October next, a steer and heifer as security (York Order Bk 2, p. 436).

It is believed that Thomas Prewitt and his wife had:

(1) William Prewitt, b. 1651 York Co., VA; m. Mary; and died in Caroline Co., VA in 1748

(2) Henry Prewitt, b. 1654 York Co., VA; m. 1st: Ann Field ?, m. 2nd: Rebecca Dabbs in Henrico Co.,

VA in Aug. 1691; and died in Henrico Co., VA in 1722

(3) John Prewitt, b. ca 1660, resided Henrico Co., VA

(H) HENRY PREWITT was born in York Co., VA in 1654, and is thought to have been the son of

Thomas Prewitt.

On April 25, 1679, Henry was listed with the heads of families in Henrico Co., VA, when he was taxed

to support an army to defend against the Indians. In the same group of 40 neighbors was Col. William

Byrd. Henry evidently owned land at that time, since he was taxed. He was not a large land owner by

comparison to the Carter's, Byrd's, Randolph's or Washington's, who owned thousands of acres, but for

Henry Prewitt to be a land owner at age 25, was of some importance (See William & Mary Quarterly,

Oct. 1915; & History of Pittsylvania Co., p. 13).

It is believed that Henry married first: a Field. A researcher in the Field line believes an older sister of

John Field (Ann Field) married Henry Prewitt. That Henry Prewitt was married first to a daughter of

Thomas Field, Sr. is strongly suggested by Henry's location in 1679 near Edward Jones (who married

Mary Field) and the joint patent with John Field in 1687. It was the custom to live on the land before

recording a patent. In the case of Edward Jones, John Field and Henry Prewitt, it seems likely they

settled on Thomas Field, Sr's land for which he had not yet recorded.

On Aug. 25, 1681, Hen. Prewett was summoned to testify, and having attended one day, was granted

40 pounds of tobacco against Hugh Jones. Court held in Varina Parish, Henrico Co., VA in the action

between Hugh Jones and Edw. Jones (Henrico Bk 2, p. 384).

On Feb. 1, 1685, Hen Prewett and John Field witnessed the Will of Gilbert Jones of Henrico Co., VA

(Bkl,p. 350).

On April 20, 1687, Henry Prewitt and John Fields were granted 440 acres of land in Varina Parish,

Henrico Co., VA on the North side ofthe James River, beginning at Almond Creek (this area is now

within the city limits of Richmond, VA) (Patent Bk 7, p. 569; & Crozier Vol. 4, p. 128). Often in the

patents involving two people, we find they were brothers-in-law. Henry Prewitt was involved with the

Fields and Jones families throughout the records of Henrico Co., Virginia. Mary

Fields, married Edward Jones, and Henry Prewitt administered the estate of Edward Jones in 1695.

Henry Prewitt sold his half of the above 440 acre patent to Mary (Field) Jones in 1697.

In 1688, Henry Pruitt patented 411 acres (Patent Bk 7, p. 637). On Oct. 1, 1690, at a Court held at

Varina for the County of Henrico first day of 7, 1690, Jury: Fra Reeves, Foreman; Jno Cannon, Tho.

East, William Ballow, John Watson, Michl Turpin, Phil Turpin, Hen. Prewett, Thos Cardwell, John Field,

Robert Easly and John Coates (Henrico Bk 2, p. 350).

The 1690 tithables list Henry Pruitt and John Pruitt in Henrico County. On Aug. 1, 1691, Hen Prewett,

aged about 37 years (deposition) that some time before John Low went away, Hugh Jones demanded of

Low that he put his gun in the loft of Edward Jones, as security for corn John Low had bought of Hugh

Jones (Henrico Bk 5, p. 219).

On Aug. 3, 1691, Hen. Prewett being supported by John Field in the suit brought against him by the

Hon. William Byrd, Esq., having attended one day, hath order granted against the said Field for 40

pounds of tobacco according to law (Henrico Bk 2, p. 364). Henry Prewitt's land on Almond Creek was

about 20 miles up the James River from William Byrd's plantation "Westover". However, William Byrd

also operated a trading post near Henry Prewitt's land.

