Ledger Page 39

 -145-

 Hugh Kirkpatrick this day came with two Negro women Edah and Elsaiy and it is agreed between the parties that the said Negroes shall serve their said Master ninety and nine years each upon which they Indentured themselves and the said Kirkpatrick entered into and executed Bond with Roland Shepherd his security in the sum of one thousand Dollars conditioned as the Law directs. December 18th 1817.

 Isaac Hill of Okaw Township came with his Negro man Peter, and it is agreed between the parties, that the said Negro Man Peter should serve the said Hill as a faithful servant for the space of ten years upon which the said Peter Indentured himself and the said Hill Entered into and Executed Bond with John Laughton his security in the sum of five hundred Dollars conditioned as the Law Directs & dated this 21st day of February 1818.

 -147-

 OFFICERS QUALIFIED

	Date
	Name
	To what office appointed

	
	
	

	February 28, 1817
	Isaac Price
	Justice of the peace

	May 12
	Paul Beck
	Captain

	“ “
	Samuel Davidson
	Ensign

	June 2nd
	Thomas Kirkpatrick
	Judge of the County Court

	“ “
	John Powers
	“ “ “ “ “

	“ “
	Martin Jones
	“ “ “ “ “

	June 14
	John Laughton
	Captain

	“ “
	John Hopton
	Lieutenant

	“ “
	John Whitley, Jun.
	Ensign

	September 17, 1818
	Levi Casey
	Justice of the peace

	February 3
	Martin Jones
	Justice of the peace

	March 16th
	Thomas Kirkpatrick
	Justice of the peace

	September 9
	William Gracey
	Justice of the peace

	September 12th
	John A. Wakefield
	Justice of the peace

	“ 17th

	Frances Brown
	Justice of the Peace

Officers Qualified by Authority of the Legislature of the State of Illinois

1819

	April 13th
	Asahel Enloe
	Justice of the peace

	“ “
	Robert G. White
	“ “ “ “

	April 19th
	John A. Wakefield
	“ “ “ “

	“ “
	Jeremiah Evans
	“ “ “ “

	“ “
	William M. Crisp
	“ “ “ “

	“ “
	John Powers
	“ “ “ “

	“ “
	Francis Brown
	“ “ “ “

	“ “
	William Pursley
	“ “ “ “

	“ “
	Samuel Houston
	Sheriff

 -148-

 State Officers Qualified

	July 5th 1819
	John Powers)
	

	
	Charles Johnston)
	County Commissioners

	
	John Leeper)
	

	
	Francis Travis
	Treasurer

	
	Thomas Helms
	Clerk

	
	Samuel Hill
	Constable

	
	James Wilson
	 “

	Sept. 7th
	Rufus Inman
	 “

	July 5th
	Thomas Allison
	 “

Ledger Page 40

 -150-

Record of Marriages solemnized in Bond County

	Men’s Names
	Women’s Names
	By whom Married
	When Married
	By what Authority

	Gideon Robinson
	Rachel Johnston
	Daniel Converse J.P.
	Sep 2 1817
	License

	Solomon Frances
	Milly Roberts
	Daniel Converse J.P.
	Nov 19 1817
	License

	Joseph Lindley
	Nancy Hix
	John Kirkpatrick
	June 19 1817
	License

	Benajah S. Clark
	Betsy Craig
	 “ “
	August 29th
	License

	John Sinnet
	Rhoda Hanon
	Martin Jones
	April 30 1818
	License

	Nicholas Lockerman
	Elizabeth Whitaker
	James Street
	July 2nd 1818
	License

	Right Little
	Elizabeth Bordgeman
	Martin Jones
	August 6th 1818
	License

	Joseph Woodyer
	Betsey Eastess
	Francis Traverse
	July 9th 1818
	License

	Royal Potter
	Wd. Polly Cox
	 “ “
	July 30th 1818
	License

	Daniel Matthews
	Katherine Eastess
	 “ “
	August 1st 1818
	License

	Nicholas Lockerman
	Elizabeth Whitaker
	James Street
	July 2nd 1818
	License (2nd entry)

	David McCoy
	Mary Kirkpatrick
	 “ “
	Dec. 31, 1818
	License

	Isaac Stearns
	Mary Wakefield
	John Powers
	Dec. 8, 1818
	Advertise

	Edwin Harris
	Peggy Gracey
	Green P. Price (minister)
	March 19, 1819
	

	Samuel Little
	Sarah Nichols
	John A. Wakefield
	April 2, 1819
	

	Randolph Whitley

	Judy Duncan
	 “ “
	March 25, 1819
	

	John Short
	Eleanor McCord
	Asahel Enloe
	Aug 25
	License

	William Young
	Mary M. Sugg
	Thos. Helms
	Oct. 10
	License

	Frederick Philps
	Delila Little
	Francis Brown
	March 2
	Advertise

	Isham Jackson
	Polly Tursley
	Francis Brown
	Jan. 20
	Advertise

	Robert Cole
	Rhoda Ashes
	Hubbard Short
	March 3, 1820
	Advertise

	Philip Luster
	Francis Haley
	F. Brown
	March 20, 1820
	Advertise

	James Beal
	Elenor Haley
	F. Brown
	March 24, 1820
	Advertise

	Simeon Landen
	Frankey Revis
	N. Robins
	Feb. 10, 1820
	

	Hiram Beck
	Elizabeth Blair
	Hubbard Short
	May 26th 1820
	License

	Samuel Powers
	Sususie (?) Price
	Hubbard Short
	Sep. 3d 1820
	License

	Jonathon J. King
	Abigale Gregory
	Hubbard Short
	Sep. 3d 1820
	License

	Thomas Wafer
	Betsey Laughlin
	Hubbard Short
	Nov. 30th 1820
	License

 -151-

Marriage Licenses Granted in Bond County

	Date
	Gentleman’s Name
	Ladies name to whom granted

	March 6th 1817
	Mr. Moses Gage
	Miss Milly Roberts

	June 16th
	Mr. Joseph Linley
	Miss Nancy Hix

	August 29
	Gideon Robinson
	Widow, Rachel Johnston

	September 6th
	Benajah S. Clark
	Miss Betsy Craig

	Nov. 18th
	Solomon Francis
	Miss Milly Roberts

	November 19th 1818
	Samuel Hunter
	Miss Esther Powers

	January 16th
	Herckiah Archer
	Miss Mary Black

	February 16th
	Allen Comer
	Zillah Johnston

	February 28th
	Andrew Roberts
	Sally Bowland

	February 1st
	William Green
	Matilda Green

	April 30th
	John Sinnet
	Rhoda Hanan

	March 18th
	William Lindley
	Jane Moody

	March 31st
	Matthew Means
	Widow, Nancy Lankston

	May 30th
	Joseph Lorton
	Lucindy Bolin

	July 1st
	Nicholas Lockerman
	Elizabeth Whitaker

	July 6th
	Joseph Woodyer
	Betsey Eastess

	August 5th 1818
	Right Little
	Elizabeth Bridgeman

	July 18th
	Royal Potter
	Polly Cox

	July 31st
	Daniel Matthews
	Katherine Eastess

	Dec. 18
	Edwin Harris
	Peggy Gracy

	“ 23
	James Finny
	Sally Grissum

	“ 24
	David McCoy
	Mry Kirkpatrick

	Jan. 23, 1819
	John Reavis, Jun.
	Mahala Beck

	Feb. 13
	Isaac Reed
	Sally Bilyeu

	April 1st
	Thomas Hill
	Nancy Nivil

	March 12th
	Wiley B. Rinshaaw
	Martha Nesbit

	April 27
	Edwin A. Mears
	Sally McCord

	May 4th
	Joseph Harness
	Nancy Worley

	Sep. 4th
	John Troutman
	Elizabeth Finley

	Aug. 25
	John Short
	Elenor McCord

	May 12
	G?mond Turstaff
	Betsey Baugh

	Oct. 7
	William Young
	Mary A. Sugg

	April 15, 1820
	Benj. Johnson
	Rebecca Plant

 -152-

Marriage Licenses Granted in Bond County

	Date
	Gentlemen’s Names
	Ladies Names to whom Granted

	August 7, 1820
	Thomas Radfield
	Tempy Hill

	August 23,
	Samuel Powers
	Luxreay Price

	“ 31st
	Jonathan J. King
	Abigail Gregory

	Sept. 19
	Eli J. Harris
	Martha Orr

	“ 30 th
	James H. Kirkpatrick
	Nancy Wafner

	October 25
	Samuel G. Morse
	Polly White

	November 5th
	James Robinson
	Rebeckah Nelson

	“ 8th
	John Estabrook
	Nancy White

	“ 9th
	Zachariah Clary
	Polly Clary

	“ 14th
	John H. Kirkpatrick
	Polly Robins

	“ 29th
	Jesse H. Alexander
	Nancy Plant

	“ “
	Thomas Wafer
	Betsey Laughlin

Continued on the following page

Ledger Page 41
Ledger Page -152-

Marriage Licenses continued from the preceeding page

	Dec. 31st
	Frederick Hollmann
	Martha Thompson

	January 3rd 1821
	William B. Powers
	Lydia Hunt

	January 23
	Henry Hill, Jr.,
	Mary L. Prater

	“ 27th
	Israel F. Outhouse
	Phebe Orr

 --153

 STOCK MARKS & BRANDS

	Date
	Owner’s Name
	Marks on Right Ear
	Marks on Left Ear
	Brands

	April 26, 1817
	Job. Hix
	Cross
	Slit
	

	26th
	Edward Davids
	Cross & underbit
	Split
	

	May 8th
	Samuel G. Morse
	Cross & Split (altered from Cross)
	Cross (altered from half Cross)
	

	May 12
	Samuel Lee,Sr.
	Swallow fork
	Swallow fork under & upper bit
	

	“ “
	Samuel Lee,Jr.
	Swallow fork under & upper bit
	Swallow fork
	

	May 24th
	Fields Pruitt
	Half Cross upper side & under bit
	Half Cross upper side & under bit
	FP

