucky of the one part and Garrad Williams of the same place of the other part WItnesseth that the said John and Andrew for and in consideration of the sum of 10# current money to them in hand paid by the said Garrad at and before the signing and sealing hereof the receipt whereof is hereby acknowledged have granted bargained and sold and by these presents do grant bargain sell alien and confirm unto he said Garrad Williams his heirs and assigns forever one certain in lot of land situate lying and being in the Town of Flemingsburg on water street known in the plan of said Town by in Lot #2. Together with all and singular the privileges and appurtenances thereunto belonging and all the estate right title interest property and demand of them the said John Gallagher and Andre Kinkead of in and to the same. To have and to hold all and singular the premises hereby bargained and sold with the appurtenances thereunto belonging unto him the said Garrad Williams his heirs and assigns forever. To the only proper use and behoof of him the said Garrad Williams his heirs and assigns forever. And the said John Gallagher and Andrew Kinkead all and singular the premises hereby bargained and sold with the appurtenances unto the said Garrad Williams his heirs and assigns against them the said John Gallagher and Andrew Kinkead and each of their heirs and against all and every other person and persons whatsoever shall and will warrant and forever defend by these presents.

In testimony whereof the said John Gallagher and Andrew Kinkead have hereunto set their hands and seals the day and year above written.

John Gallagher

A Kinkead

State of Kentucky Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to receive and admit to record in my office deeds and other writings) do certify that this indenture from John Gallagher and Andrew Kinkead to Garrad Williams was this day produced before me and acknowledged by the said John and Andrew a party thereto and is duly recorded in my office. Given under my hand this 14th day of September 1800.

Joshua Stockton

This indenture made this 8th day of June 1801 between James McGowen Senr and James Strode MeGowen of the County of Fleming and Commonwealth of Kentucky of the one part and Rachel Gowen of the County and

End of page 463

Beg of page 464

Commonwealth aforesaid of the other part Witness that the said James McGowen Senr and James Strode McGowen for and in consideration of the sum of 50 # current money to them in hand paid by the said Rachel at and before the signing and sealing hereof the receipt whereof is hereby acknowledged have granted bargained and sold and by these presents do grant bargain sell alien and confirm unto he said Rachel McGowen her heirs and assigns forever. All that certain tract or parcel of land situate lying and being in the County of Fleming on the waters of Fleming Creek it being part of a tract of 1,000 acres of land granted to James Strode Dec.d and bounded as follows (to wit) Beginning at the east corner of said thousand acre Survey at two beeches and a hickory running thence West 140 poles to a beech mulberry and elm thence North 229 poles to a coffee nut buckeye and ironwood, thence East 140 poles to a sycamore and elm thence to the beginning containing 200 acres together with all and singular the privileges and appurtenances thereunto belonging or in any wise appertaining and all the estate right title interest property claim and demand of them the said James McGowen Senr and James Strode McGowen of in and to the same To have and to hold the lands hereby conveyed with all and singular the premises and every part and parcel thereof with every of the appurtenances unto the said Rachel McGowen her heirs and assigns forever TO the only proper use and behoof of her the said Rachel McGowen her heirs and Assigns forever and the said James McGowen Senr and James Strode McGowen all and singular the premises hereby bargained and sold with the appurtenances unto the said Rachel McGowen her heirs and assigns against them the said James McGowen Senr and James Storde McGowen and their heirs and assigns against all and every other person and persons whatsoever claiming by through or under them shall and will warrant and forever defend by these presents. In testimony whereof the said James McGowen Senr and James Strode McGowen have hereunto set their hands and seals the day and year above written.

James McGowen

James S McGowen

End of page 464

Beg of page 465

State of Kentucky

Fleming County to wit

I Joshua Stockton Clerk of said County (being authorized by law to record and admit to record in my office deeds and other writings) do certify that this indenture from James McGowen Senr. And James S McGowen to Rachel McGowen was this day produced before me acknowledged by the said James McGowen Senr and James S McGowen a part thereto and is duly recorded in my office. Given under my hand this 9th day of June 1801.

Joshua Stockton

End of Book A