Henry married second: Rebecca Dabbs in Henrico., VA in Aug. 1691. On Aug. 20, 1691, an account

of licenses granted in this County since last account, etc. Henry Prewett marriage with Rebecca Dabbs

(Henrico Bk 5, p. 253). According to depositions taken in Court that month, Henry was 37 years old.

Rebecca is believed to be a dau. of James Dabbs. James Dabbs and Edward Palmer were transported to

Henrico Co., VA on Dec. 6, 1652 by John Greenhough. James Dabbs settled on Four Mile Creek, and

was probably the father of Rebecca Dabbs and Joseph Dabbs.

Henry and Rebecca are believed to be the parents of:

(HI) Thomas Prewitt, Sr., b. ca 1693 Henrico Co., VA, m. Mary Ducray, widow of Nicholas Ducray,

and died in Halifax Co., VA in 1759

(H2) Andrew Prewitt, b. ca 1695 Henrico Co., VA; m. Agnes; and died in Bedford Co., VA in 1763

(H3) Hugh Prewitt, b. ca 1697 Henrico Co., VA (was probably named for Hugh Jones, who wrote the

first history of VA); lived in Goochland and Lunenburg Co., VA

(H4) Richard Prewitt, b. ca 1698 Henrico Co., VA, m. Frances Murrell; lived in Goochland, Lunenburg

and Bedford Co., VA

(H5) Uriah Prewitt, b. ca 1699 Henrico Co., VA; lived in Goochland and Lunenburg Co., VA

(H6) Rebecca Prewitt, b. ca 1702 Henrico Co., VA; m. James McGehee in Henrico Co., VA on Dec. 9,

1721

On Aug. 25, 1691, Hen. Prewett having attended two days as a witness, being summoned for Ed Jones

in his suit against Fra Reeves, hath orders against the said Jones for 80 pounds of tobacco according to

law. Court held Varina Parish (Henrico Bk 2, p. 383). On Sept. 1, 1691, Hen. Prewett aged about 37

years depozeth that crossing James River sometime since, he did see a black bull ofThomas Field's mark

which belonged to Ed Jones floating upon the river against Mr. Reeves low ground (Henrico Bk 5, p.

229).

On April 17, 1693, Mr. Hen. Prewett on Grand Jury (Henrico Bk 5, p. 408). On April 1, 1694, Giles

Webb conveyed land to Thomas Cardwell, both of Varina, 100 acres bounded by lines of Cardwell and

Henry Pruit (Henrico Bk 5, p. 528).

On Feb. 1, 1695, Henry Prewitt having attended one day as a witness in behalf of Mr. Jno Pleasants in

his suit against Nathaniel Cardwell, has an order for 40 pounds of tobacco against the said Pleasants

according to law (Henrico Bk 3, p. 85). Also on Feb. 1, 1695, the estate of Barth paid Hen. Prewett 15

shillings (Henrico Order Bk 5, p. 620

In Feb. 1695, Hen. Prewett and three others made inventory of Edward Jones (Henrico Order Bk 5, p.

628). Inventory of Edward Jones listed Feb. 19, 1695 (henrico Order Bk 5, p. 630).

On June 1, 1695, Henry Prewett being summoned as a witness in behalf of Allanson Clarke against Mr

Frances Reeves, has an order granted against said Clarke for 40 pounds of tobacco, he having attended

one day (Henrico Bk 3, p. 59).

On April 1, 1697, Henry Prewett of Henrico sold 220 acres to Mary Jones. Land on the North side of

James River, John Higledy, Edward Jones, part ofthe land patented by Henry in 1686, "and upon which I

now live:, it being the southernmost end ofthe said tract next to Thomas Field's Creek. Witnessed by:

Giles Webb and John Wilson; recorded April 17, 1697 (Henrico Bk 5, p. 701). Henry Prewett comes

into Court and acknowledges conveyance of 220 acres of land to Mary Jones (Henrico Bk 3, p. 141).