	“ “
	Sam Lee Sen, & D.Converse
	
	Cross & under bit
	

	June 2
	Charles Reavis
	Cross & two Splits
	Under bit
	R

	“ “
	John Whitley, Sr.
	Cross & hole
	Swallow Fork under bit
	

	“ “
	Mills Whitley
	Cross
	Swallow Fork under bit
	

	“ “
	John Hopton
	Cross under & upper bit
	Swallow Fork
	

	“ “
	William M. Crisp
	Swallow Fork
	Cross
	

	“ “
	John Lauton
	
	Cross
	

	“ “
	John Whitley, Sr.
	Cross & hole
	Swallow fork
	

	“ “
	Paul Beck
	
	Cross & Split
	

	“ “
	Thomas Kirkpatrick
	Cross & 1 Split
	Cross & 1 Split
	

	“ “
	Martin Jones, Esq.
	Swallow fork
	Under bit and hole
	J

	June 23
	Solomon Pruitt
	Smoth Cross
	Split
	

	“ “
	Edward Reavis
	Smoth Cross & under nick
	Split
	

	“ “
	John Linley
	Swallow fork
	Swallow Fork
	

	“ “
	Samuel Davidson
	Under Bit
	Cross & Split
	

	“ “
	James Bowles
	Swallow fork
	Hole
	

	“ “
	Isaac Price, Esq.
	Tender Bit
	Cross
	

	“ 28
	Hiram Beck
	Swallow fork
	Half Cross
	

	“ 30th
	William Roberts
	Upper Bit
	Smoth Cross
	

	“ “
	Charles Stue
	Under Bit & S. Fork
	Smoth Cross
	

	July 17th
	Francis Kirkpatrick
	Cross & under bit
	Cross & under bit
	

	“ “
	Robert Diamond
	Cross
	Cross & under bit
	

	“ “
	Elyah Eastess
	S.Fork & under bit
	Under bit
	

	October 3rd
	Bonham Harlin
	Under bit
	Half Cross
	

	“ 7
	John Houstin
	Cross & under bit
	Swallow fork & under bit
	

	October 29th
	Wyatt Stubblefield
	Cross & under bit
	Swallow fork
	

	“ “
	Isham Reavis
	S. fork
	Slit & under bit
	

	“ “
	Roland Shepherd
	Upper Slosse
	Under Sosse
	

	Nov. 19th
	Robert Galipie
	Under half Cross
	Under ½ Coss
	

 -154-

 Stock Marks & Brands continued

	Nov. 18, 1817
	James M. Galispie
	Upper half Cross
	Upper half Cross
	

	“ “
	John Spellers
	Cross & Cross Slitt
	Swallow fork
	Cattle marks opposite ears

	“ “
	William Harts
	Cross & 2 Splits
	Split
	

	Dec 13
	Robert Baker
	Split
	Cross & Split
	

	“ 22
	Guy Beck
	Swallow fork
	
	

	Dec.
	Benjamin James
	Swallow fork & under bit
	
	

	Jan 15, 1818
	William Downing
	Under Slosse
	Under Slosse
	WD

	“ 29,
	Thomas Whites
	Cross & hole
	Cross & hole
	

	Feb 2nd
	William Burgess
	Smooth Cross
	Half Cross underside
	

	“ “
	Anderson Riley
	Cross
	Swallow fork
	

	“ “
	Solomon Reavis
	Cross & under bit
	
	

	“ “
	William Pursley
	Slit & under bit
	Swallow fork
	P

	“ “
	Thomas Tinley
	Under bit
	Slit
	T

	“ “
	Samuel Little
	
	Cross & 2 Sits
	L

	“ “
	Samuel Lindly
	Cross & Slit
	Swallow fork
	

	“ “
	John Haugh
	Swallow fork & under bit
	Swallow fork & under bit
	

	March 14
	
	
	
	

	1818
	Samuel Hunter
	Cross bit & upper bit
	Half Cross
	

	“
	Charles Johnston
	Cross
	Upper half Cross
	

	“
	James Street
	Cross & under Slit
	Under bit & Slit
	

	“
	George Lampkins
	Half Cross
	Swallow fork
	

	March 16,
	John Leeper
	Split
	Cross
	

	April 8th
	James Jones
	Slit
	Swallow fork
	

	April 25th
	Isaac Jones
	Swallow fork
	Slit under fork & under half Cross
	

	April 27th
	William Little
	Cross
	Slit
	

	May 30th
	Isaac Hill
	Cross & half moon
	Swallow fork & nick
	

	July 10th
	Samuel Houston
	Cross
	Swallow fork
	

	“ “
	John Williams
	Under bit
	Half cross upper side
	

	Sept.26th
	John A. Wakefield
	Cross & Slit
	Under half coss
	

	Nov. 2
	Andrew Roberts
	Half cross underside
	Upper bit
	

	“ “
	William Volentine
	
	Cross
	

	“ “
	Hardy Volentine
	Half Cross underside & front of clipped off
	Cross
	

	“ “
	Charles Johnston
	Smoth Cross
	Half Cross upper side

	

Ledger Page 43

 -157-

Stock Marks and Brands continued

	Year
	Owner’s Names
	Right Ear
	Left Ear
	Brands

	Jany 18, 1822
	Williamson Plant Sen.
	Cross
	Swallow Fork
	

	 “ “
	 “ “ Jun.
	Swallow Fork
	Cross
	

	 “ “
	Ransom Gear
	Cross & Slit
	Cross
	

	 “ “
	Jesse H. Alexander
	Swallow Fork
	Upper bit
	

	 “ “
	John C. Vance
	Smooth Cross
	Smooth Cross
	

	Feby 22,
	El R. Wheelock
	Swallow fork
	Cross & half cross
	

	“ “
	Joseph Harness
	2 slits & under bit
	
	

	 “ “
	Joshua Barker
	½ cross under side
	Cross hole & under bit
	

	 “ “
	Hubbard Short
	
	Cross & split
	

	 “ “
	Saml Smith
	Smooth cross
	Half cross & under side
	

	April 4
	Seth Shipman
	Cross & slit
	Cross
	

	 “ “
	Anderson Hill
	split
	Cross & split
	

	 “ 8
	Philip Sarey
	Under bit
	Swallow fork
	

	 “ “
	Jouraan Barker
	Half cross upper side
	Cross
	

	 “ “
	Patrick Coil
	Smooth cross
	Swallow fork
	

	Nov. 11, 1822
	John Smith
	
	Swallow fork
	

	
	Anderson Chandler
	Cross & two slits
	Under bit both ears
	

	
	Andrew Green
	Sswallow fork in Each ear
	
	

	(?)ay 8th
	
	
	
	

	1823
	Stephen Turner
	Cross & two slits
	One slit
	

	July 7th
	Thomas Inman
	Cross
	
	

	
	Joseph Haure
	Swallow fork
	Upper slope
	

 -158-

Marks and Brands (continued)

	1825
	Owner’s names
	Right Ear
	Left Ear
	Brands

	Febry 23
	John Sterling
	Swallow fork
	Swallow fork
	

	June 9, 1825
	Thomas S. Waddle
	Swallow f.
	Swallow fork
	

	October 3 1825
	Evan Henton
	Underlease? Off the underside of the ear
	Swallow fork
	

	August 15, 1826
	Issac Reed
	Swallow Fork
	Cross & slit
	

	Sept. 18, 1826
	Jonathan Berry
	underbit
	Underbit
	

	Date of Records
	Owners Names
	Marks on the Right Ear
	Marks on the Left Ear
	Brands

	March 5th 1830
	William T. Walker
	
	Smooth Cross
	

	April 6th 1830
	Alfred Allen
	Marks hs hogs,
	sheep as follows
	(To wit) a slit in

	The left ear;his
	Cattle by cutting
	The slice on the
	Underside of the
	Neck about 4

	inches.Commonly
	Called Cutting the
	Duly. Recorded
	this 6th Apr 1830
	James E.Rankin,

	C.L.(?K.) Protemp
	
	
	
	

	April 7th 1830
	James Davis
	Swallow Fok
	Under sloose
	

	Dec.5, 1832
	Saml Denny
	
	Cross and Underbit
	

	Dec. 5, 1832
	R.W. Denny
	
	Cross and Upper bit
	

 -159-

 A description of the form of the bridge to be built over Shoal Creek on the St. Louis

Road at or near baker’s ford.

 Two mud sills, 30 feet in lenth one foot square to be laid in the following manner viz. one sill at the nigh bank of said creek & one in the Center of said Creek, and the other at the west bank of the Creek.

 4 Posts one foot square, a sufficient length to raise the flooring above high water mark 2 cap Sills 12 inches by 14 inches thick 16 feet long. 3 standing braces a Suffinient lenth to raise the work above high water Mark, and 6 hanging braces in proportion to the Same.

 A sufficient number of bents from the bank to the high water mark to be a foot square. Three Sleepers extending the Suffincient length of the bridge to be 12 inches by 14 inches thick.To be floored over with puncheons to be two inches and one half thick where the lie on the sills and to be pind down on the sills by a pin one inch and one quarter in diameter. 2 King posts 11 feet above the flooring with cap sills on the King posts, braced from the king posts to the cap sills.

 2 Spring sills 18 feet long 10 inches by 12 inches thick, the king posts let into those sills with a tenant of 12 inches thick, the king posts let into sills with a tenant of 12 inches by 3 inches 2 braces to each king post 4 by 6 inches extending from the king posts to the Sills.

 The timber of which this bridge is to built of is to be white oak, over Oak, or post Oak, or any or all of this timber may be used.

 End of Section One

p 108

-4-

 Ordered that William Downing, Richard Bentley and Benjamin Johnson be appointed Judges of General and Special Elections and that the(y) hold said Election at the Court House in Greenville.

 Ordered that James E. Woolard, Alexander Elam, and John Buchanan be appointed Judges of General and Special Elections and that they hold said Election at thein the Courthouse in Greenville.

 No 293 * (Error in numbers of same numbers) $7.50 Issued and Paid. John Russel rec'd a Certificate for seven dollars and fifty cents for five days services as County Commissioner of this Court up to this date.

 No 294 $3.00 Issued and Paid Robert W. Denny, Received a Certificate for three dollars for two days Services as County Commissioner up to this date.

 No 295 $3.00 Issued and Paid. Henry Williams received a Cerficate

 for three dollars for two days services as COunty Commissioner in full up to this date.

 No. 296 $1.50 Issued and Paid. Ordered that Willard Twiss be allowed one dollar and fifty cents for one Record book furnished the COunty.

 No. 297 $3.00 Issued and Paid. Ordered that Willard Twiss be allowed three dollars fro two days services as Clerk of this Court up to this date.

 -4-

 Ordered that James Gilmore be appointed to Contract with James Davis to make a stray pen for forty feet square on the site of the old pound for which said Gilmore is authorized to account with said Davis in a fine assessed agains(t) him in the Circuit Court.

 Ordered that Court adjourn until Court is in Course. Henry Williams, John Russel (and) R.W. Denny.

 At a Call Court begun and held in the Town of Greenvciller on Saturday the 21 day of July 1832. Present John Russel, R.W. Denny & Henry Williams, Commissioners

 No298 $1.00 Issued and Paid. Ordered that James McGahey be allowed one dollar for removing property out of Court House.

 No. 299 $1.00 Issuued and Paid. Ordered that J. B. Rutherford be allowed One dollar for removing property out off the Court House.

 No. 300 $1.00 Issued and Paid. Ordered that Ebin Twiss be allowed One Dollar for removing property out off the Court House.

 -5-

 No 301 $1.00 Issued and Paid. Ordered that James Gilmore be allowed One Dollar for Removing Property out off the Court HOuse.

 No 302 $1.00 Issued and Paid. Ordered that William Twiss be allowed One Dollar for Removing Property out off the Court HOuse.

 Ordered that Andrew Findley have a license to Retail wears, Goods and merchandize in Bond County for the term of one year from the 21th day of July on producing the TreasuryRect. for five dollars.

 Ordered that James Gilmore be appointed to remove all the public property in and belonging to the Court House and Clerk's Offices and Secure the Same in the House which is in the Care of J. B. Rutherford which stands northeast of the Court House.

 Ordered that the Court adjourn until Court is in Course. John Russel, Robert W. Denny, Henry Williams.