On Dec. 1, 1699, Hen. Prewett was a Grand Juror (Henrico Bk 1697-1699, p. 153). Several people

have thought that the Prewitt's of Virginia originated with the French Huguenot, Roger Pratt, and his

wife Mary. When Roger and Mary Prouit or Pratt, settled at Manakin Virginia in 1699 (The Huguenot,

1926, Vol. 2, p. 15), the Prewitt's had been recorded in Henrico Co., VA records for over 20 years. John

Prewitt donated to a fund to help "the poverty stricken settlement of French Huguenots at Manikin Town

in 1700" (Virginia Historical Collections, No. 5, Huguenot Emigration to Virginia, p. 65).

On April 3, 1702, Henry Prewitt sold land (LDS Library, F Va pt 2 (pt 1) 7559, p. 278). June Court

1711, Henry Pruet, over aged person exempt from paying poll tax (Orders 1710-1714, p. 73; Reel 66, pt

1, Richmond).

Henry Prewitt died in Henrico Co., VA before June 1722. In the June Court, 1722, Rebecca Pruit,

widow of Henry Pruit, late of this County, dec'd, being summoned to adm. estate of dec'd husband and

failing to do so, on motion of Teston Woodson, a Quaker, it is granted him letters of adm. of estate of

Henry Pruit. William Kent, John Huckaby, John Lewis, William Womack or any three of these to

appraise the estate. John Woodson is also included (Minutes 1719-1722, p. 182; Reel 66, pt 2,

Richmond).

In 1739, the vestry proceeds to lay the parish levy; to the church wardens for Rebecca Pruett, 698

pounds tobacco (History of Henrico Parish and Old St. John's Church, Richmond, 1611-1904, by Moore,

p. 50).

Rebecca died in Henrico Co., VA in 1748. Henrico Parish for the year 1748, to Robert Morris for

burying Rebecca Pruitt, 200 Pounds (History of Henrico Parish and Old St. John's Church, Richmond,

1611-1904, by Moore, p. 83).

(H4) RICHARD PREWITT (son of Henry Prewitt and Rebecca Dabbs) was born in Henrico Co., VA

about 1698. He married Frances Murrell, and had the following children:

(H41) David Prewitt I, b. ca 1726 Henrico Co., VA

(H42) Richard Prewitt, Jr.; m. Elizabeth; and died after 1793, probably Pittsylvania Co., VA

(H43) James Prewitt, m. Delphine; and died after 1792, probably King & Queen Co., VA

In the Goochland Co., VA Court, Feb. 1728, Richard Pruit was a plaintiff. He won his case and was

awarded 20 shillings. In the Sept. 1729 Court, Richard Pruit was a plaintiff (Goochland Bk 1, p. 32).

In the Goochland Co., VA Court, May 1731, Richard Prewit of Henrico Co., VA was granted 795

pounds of tobacco for seven days as witness and coming and returning 25 miles to testify for Andrew

Pruit in his suit vs Charles and Elizabeth Johnson (Goochland Bk 2, p. 116).

In the June 1735 Court, Richard Pruit was a witness for James Nowlin. The 1746 tithables for

Goochland Co., VA, Northern Parish, lists: Andrew Pruet and Richard Pruet, 2 tiths. The June 10, 1747

tithables Goochland Co., VA lists: Andrew Pruit and Richard Pruit, 2 tiths

In the Lunenburg Co., VANov. 1747 Court, Richard Prewit and John Lawson, Sr. to appear at next

court December 1747, to show cause why they did not appear as witness for Richard Booker at suit of

Gideon Smith, being duly summoned for that purpose (Lunenburg Order Bk 1, p. 366).