 -5-

 At a County Commissioners Court held in Greenville on Monday the third day of September 1832 John McAdams,& A.C. Mackay produced Certificates of their Election to the office of County Commissioners for Said County and Severally took the Oaths required by law as such before James Durley a Justice of the Peace in and for said County. Present John McAdams (and) A.C. Mackay, Commissioners.

 The Court proceeded to Select Grand and petit Jurors for the next October Circuit Court The following is the Grand Jury (to wit).

1 Jesse McAdams, 2 William F. Sugg, 3 Olicer McCaslin, 4 John Hunter, 5 James Downing, 6 W.B. Murry, 7 Samuel WHite, 8 David Berry, 9 Ebin Twiss, 10 Elisha Smith, 11 David Ormsbey, 12 George Donnell, Jr., 13 Russel B. Nicholass, 14 Robert McCleland, 15 Lemuel Lamaster, 16 Benat

Sgraves, 17 Duncan Johnson, 18 Nathaniel Douglass, 19 Samuel Dickson, 20 Isaac W. Robinson, 21 William Voluntine, 22 James Holbrooksm 23 Elisha Guin.

 -6-

 The following is a list of the petit Jury (towit) 1. John Goodson, 2 William Blizzard, 3 Samuel Stallard, 4 Joseph Myers, 5 William Clouse, 6 Balaam Metcalf, 7 John Edwards, 8 Wilson Brown, 9 Mathew Henry, 10 William Rice, 11 Lewis Kerr, 12 JAMES Little, 13 Calvert Roberts, 14 Esham Revis, 15 Jourdan Murry, 16 Jesse Shoemake, 17 Calvin C. Nelson, 18 Robert G. White, 19 James McGahey, 20 Joseph Moore,

 21 James Alexander, 22 John Cruthis, 23 Thomas Price, 24 Ransom Gaer.

 -6-

 Ordered that the Sheriff have a credit of $1.20 cents for the amount improperly charged to Joseph Scritchfield and that Joseph Scritchfield be exempt from paying the tax.

 No. 303 $.075 Issed and Paid. Ordered that William Downing be allowed Seventy five Cents for Serving as Judge of General Election in August 1832.

 No. 304 $0.75 Ordered that Benjamin Johnson be allowed Seventy Five cents for Serving as Judge of General Election in August 1832.

 No. 305 Allen Comer be allowed Seventy Five cents for Serving as Judge of General Election in August 1832.

 No. 306 $0.75 Paid Ordered that Alexander Elam be allowed Seventy Five cents for Serving as Judge of General Election in August 1832.

 No. 307 $0.75 Issued and Paid. Ordered that J. B. Woolard be allowed Seventy Five cents for Serving as Judge of General Election in August 1832.

 -6-

 No. 308 $0.75 Issued and Paid. Ordered that John Edwards be allowed Seventy Five cents for Serving as Judge of General Election in August 1832.

 No. 309 $0.75 Issued and Paid. Ordered that James Bradford be allowed Seventy Five cents for Serving as Judge of General Election in August 1832.

 No. 310 $0.75 Issued and Paid. Ordered that Russel B. Nicholass be allowed Seventy Five cents for Serving as Judge of General Election in August 1832.

 No. 311 $0.75 Issued and Paid. Ordered that Thomas Morgan be allowed Seventy Five cents for Serving as Judge of General Election in August 1832.

 No. 312 $0.75 Issued and Paid. Ordered that James W. Berry be allowed Seventy Five cents for Serving as Judge of General Election in August 1832.

 No. 313 $0.75 Issued and Paid. Ordered that Benjamin F. Berry be allowed Twelve Dollars in State Cases as Clerk of Bond Circuit Court in full up to this date.

 Daniel Fergurson and John H. Black who were (sic) appointed at June term to view a road from Birges Store to Shoal Creek near Stouts mill made the following report, we the viewers are of te opinion that said road as laid out by them is a road of public utility we have located it on the present private road between said places.

 Ordered that the Court adjourn until 9: O'Clock tomorrow morning.

 -7-

 No. 314 $2.00 No 315 $1.00 No 316 $1.00 All Issued and Paid. Ordered that James Gilmore, Dep. Sheriff for L. H. Robinson be allowed $2.00 for two days attendance as sheriff on last June term and One dollar for one days service at intermediate court held in July 21th 1832 and one dollar for one days attendance aon this Court.

 No. 317 $5.00 Issued and Paid. Ordered that James Gilmore, Dep. Sheriff be allowed five dollars for all Exofficio Services in full up to this time.

 No. 318 $5.00 Issued and Paid. Ordered that James Gilmore be allowed five dollars for all the public property and Clerks Offices out of the Court House.

 No 319 $22.00 Issued and Paid. Ordered that JOhn Gilmore be allowed twenty two dollars for taking in the list of taxable property for the year 1832.

 James Gilmore, Dep. Sheriff for L.H. Robinson of Bond County personally appeared before and produced the treasurer's receipt for $36.75 it being part of the tax for the year 1831.

 Ordered that William Davis be Licensed to keep a Public In(n) or a Tavern in the town of Greenville for the term of one year and that he pay the sum of Five Dollars into the County Treasurey. The following are the rates (to wit):

 Breckfast, dinner or supper 25 centys

 Bedding pr night...........................12 1/2

 Horse Feed.................................12 1/2

 Horse per night............................50

 Brandy, wine or Rum pr half pt.............25

 Gin, wine or rum pr half pint..............18 3/4

 Whiskey, wine or rum per half pint........12 1/2

 -7-

 Ordered that William Davis be licensed to keep a retail Store in the town of Greenville to retail wares, Goods and Merchandize for the Term of one year on producing the Treasurer's Receipt for Five dollars.

 Ordered that Court adjourn until the tenth Instant at 9 O'Clock. John McAdams (and) A.C. Mackay.

 Special Term September 10th, 1832.

 Court met persuant to adjournment, present R. W. Denny, A.C. Mackay & John McAdams, Commissioners.

 Ledger Page 50
-21-

 On Motion of Joshua Barker who present his Bond as Constable with Henry File his security which Bond is approved of by the Court and Ordered to be filed.

 Ordered that the resignation of John Russell, Esqr., be filed with this Court as Surveyor of Bond County.

 Henny Williams, Esqr., this day paid over to the Court three dollars the amount of fines by him collected.

 No.35 Ordered that Leonard Goss be allowed four dollars for Ballot Box & one days service as Judge of the Election. (Note in the Margin: delivered to E. Blacker, by order"")

 Ordered that the Recorder be and is hereby paid $2.50 for Recording Deed and Town Plat.

 Ordered that Frederick Ricobs be allowed $3.00 for three days attendance on the Circuit Court at June term 1824.

 Agreeably to an Order of the last term of this Court appointing vickers to view and mark a Road from the neighborhood of Robert McCords to Intersect Allensroad at County line, John Margraved and George Denny this day reported said road of public utility, It is therefore Ordered that said road be and is hereby established.

 -22-

 September term 1824

 Ordered that Thomas Inman, Robert Hufman, and William Dunn be and is hereby appointed vieweres to view and mark out a road the nearest and best way commencing at the Fayette County line where the road leading from Vandalia to Belville (sic) crosses the county line from thence to Powers Mill on Shoal Creek from thencethe neares and best way to hte County line on a direction to Belvill (sic) and report to the next term of this Court.

 Ordered that court adjourn until 9:OClock tomorrow

 Robert McCord

-23-

Ordered that the following persons be appointed to serve on the traverse Jury

to wit: James Deny 1, Ezckeal Enloe 2, Elias Blundall 3, John Prukett, Jr 4,

John Lee 5, Anderson Hill 6, John Moregroves 7, John McGahey 8, Samuel White 9

 (tarner) James B. Rutherford 10, James Davis 11,*Thomas S. Waddle 12, Wiatt Stubblefield 13, Christian B. Blockburger 14, James Little Jr.15, Peter Hubbard 16, Joseph Stoker 17, WIlliam M. Stewart 18, Hugh Robinson 19, John WHite Jr., 20, William Spratt 21, Robart Stuart 27, Jonathan Berry 23, Duncan Johnson 24.

Ordered that the following (sic) hands be alloted to work on the Sangamon Road in addition to a former order Commencing at the Public Square in Greenville as far as a point of timber near Joseph Paistley's to wit McHenry Johnson, Thomas White (Hatter), Daniel Ferguson, Cyrus Birge, Ansell Birge, Doctor Symmons, George Davidson, Vance L. Davidson.

-24-

Ordered that William Stuart be appointed Over seer of the Road Leading from Eissu Morgraves to Buc Bukworths with the following allotment of lands, to wit, John Denny, Mosey T. Camp, George Denny, Felix Morgraves, John Morgraves, Samuel D. Lofland, Thomas Wafer, John Pool, William Wafer, Alexander McKinney, Eli McKinney, Ambrose White, James White, Henry Sears, Hallaway Prater, Samuel Prater, and Bruce Pration.

Ordered that Buc Buckworth be appointed Supervisor of the Road leading from the farm of said Buckworth to Intersect Allens road at the Fayette County Line with the following allotments of hands, to wit: James Little, Jr., William Little, Absalom C. Watkins, C.B. Blockburger, Scrvincer, Curtis Scrvincer, Jerrimiah Freeman, Thomas C. Gilham, John N. Gilham, Daniel Moore, Philip Moore, Jr., Sectun Hasting, WIlliam Hastings, Hugh Watson, William P. Watson, John Sterling, WIlliam Sprat, William Hunter, Alecxander Stuart.

Ordered that John White be appointed Supervisor of the Road Leading from Robert McCord's to Jesse Moregraves

 with the following allotment of hands, to wit, Including John Coyl, John Alexander, Elihu McCord, Joseph Moore, Edwin M. Moore, Robert McCord, James B. McCord, William Findley.

 -25-

Continued from page 24.

Andrew Findley, James Denny, Alexander Denny, Robert W. Denny, Robert Baily, James Wafer, John Elder, Josiah Alexander, David Sackett, Ephraim Rosslin.

Ordered that Robert Hufman be appointed Supervisor of the Road Commencing at the Public Square in Greenville, to William Dawning following the old road from Greenville to Carlysle, with the following of hands to wit, Samuel Houston, Michael Dodd, John Russell, William McAdams, James Blizzard, William Blizzard, John Hunt, Charles W. Hunt, Hubbard Short, Bonham Harland, Samuel G. Morse, Nathaniel Hanning, Thomas P. Aikens, Dawning Bau, John Baugh.

missing pages

Ledger Page 52
 -29-

Ordered that Cyrus Birge be licensed & permitted to retail spiritous liquors in the Town of Greenville for one year from this date he paying the sum of five dollars.

Ordered that Court adjourn untill COurt in Course.

 Asahel Enloe

 -30-

December 14th, 1824

 At a special COurt held this day for the COunty of Bond. Present Robert McCord, Ransom Gear and Asahel Enloe.

 And took into consideration the vacancy of the Clerks Office for said Court and appointed Asl. Enloe to act as Clerk Protem until the first Monday in February next.

 Robert McCord

 Ransom Gaer

 Asahel Enloe

 At a Special Court held for Bond COunty on the 7th Day of February 1825. Present the Honorable Robert McCord, Ransom Gaer, Asahel Enloe.

 Ordered that Hosea T. Camp be allowed the sum of $12 State paper for supporting a guard in the town of Greenville for the 9th of January last past in Guarding J.I. King.

 Ordered that Captain Seth Blanchard be and is hereby appointed Supervisor of the Road leading from the Public Square in the town of Greenville to the west bank of Indian Creek.

 Ordered that William Paisley be and is hereby appointed Supervisor of the road leading to Sangamo Road. Commencing at the point of timber opposite Joseph Paisleys and from thence to Montgomery COunty line.

 -31-

 Issued 7 Feb 1825 Ordered that Robert McCord Esq., be allowed two dollars fifty cents for one days service as Judge of said Court.

 Issued and Ordered that Ransom Gaer, Esq., be allowed ten dollars for four days services as Judge of Said Court.

 Ordered that Michael Dodd, Esq., Receive his note from the County COmmissioners Court of Bond COunty given for the sum of ten dollars for a lot in the town of Greenville, so soon as said note can be found.

 Ordered that a road leadig from the Town of Greenville to the Montgomery County line near Levi Casey's in a direction to the Hurricane Settlement by the way of Durleys and Gillhams Mill's and the Hugh Watson is hereby appointed supervisor of the said road and that all hands between the two base line, viz., the lie between five and six and seven living on the East side of the east fork of Shoal Creek are herby Ordered to work on said Road. * Charles Summons excepted.

 Ordered that Joseph McAdams be and is hereby appointed Supervisor of the Road leading from Isham Reavis via McAdam’s mill to Vandalia (continued on next page of original text.)

 -32-

continued from preceeding page

In the place of William Stephenson, and that he be allowed the same apportionment of hands allow'd said Stephenson---working from Shoal Creek to the Hurricane Fork-----or where that road intersects the road leading from Greenville to the said Hurricane Fork.

 Ordered that Hosea T. Camp be and is hereby appointed to act as Constable of Bond County and the Clerk of said Court is hereby authorized to take Bond and security according to law.

 Ordered that Court adjourn until Court in COurse.

 A. Enloe

March Term 1825

 At a County Commissioners Court held for Bond County on March 10th 1825.

 Present Robert McCord

 Ransom Gaer

 Asahel Enloe

 Ordered that the following persons be appointed to serve as Grand Jurors at the next to viz third Monday in April next. (Viz) Robert W. Denny 1, James S. McCord 2, Josiah Alexander 3, James Mears 4, Benj James 5, Robert Gillespie 6, Williamson Plant, Sr.,7, Andrew Moody 8, David Hunter 9, Holliway Prater 10, James White 11, John Hoptn 12, Thomas Wafer 13, John Russell 14, James Myers 15, Robert Duncam 16, Tapley Young 17, Philip Moore, Senr., 18, John Johnson 19, John White 20, Jesse Margraves 21, Joseph Paisley 22, Peter Hubbard 23, Hugh Robinson 24.

 Ordered that the following persons serve as Travers Jurors at the next April Term to be held in Greenville on the third Monday in April next viz. Leonard Goss, Esq.,1, William Young 2, Benjamin Inman 3, William Durley 4, Samuel Hunter 5, Samuel Prator 6, John McCord 7, Elijah Findley 8, William Nelson 9, ALlen Comer 10, Drury Rollin 11, Henry Sears 12, Fras. Kirkpatrick, Senr., 13, James Kirkpatrick 14, John White, Tanner 15, William Valentine 16, William Stephenson 17, Newton Laughlin 18, Moses Henton 19, Thomas Long 20, John McNear 21, John L. Kirkpatrick 22, Hezekiah Archer 23, Michael Dodd, Esqr., 24

-

Ledger Page 55

 -42-

Hosia T. Camp, Francis C. Kirkpatrick, Edward Young, Vance L. Davidson, Robert Cook, Charles W. Jenning, Edward Elim, Ezekial Enloe, James Enloe, John L. Kirkpatrick, Richard H. Kirkpatrick, from thence to beaver Creek to include the hands living on each side of said Creek to the Clinton County line—and to include Andrew Grun, David Lustree & those living on the East of Shoal Creek near power old Mill to the said Carlyle district.

 We the County Commissioners Court, do hereby Order and Appoint John Montgomery, Esqr., Supervisor of the Road leading from Vandalia to the Town of (Illinois?) according to an act passed January 15th 1825. Authorizing said Court to lay off road districts. Commencing at the public square in the Town of Greenville and working on said road to the Madison County line. According to the Order of the Court. (continued on following page of original text)

 -43-

continue from p. 42

and that he have the following boundary of hands allotted him—Commencing at Greenville, Seth Blanchard, Elisha Blanchard, Jacob B. Drake, Samuel White, Tanner, Hugh White, Thomas White, Alexander R. White, John B. White, from thence South one fourth of a mile from the Alton Road to the Madison County line, thence South with the said County line to the Clinton County line, thence east to Shoal Creek, thence up said Creek opposite to Andrew Greens to Evan Hentons, from thence to William Stephensons by Mr. Isam Revices, from thence along the leading road from said Revices to the Town of Greenville including all the hands east of the East fork of Shoal Creek excepting John L. Kirkpatrick and Richard H. Kirkpatrick.

 William S. Wait, Esq., Is also appointed Supervisor of the Alton Road commencing at the Madison County line and one quarter of a Mile South of where said road crosses said line from thence east to include John Gilmour, Esqr., from thence to the fork of the St. Louis and said Alton road thence to the Jousey (sic) grove, from thence includig Elihu McCords, thence west to the Madison County line, thence west to the beginning.

 We the court do appoint George Donnell, Supervisor of the road leading from Greenville to the Sangamon, and that the following allotment (sic) of hands are allowed him, viz, Commencing at the Public Square in Greenville from thence by the new bridge north of Greenville and that from Hugh Robinson, to Elihu McCords thence west to the Madison County line thence North to the Montgomery County line, thence East along the Montgomery County line to the east fork of Shoal Creek; thence down said Creek (continued n following page of original text)

 -44-

continued from p. 43

to the beginning-----including all the hands within the limits of said boundary to work on the Sangamon Road District.

 Ordered that the following allotment of hands be allotted for the Vandalia road, (to wit)from the public square in Greenville beginning at the court house in Greenville running from thence with the Sangamon road to the east fork of shoal creek thence up said creek to the Montgomery County line, thence east with said line to the Fayette county line thence with said line to Perryville from thence with the old trace to Greenville, John Williams and Isaac James excepted and that James Durley be appointed Supervisor of said District.

 Ordered that court adjourn till tomorrow morning 9 o’clock.

 Robt. McCord

June 7th 1825

 Court Met according to adjournment. Present the honorable Robert McCord, William Nelson, and Ransom Gaer.

 Ordered that Hosia T. Camp be allowed three dollars State paper for Services rendered is selling a Stray Steer taken up by Jon White.

 Order that John White be allowed two dollars for Balance of wintering Stray Steer.

 Ordered that George Davidson be allowed the sum of twelve dollars for boarding guard,
(continued on following page of original text)

 -45-

continued from p. 44

on the 18th day of April 1825 at the Circuit Court of said term.

 The Court taking into consideration the Boundary of the Sangamon District, do consider its limits too extensive for the Convenience of one supervisor, do hereby divide the Aforesaid district as follows (viz) Commencing at the dwelling house of John Pool from thence to Elihu McCords thence west along ad. (said) County line to the east fork of Shoal Creek from thence to the beginning, and that Jonathan Berry, Esqr., be and is hereby appointed Supervisor of said District, and that said Berry’s hand work so low down on said road as the point of timber, or head of Kirkpatrick’s branch north west of Colonel James McClung’s farm.

 The Court taking also into Consideration the order made on Yesterday relative to the District allotted John Montgomery call’d the St. Louis Road do hereby divide said district as follows viz Commencing at John Gilmour, Esqr., from thence to Isham Revises, be Stephensons to Evan Westons thence west along said County line to the Madison line, thence North along said County line to the Southern boundary of the (continued)

 -46-

continued from p. 45

of the Alton district, thence east along said line to John Gilmour, Esqr., the place of beginning and that Henry Williams, Esqr., is hereby appointed Supervisor of said district.

Ledger Page 56

 -46-

 Ordered that the following persons Serve as Grand Jurors at the next term of the Bond Circuit Court to be holden at Greenville on the third Monday in September next, Viz, John Russel 1, Jacob Holbrook 2, William Lindley 3, John Shaw 4, Henry Briggs 5, Joseph Hunter 6, John Nisbit 7, Thomas Song 8, James Song 9, William Downing 10, John Baugh 11, George Davidson 12, McReynolds 18, David Hubbard 19, John Coyle, Senr., 20, Charles Simmons 21, James M. Davis 22, Edward Elim 23, Thomas Straddle 24.

 Ordered that the following persons be Summoned to Serve as petit Jury. Viz, Samuel Barber 1, Elihu McCord 2, George Den(n)y 3, John Elder 4, Thos. Campbell 5, William White 6, James McClung 7, James McGahey 8, William Wafer 9, Elisha Lindley 10, (continued)

 -47-

continued from p.

Thomas C. Gillham 11, Andrew Gillespie 12, William F. Sugg 13, Benjamin Inman 14, James Kirkpatrick 15, Jordan Barker 16, Richard White 17, John R. White 18, James White 19, Thos. White 20, John Gilmore, Esqr., 21, James Gilmore, Senr., 22, William Gracy 23, Matthew Henry 24.

 Ordered that a tax of One half per centum is hereby laid for the purpose of road purposes on the taxable property.

 Ordered that each hand working on the road more than the time allowed by law, are hereby allowed the sum of one dollar & fifty cents State paper per day.

 Ordered that Daniel Ferguson and Matthew B. Robinson Keep the new bridge clear of drift wood and for doing so they shall be exempted from further labor on the Road, but not exempted from paying the road tax.

 Ordered that the letting out of the building of the Jail in the Town of Greenville be on Saturday the 18th of this instant, and Also of the letting out of the building of the bridge over Shoal Creek on the St.Louis road be advertised on the same day—at which place the Commissioners will then meet.

 On the resignation of Aquilla Sugg, who declines taking the Census of Bond County who were yesterday appointed, we the Judges of said Court received his resignation & proceeded to appoint another person in place of said Aquilla.

 -48-

 We the Commissioners of Bond County do this day Appoint Hosia R. Camp to take the Census of Bond County.

 Ransom Gaer

 William Nelson

Saturday, June 18th 1825

 Court met according to adjournment present the Honorable Robert McCord, William Nelson, Ransom Gaer, County Commissioners.

 Ordered that the Jail which is had in Contemplation to be built in the Town of Greenville be built of Hewn timber to face a foot square each way, the timber to be 14 feet in length, the under and upper floor to be made of hewn timber also facing a foot square each way and to be built ten rounds high, including the seth (?) splate, and to be covered with Joint Shingles Showing six inches H. The sills to be sunk in the ground to be laid that the floor may lie on the ground when brought to a level.