The 1749 tithables for Goochland Co., VA, lists: Richard Pruit, 1 tith. On June 1, 1750, Richard

Prewitt of King & Queen Co., VA and Timothy Murrell of Amelia Co., VA were granted 465 acres in

Lunenburg Co., VA by patent. Land on both sides of Hall's & Springfield Creeks, adjoining Hall's line

for 50 shillings (Lunenburg Bk 3, p. 390, Patent Bk 30, p. 57; & Campbell Co., VA Chronicles, by R.H.

Early, p. 484).

On Dec. 31, 1750, Richard and Frances Prewit of King & Queen Co. and Tim Murrell of Amelia Co.

sold 65 acres in Lunenburg Co., VA to George Walton of Lunenburg Co. in consid. of 60 Pounds. Land

on both sides of Springfield Creek, with a mill, being part of 465 acres granted to Murrell & Prewit by

patent June 1, 1750. No names mentioned in land description. Mary, wife of Timothy Murrell,

examined, but Frances does not sign. Witnessed by: Richard Parryman, William Jones, Samuel White and

William Garrett. Possession given Dec. 31, 1750 (Lunenburg Bk 3, p. 309).

On April 1, 1751, Richard Prewit of King & Queen Co., VA bought 400 acresTh Lunenburg Co., VA

from Timothy Murrell of Amelia Co., VA in consid. of 5 shillings. Land on both sides of Hall's Creek,

being part of 465 acres granted to Timothy Murrell and Richard Prewit by patent of June 1, 1750. Begin

at Hall's lower corner and his lines, patent lines, east by the dividing line between Murrell & Prewitt and

George Walton. Witnessed by: Richard Ellis, Thomas Taylor and Athanasius Thomas; Rec. April 2, 1751

(Lunenburg Bk 5, p. 159).

The 1752 tithables for Lunenburg Co., VA, by Wilham Caldwell, p. 185, lists: Richard Pruiet, 1 tith,

and Mickel Pruiet, 1 tith. (Note: Michael Prewitt was a son of Richard's brother, Andrew Prewitt) In the

Halifax Co., VA Court, Dec. 1752, Richard Pruet was sued by Joseph Mays for 2 Pounds, 12 shillings

and 5 pence (Halifax Order Bk 1, p. 51).

In 1753, Bedford Co., VA was formed from Halifax County. In the Bedford Co., VA Court, Aug.

1754, Michael Prewit, et al, petitions for a road from Thomas's Ferry on Staunton River to Randolph's

Rolling Road. Michael and Richard Prewitt and others to open and clear the road (Bedford Order Bk

IA, p. 11). (Note: for ease in handling, Virginians packed tobacco in barrels called hogsheads. These

were rolled by slaves or pulled by oxen or horses over "rolling roads:" to plantation docks.)

It is possible that Richard Prewitt died by April 1757, for Frances Prewit sold land to George Walton

on April 2, 1757 (Lunenburg Bk 8, p. 309).

Revolutionary Archives, VA State Library, Public Service Claims for King & Queen Co., VA lists:

Francis Prewitt, List 1, p. 5, and List 111, p. 10; and John Prewitt, Comm. Bk 111, p. 228.

The 1782-87 Virginia Tax Payers, King & Queen Co., VA lists: James Prewit, 1 poll; and Frances

Pruitt.

On June 1, 1782, a list ofthe valuations of land in King & Queen Co., VA, returned by Peter Dudley

and William Courtney, Commissioners, list: Francis Pruitt.

(H41) DAVID PREWITT I (son of Richard Prewitt and Frances Murrell) was born in Henrico Co., VA

about 1726. He married, and had the following children:

(H411) David Prewitt II, b. ca 1746 VA, m. Jane Parrott ca 1770; and died in Knox Co., KY before

1820

(H412) Richard Prewitt, b. ca 1748 VA

(H413) William Prewitt, b. ca 1753 VA

(H414) John Prewitt, b. ca 1754 VA; m. Elizabeth Day; and died in Rockcastle Co., KY in 1829

(H415) Charles Prewitt, Sr., b. ca 1757 VA; m. Betsy, and died in Roane Co., TN

(H416) Elijah Prewitt, b. ca 1758 VA, died in Madison Co., KY after 1813

(H417) Samuel Prewitt, b. 1760-65 VA

On Feb. 27, 1769, David Pruit enters 400 acres in Pittsylvania Co., VA beginning on the first branch

above the Maple Branch.