 Containing one door to be three feet and a half wide and six feet deep,-the shutter to be made of two inch plank, and to be hung with Substantial Iron hinges, to be of sufficient length to reach a cross the door., with an Iron bar to be sufficiently strong for to bar the door—Containing a window of a foot square to contain four grates,to be made of Iron one inch square, and sufficiently and substantially put in,so that they cannot be removed by common exertion.

 -49-

 Whereas this day McHenry Nisbit & Wm.F.Sugg has this day entered into Bond in the penal sum of Nine hundred and forty eight dollars, Illinois State paper for the purpose of building a bridge over big Shoal Creek at or near Bakers ford, which bridge is to be built on or before the first day of January 1826, and to be built out of good timber such as White oak, Over Cup,& post Oak, which Bridge is to be viewed and received by the County Commissioners of said Bond County when the same shall be completed agreeable to the plan on Record.

 Robt. McCord

July 2nd, 1825

 Court this day Met according to Adjournment present the Honorable Robert McCord, William Nelson, (and) Ransom Gaer, County Commissioners.

(editor’s note; the following text was crossed out in the original record; it is recorded here in its original text and the reader should bear in mind that the entry was marked out.)

 And then took into consideration the propriety of receiving the making of window Shutters in lieu of Making a Cornice to the Court housein the Town of Greenville which is built on the public square in said Town. Which ahs been built by Robert G. White, Esqr., and we do Consider and agree to and with the said Robert G. White, that he should be privileged to make the window shutters, to be made of good plank, and to be made (continued)

 -50-

continued form p. 49

in a workman like manner, and to be double shutters to each window hung with good Sufficient Butt hinges and that the windows in the upper Story be not fill’d with Glass at present, and that the Omission balance against the procuring of the butt hinges, and that this order balance against provision in a bond givin by the said Robert G. White bearing date the 3rd of December 1822 to County Commissioners of said Court Relative to the Counishing of said house, and that he the said Robert G. White be allowed to finish said work on or before the first day of January next.

 Robt. McCord

(missing pages)

Ledger Page 58

 -55-

 At a County Commissioners Court held at Greenville in Bond County, the 20th of September, 1825. Present the honorable William Nelson, Ransom Gaer, Judges.

 Ordered that the report of Richard White and Allen Comer who were appointed Viewers of the St. Louis Road on the 13th of August last be received, & that Henry Williams, Esqr., be Supervisor of the said road—as heretofore appointed.

 Ordered that the following hands be allowed Henry Williams, Esqr., commencing at John Smiths, thence down the dividing ridge between Shoal Creek, and Beaver Creek to the Clinton County line, thence west to the Madison County line, thence North to the Alton district, thence to Judge Gilmores thence to William Young thence to John John Smith the Place of the Beginning.

 Ordered that John Montgomery, Esqr., be allowed the following allotment of hands viz. Commencing at the Court house in the Town of Greenville in the public square of said Town, commencing at John Gilmores, Esquirer, from thence to William Nelsons Including all the Hunters, except David, the Nisbits, Allen Comer, and all those marked on his road tax list. SC

 -56-

 Ordered that Elisha Blanchard have licensed and permission to retail Spiritous liquors at his Store in the Town of Greenville for the space of one year Commencing on the first of this Instant at the follosing rates viz. Whiskey per half pint 12 ½ Cents, Rum, wine and Brandy 25 Cents per half pint, It is also further ordered that the said Elisha Blanchard pay the treasurer the sum of five dollars.

 No. 25 Iss. Ordered that Asahel Enloe be allowed the sum of ten dollars.

 Ordered that Court Adjourn till Court in Course. William Nelson

 Agreeably to an Order of Court Made this 26th of October 1825

 Ordered that Elisha Freeman and Samuel Parr be an is hereby appointed Overseers of the Poor

 In Town Sevvan, Range two west of the third Principal Meridian for one year Commencing from the 5th of September last past.

 Done by Order of Court

 Wm. Nelson

 Ransom Gaer

 -57-

 County of Bond for the Year 1825. To individuals by order of Court

To Felix Margraves Issued 11.50

 John Johnson Issued 30.00

 John Short Issued 1.00

 James Kirkpatrick Issued 4.50

 Robert Black (Const) Issued 3.00

 Robert Cook (Const) Issued 3.00

 Robert McCord Issued 6.42

 Jacob Holebrook Issued 1.62 ½

 Isham Revice Issued 1.00

 Hosia T. Camp Issued 3.00

 John White not Issued 2.00

 George Davidson Issued 12.00

 Ezekiel Enloe Con) Issued 2.50

 Hugh T. White Issued 2.00

 Joseph Oliver Isued 38.37 ½

 Robert Blackwell 1.37 ½

 County of Bond Issued 7.50

 Robert W. Denny Issued 24.00

 Samuel Houston Issued 11.62 ½

 Ransom Gaer Issued 10.00

 Robert G. White Issued 40.00

 William Nelson Issued 8.00

 James B. Rutherford (Issued) 60.00

 Asahel Enloe (Issued) 10.00

 Subtotal 294.42

 Robert McCord Issued 4.50

 Subtotal 298.92

 Robert McCord (Issued) 2.50

 Total 301.42

 -58-

State of Illinois December term, Dec. 5th 1825

Bond County

 At a County Commissioners Court held for Bond County, present the Honorable William Nelson and Ransom Gaer, County Commissioners

 John Gilmore, Esqr., paid over to the Sheriff of Bond County as treasurer of said County the sum of $o.37 ½ Cts. In Specie in lieu of $1 State paper, which is Collected for profane swearing.

 No. 26 Issued Ordered that Jonathan Berry, Esqr. Be allowed twelve dollars for Services as Supervisor of the Sangamon road district.

 No. 27 Ordered that Matthew B. Robinson (Issued) be allowed $3, James Robinson (Issued) $1, Milton Robinson (Issued) $3, David M. Robinson (Issued)$1, Samson H. Robinson (Issued) $2, Gideon Robinson $3, George Donnel (Issued) $2, Robert G. White $1, John White $2, Isham Young $2, John Ellis $2, William White (Issued) $3, James McClung (Is’d) $5, Shephard Moore (Is’d)$2, Robert W. Moore (Is’d) $2, Aaron Thompson (Is’d) $1, John H. Laughlin $2, John McGaby (Is’d) $3, Robert Logan (Is’d) $1, James McGabey (Is’d” $1, James W. Willis (Issued) $3, Wm. M. Stewart (Issued) $3, James G. Laughling (Issued) $2, Hugh McReynolds (Issued) $3.

Ledger Page 59

 -58-

 No. 28 Iss’d, Ordered that Joshua Barker be allowed five dollars fifty Cents for Services as Constable in taking a man to Jail.

 Ordered that $0.12 ½ be received from John Montgomery as a Road tax.

 -59-

 Ordered that James Durley be allowed nine dollars for Services as Supervisor of the Vandalia Road. Issued in full.

 Ordered that George Donnell be allowed two dollars and thirty three & half Cents for a Supervisor of road.

 Ordered that John Montgomery be allowed the sum of Seven dollars and sixty seven half Cents for a Supervisor of road.

 Ordered that Thomas Hunter, John & Joseph Hunters & Samuel Eblin NC, be Added to John Montgomerys allotment of hands, & that said Montgomery Continue to open said road until it intersects a straight line running from Judge John Gilmores to Mr. William Youngs.

 Ordered that Court Adjourn until tomorrow morning nine Oclock.

 Court Met according to adjournment present the Honorable William Nelson (and) Ransom Gaer, Judges.

 -60-

 December Term 1825

The County of Bond for the Year 1825. To Individuals by Order of Court.

 To Amount brought over $301.42

 Jonathan Berry, Esqr., Issued 12.00

 Matthew B. Robinson Issued 3.00

 James Robinson Iss. 1.00

 Milton Robinson Iss. 3.00

 David M. Robinson Iss. 1.00

 Samson H. Robinson Iss. 2.00

 Gideon Robinson, Issued 3.00

 George Donnell Issd. 2.00

 Robert G. White Issued 1.00

 John White Issd. 2.00

 Isham Young Issd. 2.00

 John Ellis Issued 2.00

 William White Issd. 3.00

 James McClung Issd. 5.00

 Shephard Moore Issd. 2.00

 Robert W. Moore Issued 2.00

 Aaron Thompson Issued 1.00

 John N. Laughlin Issd. 2.00

 John McGahey Issd. 3.00

 Robert Logan Iss. 1.00

 James McGahey Issued 1.00

 James W. Willis Issd. 3.00

 Wm. M. Stewart (Issued) 3.00

 James G. Laughlin Is. 2.00

 Hugh McReynolds Issd. 3.00

 Joshua Barker Issd. 5.50

 James Durley Iss. 9.00

 Henry Williams Issd. 10.58

 George Donnel Isd. 2.33 ½

 John Montgomery Isd. 7.67 ½

 Amount 401.50

 -61-

 Ordered that Colonel James McClung, John Hunt, & David Hubbard be & is hereby appointed Viewers of a road Running as follows (viz) Commencing in the Town of Greenvile, thence through Mr. Beck’s old field, thence a little North of Thomas S. Waddles, Thence through Dr. Henry Perrins field, a little north of the house, Thence a little South of what is called Wheelocks Old Mill, Thence a cross a Creek called the mud Camp, Thence a cross the east fork of Shoal Creek to the West Fork at Benjamin Johnsons Bridge, thence about ¾ of a mile till said road intersects the old road & which road has lately been staked & Cut out and report to the County Commissioners Court at March term next.

 Ordered that David Nowlin, Clerk of our Circuit Court be allowed ten dollars & eighty eight Cents specie or its Value in Illinois State Paper, his fees in the Cases of the people vs. William Henson on recosnezances, the same on Elisha Whitley, Assault & battery the same vs. Samuel Durley Assault & battery.

 Ordered that David Nowlin be allowed the sum of nine dollars ten & three fourth Cents specie or its value in State paper his fees in the following cases viz. The people vs. David Lustur & Polly Nichols, indictment for fornication. The same va. The same Adultry, The same or Isham young for an affray.

 Ordered that David Nowlin be allowed the sum of ten dollars twelve & half Cents specie or its value in State paper his fees in the following cases, viz.

 -62-

The people vs. Jesse Combs, Indictment for an Affray. The same vs. Cox & Arnold, Indictment for Larceny. The same vs. Jordan Parker on recognezances.

Missing pages

Ledger Page 64
 -78-

 Ordered that the last order appointing William S. Wait, Supervisor of a certain road therein mentioned, and allotting to him hands included within a certain district be continued as adopted for the present year and he is therefore authorized to take hands agreeable to the old district, excepting Judge Gilmaore & Dr. (?) Rolin.

 -79-

 (Viz) Samuel Camp, Elisha Freeman

 Ordered that the following named persons be and they are hereby nominated and appointed Overseers of the poor for the year 1826 and for the following Township (Viz) Gillhams Township which is bounded as follows to wit beginning at the Montgomery line North of William Paisleys Thence by William Paisleys to the Jersey Grove, commonly called De. Perrins old place, Thence on to Greenville Thence East till it intersects the Fayette line, Thence up the Fayette line it intersects the Montgomery line, thence along the Montgomery line to the beginning.

 Ordered that the following named persons (Viz) Joseph McAdams, and the Reverend James be and they are hereby nominated and appointed Overseers of the poor for the year 1826 and for McAdams’s Township, which is bounded as follows (Viz) beginning at Jersey Grove, Thence on a direct line from this to Isham Revises, Thence South to the Clinton line, Thence along the Clinton line East to the Fayette line, Thence North along the Fayette line until it intersects the Gillhams Township line, Thence to the place of the beginning.

 -80-

 Ordered that the following named persons (Viz) Williamson Plant and James Reed be and they are hereby nominated and appointed Overseers of the poor for the year 1826 and for Johnston Township, which is as follows (Viz)beginning at the Jersey Grove, Thence on Isham Revis Thence to Clinton County line Thince (sic) along Clinton County line to the Madison County line Thence along the Madison County line to the Alton road Thence along the Alton road Thence along the Alton road to the Jersey Grove which is the place of the beginning.

 Ordered that the following named persons Viz, Josiah Alexander and James McCord be and they are hereby nominated and appointed Overseers of the poor for the year 1825 & for McCord’s Township, which is bounded as follows Viz, beginning at the Jersey grove thence North to the Montgomery County line so as to include William Paisley, thence west to the Madison County line thence South along said line to the Alton road, from thence east along said road to the place of Beginning.

 -81-

 Ordered that Court adjourn until tomorrow morning nine Oclock. William Nelson

 March 8th 1826. Court met according to adjournment. Present the Honorable Robert McCord, William Nelson, (and) Ransom Gaer, Judges.

 Ordered that those persons who have subscribed recently for the purpose of obtaining money for the finishing of the Court house in Greenville, that each subscriber shall receive County Orders When call’d for from the Clerk of said Court, to the full amount of their subscriptions, they, having paid the same to james B. Rutherford or Dr. Horatio Newhall they being appointed superintendents, and authorized to finish said house, if a sufficient sum of mony be loaned the County.

 Ordered that the following Species of property be taxed to raise a County revenue. At one per Cent viz, Stock & trade, Cabinet furniture, Cattle over one year old, Hogs & sheep over one year old Town lots, Cotton Machines, Distillerys, Clocks, Horse Mills, ox mills, & water mills, watches, pleasure carriages, all horses over one year old, Doctors Medicines Compounded and uncompounded, all Tanning Establishments (sic)

 -82-

March 8, March Term 1826

 Ordered that Robert McCord, Esqr., be allowed the sum of Eight dollars & sixty nine Cents for services rendered for County as Judge of said Court.

 Ordered that James B. Rutherford be licensed to keep a tavern at his dwelling house in the Town of Greenville for the term of one year from the first day of April past or from the date of his License and further Ordered that he pay five dollars to the treasurer of said County for County purposes, & also one dollar to the Clerk of said Court for his Services fee, and further order that said Rutherford give his Bond to the Clerk of this Court, when he obtains License.

 Tavern Rates

 Breakfast, Dinner or Supper………………………………………………..$0.25

 Bedding per night…………………………………………………………………………………..12 ½

 Feed for a horse…………………………………………………………………………………………12 ½

 Stable and forage per night………………………………………………………….50

 Whiskey, peach or apple brandy p. half pint……………….12 ½

 Rum, French Brandy, and wine pr. ½ pint………………………..25

 Ginn……..18 ¾

 The Court taking into Consideration the Order made on yesterday Respecting the allotment of hands to be given to Captain Seth Blanchard who resides within the Town of Greenville (viz) Mr. Edward Young, Mr. Richard (?) Edward Elim, Mr. Mattocks, Mr. Davisons Family be and is hereby ordered to be given to John B. Whites allotment of hands, and further ordered the Clerk of this Court when he issues orders to give those hands to said John B. White, & also further ordered that William Young, John Hunter, Thomas Hunter & Joseph Hunter (continued)

 -83-

be given to Henry Williams’s allotment of hands.

 Further ordered that when the Clerk of this Court issue orders to each Supervisor order-

 (continued)

Ledger Page 65

 -83-

continued from preceding page

ing them to keep open and in repair all public roads passing through their respective districts.

 Ordered that Court adjourn until Court in Course,

 Robt. McCord

 William Nelson

 Ransom Gaer

 At a Special Court Met and held at Greenville on Monday the 7th day of April 1826. Present the Honorable Robert McCord, William Nelson (and) Ransom Gaer, Judges.

 A petition of Sundry Inhabitants being presented to Court being read praying for an amendment to the alton road(viz)that part of the road running through the bottom of the east side of the east fork of Shoal Creek, & that said petition be read on tomorrow.

 A remonstrance being presented to Court praying for the Vacation of Gillespie road, being read. Ordered to be read again tomorrow at 12 o’clock.

 Court adjourned till Tomorrow twelve oclock. Robt. McCord.

 -84-

 Court Met according to adjournment Present the Honorable, Robert McCord, William Nelson, (and) Ransom Gaer, Judges.

 Orders Issued

 According to the prayer of Sundry petitioners praying for a part of the Alton road commencing at the bluff on the East side of the East fork of Shoal Creek running through the bottom on the present way, requesting that part of the old way to be repealed and a new way opened passing on better ground to intersect the Alton road on the west side of said Creek so as to make the said Alton road Considerable better and easier kept in repair and that John Montgomery, Esqr., Richard White,and Samuel White Tanner, be and is hereby appointed viewers of said new road, and resport to our Court at their June term next.

 Ordered that a remonstances read on yesterday be read on today, and be further ordered that said Remonstrance be read ont eh first day of the next term on the first Monday of June next which remonstrance prays for the discontinuance of a road commencing at or near the Sourh west corner of Town five north, ran a four west thence crossing Shoal Creek at Gillespie ford; thence near Aquilla Suggs, John Montgomery’s & Richard White, and intersecting the Alton road Between Dr. Perrin’s (sic) place and where Thomas White Sr. formerly lived.

 Ordered that Court adjourn until Court is in Course. William Nelson

 -85-

 At a County Commissioners Court held at Greenville on the first Monday in June in the Year of our Lord 1826. Present the honorable Robert McCord, William Nelson, (and) Ransom Gaer, Judges.

 A petition of Sundry citizens being read praying for the review of a part of the Sangamon road running by Jonathan Berry’s Esqr. Leaving said Berry West of said review which route is considered to pass on much better ground and something nearer. Ordered to be read again on Tomorrow.

 Ordered that Hugh McReynolds, Hezekiah Archer, and William Downing be and is hereby appointed Judges of an Election to be holden at Greenville on the first Monday of August next.

 Ordered that Jonathan Berry Esqr., David McCord, and Andrew Finley be and is hereby appointed Judges of an Election to be holden in McCords precinct on the first Monday of August next.

 Ordered that the report of Samuel Hunter, Samuel Houston, and Robert Denny, Review of a road be entered on Record.

 We the undersigned having abeen appointed by the County Commissioners Court of Bond County Viewers of a raod leading from Greenville by the bridge on the Sangamon road, from thence to John White’s, to the meeting house near Mrs. Laughlin’s, from thence to the Montgomery County line, on a direction to Hillsborough having performed that duty, Beg leave to in form the Court that we do not consider it necessary to open a road on that route, as there is a road Already opened out to the same point, that we believe as near, or nearer, and on(e) equally as good, or better than a road can be had on the about route. Saml Hunter, Saml. Houston, and (R.W. Denny June 1th 1826.

 -86-

 Ordered that the following persons serve as Grand Jurors at the next Circuit Court to be holden at Greenville on the third Monday of September next., viz. Alexander Denny 1, William Finley 2, John Shaw 3, Samuel Parr 4, William Stewart 5, John N. Laughlin 6, James Robinson 7, John White 8, John Ellis 9, John Hopton 10, Benjamin Henson 11, Shadrock Denson 12, Robert McCord 2nd 13, John T. Hill 14, Ezekial Enloe 15, Thomas Brown 16, Samuel Hunter 17, John Carson 18, Samuel Lee, Sen., 19, William Nelson 20, John McAdams 21, James Smith 22, James Durley 23, Moses Henton 24.

 Ordered that the following persons Serve as petit Jurors at the next Circuit Court to be holden at Greenville on the third Monday in September next, vis., Jonathan Berry, Esq., 1, Isaac W> Robinson 2, Benjamin Arnold 3, Jacob Prickett 4, Robert Plant 5, Joshua Barker 6, James Johnston 7, John Edwards 8, Joseph Harness 9, John Stewart 10, James Barnethy 11, Aaron Thompson 12, Elisha Freeman 13, Thomas G. Gillham 14, Hezekiah Archer 15, Harris Foster 16, Andrew Carson 17, Alexander Mollix 18, James D. Armstrong 19, David Hubbard 20, Philip Hubbard 21, Peter Long 22, Elisha Blanchard 23, Vance L. Davidson 24.

 Ordered that Jacob B. Drake be allowed the sum of nine dollars in Specie or its equivalent in State paper for rent of house for office, commencing the first of June 1825, and ending the first of June 1826.

Missing pages

Ledger Page 67

 -91-

continued from proceeding page

be allowed.

 Bond County to Jonathan Berry Esqr., Dr. For serving one day as Judge of election in the McCord

Precinct in last August……………………………………………………$1.00

 Issued 20th of April 1827 Bond County to Josiah N. Alexander Dr. For serving as clerk of election in the McCord precinct…1.00

 Issued on the 4th day of March 1827 Bond County to John Elder Dr. For serving as Clerk of election in the McCord precinct………………………….$1.00

 -92-

 Bond County to Hezekiah Archer Dr. For serving as Judge of election in the Greenville precinct in August last………………………………………………………………………$1.00

 Bond County to Robert G. White Dr. For serving as Judge of election in the Greenville precinct in August last………………………………………………$1.00

 Bond County to William Downing Dr. For serving Judge of election in the Greenville

precinct in August last…………………………………………….$1.00

 Bond County to James Durley Dr. For serving as Clerk of election in the Greenville precinct

In August last…………………………………………………………………….$1.00

 Bond County to Robert Cook Dr. For serving as Clerk of election in the Greenville Precinct in August last………………………………………………………………………………$1.00

 Bond County to Jonathan Berry Esqr., Dr. For Carrying the returns of Polls from the place of election to the Clerk’s Office………………………….$0.80 cents.

 Issued in Full, ordered that Robert W. Denny be allowed the sum of twenty dollars for services rendered Bond County as assessor.

 Ordered that John Gilmore Esqr., be fined in the sum of five dollars for Contempt of Court.

 Ordered that a deed be be executed to Thomas C. Gillham for Lot number eight in the New Town of Greenville, and that the Order which said Thomas C. Gillham brought into Court from John (continued on following page of original text.)

 -93-

Continued from preceeding page

Kirkpatrick be entered on record in this Court.

 To the Honorable the County Commissioners Court of Bond County---Whereas I have sold unto Thomas C. Gillham Lot No. Eight in the Town of Greenville the Court will therefore make said Gillham a Deed. November the 4th, 1823. Witness: James M. Johnson Signed: John Kirkpatrick.