The 1774 tithables for Pittsylvania Co., VA, by Hugh Jones, lists: William & David Prewit, 2 persons:

Richard Prewit, 1 person, and David Prewit, Jr., 1 person.

In 1776, Henry Co., VA was formed from Pittsylvania County. The 1778 Tax List for Henry Co., VA,

lists: David Prewitt, Sr.; David Prewitt, Jr., Richard Prewitt, and Charles Prewitt.

The 1779 Tax List for Henry Co., VA lists: David Prewitt, Senr.; David Prewitt, Jr.; and Elijah Prewitt.

In 1780, David Prewitt, Sr. contributed money for the Revolutionary War.

(H412) RICHARD PREWITT (son of David Prewitt I) was born in Virginia about 1748. He married,

and had the following children:

(H4121) Abraham Pruett, b. 1774 Pittsylvania Co., VA; m. Rebecca Branson in Pittsylvania Co., VA

on Feb. 1, 1793; and died in Parke Co., IN

(H4122) Samuel Pruett, b. Aug. 18, 1776 Henry Co., VA; m. Hannah Higgins in 1798; and died near

Camden, Ray Co., MO on Jan. 1, 1836

(H4123) Stephen Pruett, b. 1777 Henry Co., VA; m. Delia; resided Knox Co., KY

(H4124) John Pruett, b. 1781 Henry Co., VA; m. Mary ca 1805; and died in Orange Co., IN in 1860

(H4125) David Pruett, b. 1783 Henry Co., VA; m. 1st: Peggy Kizziah in Pulaski Co., KY on March 22,

1804; m. 2nd: Charlotte Daugherty in Lincoln Co., KY on May 12, 1809; and died in

Henderson Co., TX after 1860

(H4126) Thomas Pruett, b. ca 1785; died in Harrison Co., MO after 1846

(H4127) Esau Pruett, b. 1789; m. Elizabeth Brooks ca 1807; and died in Henry Co., MO in 1843

(H4128) Rachel Pruett, b. ca 1790; m. James Jones in Lincoln Co., KY on May 12, 1809; David Pruett,

bondsman

The 1774 tithables for Pittsylvania Co., VA, by Hugh Jones, lists: Richard Prewit, 1 person. In 1776,

the area of Pittsylvania Co., VA where Richard Prewitt resided, was placed in the newly formed Henry

Co., Virginia.

The 1778 Tax List for Henry Co., VA lists: Richard Prewitt. The 1782-87 Virginia Tax Payers, Henry

Co., VA lists: Richard Prewit.

Richard Prewitt moved to Tennessee, and was recorded on the 1804 Tax List of Grainger Co.,

Tennessee.

Richard moved to Kentucky, and was recorded on the 1810 Census, Pulaski Co., KY, p. 1721 (146):

Richard Pruit 1 m 10-16 1 fe over 45

1 m over 45

In Knox Co., KY in 1813, Richard Pruett was exempt from tax (Knox Order Bk 1, p. 462). The 1820

Census, Pulaski Co., KY, p. 42, lists: Richard Pruit and Esau Pruit

The descendants of ABRAHAM PRUETT are numbered as follows: The FIRST GENERATION,

Abraham Pruett's children, are identified by a single digit (1 to 6) corresponding to the order of birth.

Abraham's grandchildren, being the SECOND GENERATION, are listed with two digit numbers. Each

succeeding generation has one more digit than the last one. Each INDIVIDUAL bears his parents

number with his own placed after it. No. 5234 has his parents number 523, and then his own number 4.

To find the parents of No. 5234, you would look up No. 523 in a preceding paragraph.

An (*) asterisk after the child indicates that there is no further information on that child.

(H4121) ABRAHAM PRUETT (son of Richard Pruett) was born in Pittsylvania Co., VA about 1774,

and married Rebecca Branson in Pittsylvania Co., VA on Feb. 1, 1793. Rebecca was a dau. of Absalom

Branson and Jemima Lorton.

Abraham and Rebecca were the parents of six children:

(1) Jonathan Pruett, b. Dec. 29, 1793 NC

(2) Samuel Pruett, b. 1797 VA

(3) Stephen Pruett, b. 1799 NC

(4) Michael Pruett, b. Nov. 17, 1803 Grainger Co., TN

(5) Jemima Lorton Pruett, b. Dec. 18, 1806 Grainger Co., TN

(6) John Pruett, b. 1815 Grainger Co., TN

On Nov. 25, 1803, Abraham Pruitt bought land in Grainger Co., TN from Thomas King for $150.

Land "between the head waters of Williams Creek & Puncheon Camp Creek, where Pruitt now lives ~

names Copper Ridge". Witnessed by: Lemuel Bonson and Allen Brock; rec. Nov. 1803 (Grainger Deed

BkA,p. 311).

The 1805 Tax List of Grainger Co., TN lists Abraham Pruet. On Sept. 22, 1806, Abraham Prewitt was

bondsman for David Branson and Susannah Bolton in Grainger County.

The 1810 Census of Grainger Co., TN, Capt. Bruntan Peter's Company of Militia lists: Abram Pruewit,

1 male, 388 acres on F. Creek.

We don't know the exact year that Abraham moved to Knox Co., KY, but his son, Jonathan, was in

Knox Co., KY as early as 1816.

The 1820 Census, Knox Co., KY, p. 278, line 22, lists:

Abraham Prewitt 1 m under 10 2 fe under 10

1 m 16-18 1 fe 10-16

2 m 18-26 lfe 16-18

1 m over 45 1 fe over 45

On March 14, 1825, Abraham Pruett bought 200 acres on Lynn Camp Creek, three poplars, Knox Co.,

KY from William Bledsoe in consid. of $1 (Knox Bk C, p. 423). On June 20, 1827, Abraham Pruett sold

the 200 acres on Lynn Camp Creek, at three poplars, to James Moddy in consid. of $200 (Knox Bk C, p.

533).

Abraham Pruett moved to Parke Co., Indiana. The 1830 Census, Parke Co., IN, p. 232 (117), lists:

Abraham Pruett 1 m 15-20 2 fe 10-15

1 m 40-50 1 fe 40-50

Abraham and Rebecca both probably died in Parke Co., Indiana.

The hardships that were endured by the early settlers demanded great physical strength, stamina, and

bravery, but intelligence lessened their toil. They felled trees in double wind rows and burned the brush.

They were then able to clear away the logs with a minimum of effort. The first clearing that was done

was for the house and garden spot. Ox teams were scarce, as were all kinds of tools and implements.

1

Corn, pumpkins, and potatoes were planted as the brush and timber was removed, and turnip seeds

were scattered between the rows of corn. When the fields were properly cleared, flax was raised, with

which the women wove cloth for the summer clothing. When the forest had been cleared of wolves and

wild-cats, sheep could be raised, (early court records indicate that a bounty was paid for wolf hides) The

women then were able to weave or knit woolen clothing. Previously many people had to wear buckskin

clothing. If the buckskin clothing got wet they had to keep moving about until it had dried, else it would

shrink, warp, dry stiff and hard, and the leather would sometimes break instead of bend - not to mention

be very uncomfortable to wear.

All ages, both male and femle, went barefoot in the summer, because ofthe expense and effort involved

in producing shoes. In most cases, moccasins made of deer skin were wom during the winter.