 Ordered that the report of Gideon Robinson, James McGahey, and John M. Laughlin who were appointed viewers of that part of the Sangamon road leading by Jonathan Berry’s Esqr., be set aside.

 Ordered that Court adjourn till Court in Course.

 Henry Williams

 Saml. Houston

 Robert Denny

 -94-

 The following are a list of the Lots which are disposed of in the New Town of Greenville viz., Lot. No. 1,2,5,6,7,8,11, 15, 19, 26, 31, 35, 39, 42, 44, 50, 59, ?.

December Term 1826.

 Be it remembered that at a County Commissioners Court begun and held at the Court house in the Town of Greenville, in and for the County of Bond on Monday the fourth day of December in the year of our Lord one thousand eight hundred & twenty six, and of the Independence of the United States the fifty first.

 Present the Honorable Henry Williams, Samuel Houston, (and) Robert W. Denny, Judges

 Ordered that Robert Black be allowed the sum of two dollars for services rendered Bond County as Constable at the September term of the Circuit Court for sd. (said) County.

 Ordered that William Downing be allowed one dollar for services renedered said County as Judge of Special election on the 28th of October 1826 for Coroner.

 Ordered that Hezekiah Archer be allowed one dollar for serving as Judge of Special election on the 28 Octr. 1826.

Pages missing

Ledger Page 69

 -98-

 Ordered that Joseph Nelson be allowed one dollar for acting as Clerk of Special Election.

 Ordered that William F. Sugg be allowed ninety three and three fourth cents Specie or its equivalent in State paper for services rendered said County as Supervisor.

 Ordered that Peter Hubbard be allowed the sum of one dollar & twelve and a half cents Specie or equivalent in State paper.

 Ordered that Peter Hubbard be allowed eight dollats for hite of team and implements employed on Causeway in Vandalia Road.

 Ordered that James W. Willis be allowed two dollars for serving as Constable at September term of Circuit Court 1826.

 -99-

 Ordered that John Short be allowed one dollar ninety seven and half cents Specie or its equivavlen in State paper for Services rendered said County as Supervisor.

 At the December term of this Court 1826 Mr. John Hunt, John McAdams, & John McNair were appointed reviewers of a road Commencing at the Public Square in the Town of Greenville running thence along the new St. Louis Road by Becks old place, thence along said road near to Robert Gillespies old place to the fork of the road, thence leaving said road and running by the way of James & John Smith’s, by Isham Revices, thence be Andrew Greens, thence to Joneses Ford, thence to William Burgesses, thence to James Nanty on the Locuast fork, at what is called the old trace, be aroad of public utility. John McNair and John McAdams came into Court and reported upon oath as follows.

 Ordered that Andrew Green be and is Hereby appointed Supervisor of the above described road District, and yt. The following boundary be allowed said Green (viz), Commencing at Thomas Longs, thence to Isham Revisis, including said Revises, thence by Evan Henton’s not including him, thence to McHenry Nisbitts not to include him, thence west to James Nantys including said Nanty, thence South to the Clinton County line to the middle of the prairie between Shoal Creek & Bever Creek, thence up the middle of said prairie, including James & John Smith, thence to the Pyblic Square, and further ordered that each person who subscribed the petition on which said road were granted be hereby ordered to work each one day on said road when called on by said Supervisor, whose who subscribed said petition are as follows, viz. Richard West, William Burgess, Andrew Green, George Green, Royal H. Babcock, Tremiah Subblefield, Marvel Hix, William Cole, Benjamin Bowling, James Myers, Tarubabel Peterson, Adwin Peterson, Edwin Peterson, Charles Cole, Webster Nanty, John Gillespie, James Nanty, Isaac Reid, McHenry Nisbitt, Wm. Baber, WM Moore, P. Hubbard, Evan Hinton, M. Hinton, Isham Revises, Tachariah Revis, Charles W. Hunt, Joseph Caitfield, Thos. Long, H. Cock, W. Blizzard, James Hix, also ordered that road be kept open & in repair passing thro. Said district.

 -100-

 Ordered that David Nowlin Clerk of the Circuit Court of this County be allowed thirty dollars or its equivalent in State paper in Cases of acquittals for the year 1826.

 Ordered that Hosia T. Camp be allowed the sum of twelve dollars and ten cents or its equivalent in State paper in cases of acquittals for the year 1826.
Issued May 15th, 1827.

 Ordered that Hosia T. Camp be allowed the sum of tenty three dollars & seventy five cents, or its equivalent in State paper for services rendered the County in attending the County Commissioners Court Commencing on the first Monday of December 1825 and including all the attendance on said Court until the Conclusion of the December term 1826 also for his attendance on the Circuit Court of said County, for the April & September terms 1826.

 Ordered that Peter Hubbard be and is hereby appointed Assessor for the two following years Commencing on the Fifth day of March 1827 until the first Monday of March 1829 in & for Bond County.

 Ordered that William M. Stewart and James Durley be and is hereby appointed Overseers of the poor for the Gillham’s Township for the year 1827, and also further ordered that Robert G. White Esqr., Colonel James McClung and William White be appointed to settle and adjust the Accounts of the overseers of the poor for the aforesaid Township for the preceeding year.

 Ordered that Thomas S. Waddle and John Smith be and is hereby appointed overseers of the poor for the McAdams Township for year 1827, And also further ordered that James Smith,John Rusel and Andrew G. Mills be and is hereby appointed to settle and adjust the accounts of the overseers of the poor for the aforesaid Township for the preceeding year.

 -101-

 Ordered that Robert McCord Senr., & Robert Paisley be and is hereby appointed overseers of the poor for the McCord Township for the year 1827. And also further ordered that Andrew Finley, Alexander Denny, and David McCord be and is hereby appointed to settle and adjust the accounts of the Overseer of the poor for the aforesaid Township for the preceeding year.

 Ordered that Isaac Reed and John Hunter be and is hereby appointed Overseers of the poor for the Johnson Township for the year 1827. 7 also further ordered that Benjamin Johnson, Duncan Johnson, and Joseph Bilyieu Senr., be and is hereby appointed to settle and adjust the accounts of the Overseers of the poor for the aforesaid Township for the preceeding year.

 Ordered that Court adjourn until tomorrow morning nine Oclock.

 Henry Williams

 Robert W. Denny

 Saml. Houston

Ledger Page 71

 -104-

 Ordered that Joseph McAdams be and is hereby appointed supervisor of the Carlile Road District, and it is also further Ordered that the same boundary which were allowed John Short in an Order made at the March term of said Court A.D. 1826, be the boundary now allowed except Isham Revise, and it is furthered Ordered that said Supervisor keep Open & in repair all public highways passing thro’ said District.

 -105-

 Ordered that Court adjourn to tomorrow morning at nine Oclock,

 Henry Williams

 Robert W. Denny

 Sam Houston

March 7th 1827

 Court met Pursuant to adjournment. Present the Honorable Henry Williams, Samuel Houston (and) Robert W. Denny, Judges.

 Ordered that the affidavid of Hosia T. Camp be entered on record as followeth,

State of Illinois

Bond County

 Personally came before me the undersigned an acting justice of the peace in and for the County aforesaid Hosia T. Camp and made oath in due form of Law that he has either lost or mislaid an order Granted to Wiatt Stubblefield by the County Commissioners Court Afforesaid for the Sum of one hundred & twenty five dollars for digging a well in the Town of Greenville at their June term 1824 and Credit (continued)

 -106-

continued from preceeding page

Given on for eighty three dollars and thirty three and one third Cents…………………………………..Hosia T. Camp

Given under my hand this 6th day of March 1827. Henry Williams (seal)

 Ordered that Hosia T. Camp be allowed forty one dollars and sixty six & two Cents balance of the above described Order. Issued May 19th, 1827.

 Ordered that the report of John McNair & John McAdams who were appointed viewers at the December term last, who came into Court and reported that their review upon oath as follows, commencing at the public square in the Town of Greenville, thence Running along the New St. Louis road, running by Becks old place near Greenville, thence along said road so far as the forks of the road near to Robert Gillespies old place, thence leaving the St. Louis road be James & John Smiths thence by Isham Revises, by Andrew Greens, thence to Joneses ford on Shoal Creek to William Burgess thence to James Nantys on the Locust fork, at what is called the old trace, which they Consider as a Road of Public Utility.

 Ordered that Andrew Green be and is hereby appointed Supervisor of the above Road, and the following boundary be allowed said Supervisor, Commencing at Thomas Long, thence to Isham Revises including said Revises, thence by Evan Hentons not to include said Hentons, Thence crossing Shoal creek to McHenry Nisbitts not including him, thence to James Nanty, thence South to the Clinton County line, thence crossing Shoal Creek to the middle of the prarie between said creek and Bever Creek, thence up the dividing prairie between said Creeks, to James Smith, thence to the place of beginning also further ordered that those persons who subscribed the petition by which above road were granted work each one day on said road when called upon by the above supervisor (continued)

 -107-

continued from the preceeding page

and also ordered that those who subscribed the petition, that their names be entered on record, who are as follows viz, Richard West, William Burgess, Andrew Green, George Green, Royal H. Babcok, Jeremiah Stubblefield, Marvel Hix, Wm. Cole, Benjamin Bowling, James Myers, Lerubabel Peterson, Adwin Peterson, Edwin Peterson, Charles Cole, Webster Nanty, John Gillespie, James Nanty, Isaac Reid, McHenry Nisbitt, William Buber, William Moore, Philip Hubbard, Evan Henton, Moses Henton, Isham Revis, Lachariah Revis, Charles W. Hunt, Jesse Hunt, Joseph Critchfield, Thomas Long, Robert Cock, William Blizzard, James Hix, Peter Long, John Sterling, John Short, William Downing, and that the clerk of this court when he issues this order to the above supervisor insert the names of the above petitioners in said Order.

 Ordered that the following persons serve as grand Jurors at the next April term of the circuit Court to be holden at Greenville in the County of Bond on the Second Monday in April next viz, Robert McCord Senr., 1, John Shaw 2, Ransom Gaer 3, James S. McCord 4, Josiah N. Alexander 5, Andrew Moody 6, Peter Hubbard 7, David Hunter 8, Holloway Prater 9, James White 10, Thoams Wafer 11, John Russel 12, James Myers 13, Jesse Margraves 14, Hugh Robinson 15, John Williams 16, John Smith 17, Andrew G. Mills 18, Richard West 19, Robert G. White 20, Daniel File 21, John Prickett Senr., 22, Joseph Bilyeu Senr., 223, Robert Diamond 24.

 Ordered that following persons serve as Petit Jurors at the next April term of the Circuit Court to be holden at the Court house in the Town of Greenville on the second Monday in said month (viz) George Donnell 1, James B. McCord 2, James Denny 3, Milton Robinson 4, Ephraim Rossin 5, Andrew Finley 6, John Coyle Senr.,(7) Samuel D. Stallard 8, Isaac Reid 9, Robert J. Gaston 10, Gideon Robinson 11, Shepherd Moore 12, James Johnston Junr., 13, Fountain Gaer 14, Eljah Rutherford 19, Warren Birdsel 20, William McAdams 21, John Henry 22, Thomas S. Waddle 23, Barnabas Riley 24.