Much ofthe furniture, such as tables, chairs, and benches were made of split logs with peg legs. Beds

were built into the corners ofthe rooms, by poles being placed in the holes bored into the logs ofthe

building to support the outside and ends ofthe beds. Toward the center ofthe room, the beds were held

up by forked stakes. Split logs were placed on the poles to form the beds. On this was laid a "tick" filled

with dried leaves, later the ticks were filled with straw (or corn shucks) as it became available.

All cooking was done in the stone fireplaces, until ovens were built. Floors were made of split logs

(puncheon floors) or ofthe earth. Their windows were made by removing a log from the wall and

placing greased papers or muslin over the opening.

Wild honey served as sugar; deer and bear their meat. The skin ofthe deer was used for clothing. The

bear pelts were used as bed covering. Wild turkey and grouse was their poultry, and the feathers were

used for feather beds and pillows. Wild berries, cherries, plums and grapes gave them fruit in season and

were dried for winter food; also wild crab apples were used to make vinegar. Their tea was made from

raspberry leaves or sassafras roots, and their coffee was made of browned chestnuts. Chestnuts, walnuts

and hickory nuts were collected and saved for winter eating. Their baskets were woven from bullrushes

and wild grape vines, teas, herbs, roots as well as bark from trees and shrubs were gathered and dried,

from which they made medicines. There was a lot of cane, and it was cut and woven into fences to hold

their fattening pigs and poultry, or to fence in their gardens.

Pioneers and their families were self-sufficient. Make-do governed not only their attitude toward tools

and clothing, but their diet and their leisure time, little as that was. It was a hard and primitive life for the

homesteaders. Every time the family moved, many items would have to be left behind, and made again at

their new location.

Bravery was one ofthe most important assets ofthe early settlers, else they could not have stood the

loneliness and the fear of Indians and wild animals.

JONATHAN PRUETT

(1) JONATHAN PRUETT (son of Abraham Pruett and Rebecca Branson) was born in North Carolina on

Dec. 29, 1793, and married Elizabeth Branson on Feb. 4, 1819. Elizabeth was born in North Carolina on

Jan. 29, 1798 to Hezekiah Branson and Agnes Pready.

Jonathan and Elizabeth had eleven children:

(11) Martha Ann Pruett, b. April 11, 1821 Knox Co., KY

(12) Barthena Pruett, b. Nov. 3, 1823 Knox Co., KY*

(13) Mahala Pruett, b. Sept. 21, 1825 Knox Co., KY

(14) Sarah "Sally" Pruett, b. 1827 Knox Co., KY

(15) James W. Pruett, b. March 15, 1828 Knox Co., KY

(16) Marshall Noah Pruett, b. Sept. 19, 1829 Knox Co., KY

(17) Abraham Pruett, b. 1831 Parke Co., IN

(18) Jonathan Pruett, Jr., b. June 6, 1833 Parke Co., IN

(19) Susan Pruett, b. Oct. 18, 1835 Parke Co., IN

(1(10) Eliza Jane Pruett, b. Oct. 27, 1837 Parke Co., IN; m. Benjamin M. Michael (1841-1927) in Parke

Co., IN on Sept. 6, 1863 (Bk 3, p. 493)*

(1(11) Jemima Pruett, b. July 1, 1843 Parke Co., IN; m. Harry Troup in Newton Co., IN on March 28,

1864(BklA,p. 62)*

On Aug. 7, 1816, Jonathan Pruett of Knox Co., KY bought 100 acres on Middle Fork of Richland

Creek, Knox Co., KY, from Abraham Booker of Cocke Co., TN in consid. of $158. Rec. Sept. 11,1816

(KnoxBkB, p. 451).

The 1820 Census, Clay Co., KY, p. 112, line 5 lists:

Johnathan Prewitt 1 m 18-26 1 fe 16-26

On Oct. 13, 1824, Jonathan Pruitt of Knox Co., KY sold his 100 acres on Middle Fork of Richland

Creek to Elisha Trosper for $400. A white Oak and two dogwoods mentioned (Knox Bk C, p. 393).

On March 14, 1825, Jonathan Prewet bought 100 acres on Lynn Camp Creek, a white oak and a beech

on Bledsoe's line mentioned, from Jesse Moore in consid. of $50 (Knox Bk C, p. 421).

Jonathan moved to Parke Co., Indiana about 1830. The 1830 Census, Parke Co., IN, p. 232 (117)

lists:

Jonathan Pruett 2 m under 5 1 fe under 5

lm 30-40 3fe5-10

1 fe 30-40

On Sept. 13, 1834, Jonathan Pruett bought 40 acres of land in 33-15-6, Union Twp., Parke Co., IN

from Philip Huffman for $130. Rec. Jan. 5, 1835 (Parke Bk 2, p. 61). On March 25, 1837, Jonathan

Pruett bought another 40 acres in Union Twp., Parke Co., IN from P. Huffman for $130 (Parke Bk 3, p.

359).

On July 19, 1840, Jonathan Pruett and Elizabeth sold their 80 acres in Union Twp., Parke Co., IN to

Samuel Marrs for $600 (Parke Bk 6, p. 7). On the same day, Jonathan Pruett bought 40 acres in 33-15-

6, Union Twp., Parke Co., IN from Philip Huffman. Rec. July 20, 1840 (Parke Bk 6, p. 7

On March 23, 1842, Jonathan Pruett bought land in 9-14-6, Jackson Twp., Parke Co., IN from Stephen

Pruett and Naomy for $500 (Parke Bk 7, p. 342).

On May 12, 1849, Jonathan Pruett and Elizabeth sold 40 acres, 40 acres, and 30 acres in Jackson Twp.,

Parke Co., IN to Jacob Overpeck for $800 (Parke Bk 11, p. 236).

The 1850 Census, Parke Co., IN, Jackson Twp., p. 324, no. 87, Aug. 13, 1850, lists:

•

Johnathan Pruett 57 NC farmer

Ehzabeth 53 NC

Martha 23 KY

James 22 KY farmer

Marshall 20 KY farmer

Abraham 19 IN farmer

Jonathan 17 IN farmer

Susan 14 IN

Eliza 12 IN

Jemima 8 EN

Jane Overspeck 24 KY

Jonathan died in Parke Co., IN on Feb. 18, 1862, and Elizabeth died there on Dec. 4, 1863.

(11) MARTHA ANN PRUETT (dau. of Jonathan Pruett and Elizabeth Branson) was born in Knox Co.,

KY on April 11, 1821, and married William Randolph DeWeese in Parke Co., IN on April 28, 1842 (Bk

1, p. 177). William was born in Washington Co., IN on April 10, 1821 to Evan DeWeese and Mary

Smith.

Wilham and Martha were the parents of seven children:

(111) Barthena DeWeese, b. Nov. 29, 1843 KY

(112) Thomas Randolph DeWeese, b. Feb. 2, 1846 Parke Co., IN, m. Acenith Tebitha Jones on Jan.

29, 1873; and died at Missouri Valley, IA on Feb. 22, 1925*

(113) Elizabeth Jane DeWeese, b. Aug. 24, 1848 Parke Co., IN; m. William Raymond Sherrill on Jan.

6, 1867; and died at Harrison, NE on Feb. 19, 1894*

(114) Frances Sophia DeWeese, b. Jan. 19, 1851 Parke Co., IN

(115) Emmaline Catherine "Emily" DeWeese, b. March 2, 1853 Newton Co., IN, died in Newton Co.,

IN on Nov. 23, 1853*

(116) Cynthia Ann DeWeese, b. June 6, 1856 Newton Co., IN; m. James K. McGarren; and died in

Oct. 1889*

(117) William DeWeese, Jr., b. Feb. 8, 1859 Newton Co., IN

They were recorded on the 1850 Census of Parke Co., IN, and the 1860 Census of Newton Co.,

Indiana. Martha died in Parke Co., IN on Feb. 17, 1868, and William died there on April 1, 1868