 -108-

 Ordered that Hosia T. Camp be allowed six dollars and forty four & one fourth Cents Taxes of those who have removed from the County and whose taxes he the said Camp has accounted for.

Issued May 15th 1827.

 Ordered that Hosiah T. Camp be and is hereby authorized to procure a sufficient Lock and bolt for the doors of the Court house, ad cause good sufficient strips to be affixed to each Window in said house, to preserve the Glass from following, for which he is directed to make his charge & present to the Court when the work shall be completed.

Ledger Page 79

 -137-

 A Special Term Held 15 April 1828. Monday Morning 15th April 1828 Court met,

Present the Hon.Henry Williams, John Russel (and) Robert W. Denny,

 William Downing presented a petition of Sundry inhabitants of Bond County prayers for

The vacation and alteration of the road leading from Greenville to Carlysle beginning at Baker’s Creek running thence by Andrew G. Mill’s, thence by William Downings thence to the Clinton County line so as to intersect the Clinton County road and that James Smith, James McCaslin and Joseph McAdams be appointed reviewers of said road and locate the same agreeable to order if the same can be done to the advantage of the public and make return to the County Commissioners Court at their next term.

 Note: $2.25 Cents deposited by William Downing.

 James Robinson made application for an alteration of that part of the Samgamon road that leads through his land. Ordered that John B. White, Daniel Hunter, and Robert G. White be appointed viewers and make return according to Law. Note $1.50 Cents Deposited by James Robinson.

 -138-

 several inhabitants of Bond County having prayed for a cart road leading from the Clinty County line at or near the plantation of the Widdow Moore, thence Northwardly to ward Greenville, so as to intersect the public road at or near the plantation of Andrew G. Mills’s that leads from Greenville to Carlisle and that John Hunt, John McAdams, and Hugh McCaslin be appointed Viewers of said road and make report at the next term of the County Commissioners Court. Note 1.50 Cents Deposited by Ignatious Anderson.

 No. 44 Paid $48.50 Ordered that Thomas Stout Esqr. Be allowed the sum of forty eight Dollars and fifty Cents for furnishing Twenty five hundred feet of Black oak plank and five hundred feet of Walnut plank and sixty feet of handrailing for the Court House in Greenville.

 No. 45 Paid $0.50 Ordered that Daniel Ferguson be allowed fifty Cents for moving the Desk Table & from the old office.

 No. 46 Paid Issued to I. Pool $1.00 Ordered that Robertson H. Stepenson be allowed the sum of One Dollar for services rendered said County as Constable in attending on the Grand Jury ata the September Term 1827.

 No. 47 Paid Issued $6.50 Ordered that John Maddox be allowed the sum of six dollars and fifty Cents for filling the wells and repairing the Estray pen in the Town of Greenville.

 -139-

 Ordered that Court adjourn until Court in Course. John Russel, Henry Williams, (and) Robert W. Denny.

June term 3rd, 1828

 Monday Morning June 3rd, 1828 Court Met pursuant to adjournment, present the Hon. Henry Williams, John Russel, & Robt. W. Denny, Com.

 Ordered that Robert G. White, Hezekaih Archer, and William Downing be appointed Judges of the General Election to be held in Greenville.

 Ordered that David McCord, Robert McCord, and John Shaw be appointed Judges of the General Election in the McCord precinct.

 Ordered that the following named persons serve on the Grand Jury at the next term of our Circuit Court (viz.) 1. Josiah N. Alexander, 2 George Donnell, Junr., 3 Alexander Glenn, 4 John Barber, 5 Humphrey Jett, 6 Joab Watson, 7 Aaron Thompson, 8 Alexander Stewart, 9 William P. Watson, 10 Thomas Spratt, 11 John Sterling, 12 Ichabod J. Tesdale, 13 Thomas White, 14 Adwin Peterson, 15 George File, 16 Noah Sugg, 17 William Mills, 18 Elijah Clouse, 19 Stephan T. Beeman, 20 Robert Cook, 21 James Black, 22 Absalom Matthews, 23 John McGahey.

 -140-

 Ordered that the following named persons serve on the petit jury at the next term of the

Circuit Court, viz. 1 Thomas Cline, 2 Noah A. Sugg, 3 Jordan Barker, 4 Alexander P. White, 5 Moses File, 6 Edwin Peterson, 7 John McReynolds, 8 Mason French, 9 William Clouse, 10 James Raney, 11 Elisha Matthews, 12 John Harris, 13 Milton Mills, 14 John Cockheart, 15 William Seagrest, 16 Abraham Anthony, 17 Samuel Carter, 18 Harrison Foster, 19 George Webster, 20 Robert Clark, 21 James Willaford, 22 Robert Moore, 23 Bennett Seagraves, 24 Robert McCord 3rd.

 This day came Joseph McAdams, James Smith, and James McCaslin, who were appointed viewers of a road petitioned for leading from Greenville to Carlyle, beginning at Bakers Creek, running thence by Andrew G. Mills thence by William Downings, thence to the Clinton County line, so as to intersect the Clinton County line, report that they have proceeded to review said road, and that they believe that said road to be a necessary public road be established according to the report between the points of intersection be vacated.

 No. 48 Issued Paid $2.00 Ordered that James M. Gillespie be allowed the sum of two Dollars for two days services as Constable at the Aprile Term of the Circuit Court 1818.

 -141-

 This day came John McAdams, Hugh McCaslin, and John Hunt who were appointed to view a cart way, petitioned for and made the following report. We the viewers report the we have proceeded to view said road and locate the same as follows, (to wit) beginning at a Spanish Oak on the Clinton County line near the plantation of Widdow Moore, thence running with the old road crossing the branch in Morrisons point ath the present ford, thence Northward with the old trace (or road) to intersect the road running from Greenville to Carlyle at the branch between William Downings and Andrew G. Mills. And it is Ordered by the Court that said Road be established according to the report of the viewers.

Ledger Page 84

 -158-

 Road District No.4 Beginning at the Sputh Boundary line of the County in the middle of the prairie between Beave Creek and Oakaw thence up the middle of prairie to Bakers Creek thence East so as not to include any (continued)

 -159-

settlement on the Hurricane to the County Line thence South with the County line to the south East corner thence west with said line to the p;ace of beginning; and that William Leman be appointed Supervisor and that he said Supervisor keep all the publick Roads in said District in good repair.

 Road District No 5 Beginning at the East Boundary line of the County where the oald Road from Allens ford to Greenvile crosses said Line thence with said Road to the middle of the prairie between the Hurricane and Shoal Creek thence Down the prairie so as to cross the Vandalia Road at the most Easternly Branch of Beaver Creek thence down the prairie to Bakers Creek thence East to the County Line so as to include the settlement on the Hurricane thence North with the County line to the place of beginning. And that John Bilyou be appointed Supervisor in said District and keep in good repair all publick Roads in said District.

 Road District No. 6 Beginning t the Publick Square in the Town of Greenville thence to the East Fork of the Shoal Creek not including Whitcomes housethence up the meanders pf saod Crell tp the south of Stubblefields Creek thence up Hunters Creek to the (continued)

 -160-

middle of the prairie between Shoal Creek and the Hurricane thence down the middle of the prairie so as to Cross the Vandalia Road at the most Easternly Branch of Beaver Creek thence to Blanchards farm including said farm thence to the place of begining. And that John Sterling be appointed Supervisor and to have all the Lands within said boundary and to keep in good repair the Vandalia Road in said District and the Road from Gilhams Mill to Greenville and from Greenville to Durleys Branch.

 Road District No. 7 beginning at the North East Corner of the County thence west with the County line to the East Fork of Shoal Creek thence down said Creek to Hunters Creek thence up said Creek to the middle of the prairie between Shoal Creek and Hunters Creek thence Eastward to the County line where the old Road from Allens Crosses said line thence North with the County line to the place of the beginning. And that Alexander Glenn be appointed Supervisor and have all the hands within said boundaries and work the Road from Durleys Branch to the Montgomery County Line and keep in good repair all other publick Roads in said District.

 -161-

 Road District No. 8 Beginning at the Publick Square in the town of Greenville thence to Daniel Fergusons thence to James Robinsons, thence to George Donnels, thence to McGaheys thence to James McClungs including said Robinsons, Donnels, McGaheys, & McClungs, thence to Jesse Margraves including him thence East to East Fork of Shoal Creek, thence down the meanders of said Creek to the Bridge on said Creekm thence to the publick Square in the town of Greenville including Whitcomes house. And that John White be appointed Supervisor of said Road District that the said Supervisor keep in good repair all the publick Roads in District.

 Road District No. 9 Beginning at North West Corner of the County running East with the County line to East Fork of Shoal Creek, thence down said Creek to Jesse Margraves, thence West to the middle of the prairie not including said Margrave thence South Westward to James S. McCords including Robert McCords and not including James S. McCords thence westwardly to Anderson Harmans not including Wm. Valentines, thence North with the County line to the place of beginning. And the Robert McCord be appointed Supervisor of said District and that said Supervisor keep in good repair all the Publick Roads in said District.

 -162-

Road District No. 10 Begining at the ford of Indian Creek on the Alton Road, thence with the west side of John Edwards field, thence up the prairie between Indian and R. Dorris Creeks, opposite James S. McCords, thence west including said McCords and John D. Alexanders, to Wm. Volentines not including said Volentines thence to the County Line, thence South with the said line to the Alton Road, thence east with Said Road, including the persons living on Wm S. Waits farm to the place of beginning. And that Elijha Lindley be appointed Supervisor of said Road District and that he keep in good repair the Alton Road from the East bank of Indian Creek to the County Line.

 Road District No. 11 Beginning at the Madison County Line at the South west Corner of the town five North from west runing thence East to Williamson Plants, thence East to the East fork not including Johnstons and the widow Reeds thence up said Creek so as to include John Joseph Thomas Hunters, thence North to the Alton Road, thence with said Road not including the persons living on

Wm S. Waits farm, thence South to the place of the beginning. And that Thomas M. Sugg be appointed Supervisor in said District and the said Supervisor keep in good Repair all the Publick Roads in said District.

 -163-

 Road District No. 12 Begining at the Bridge on the East Fork of Shoal Creek, thence west including the Widdow Reed, Johnston, and Plant, thence South and East to McHenry Neesbits, thence to Shoal Creek, thence up said Creek to the place of beginning. And that Isaac Reed be appointed Supervisor of said Districtd and that he keep so much of the State Road leading from Vandalia to St. Louis as is between the the Bridge on the East Fork of Shoal Creek and the Madison County Line, also as much of the Road leading from Vandalia to St. Louis by Hensons ford as is included in said District.

(Missing pages)

Ledger Page 86

 -168-

Continued from preceding page

No. 1 William M. Stewart, 2 Samuel White, 3 Isham Reavis, 4 John Henry, 5 Johon McAdams, 6 James Smith, 7 James B. Rutherford, 8 Abraham McKurley, 9 George Koonce, 10 Walker Barr, 11 Henry Brown, 12 Ale(x)ander C. Mackay, 13 Hugh Robinson, 14 William Miller, 15 Solomon Bilyeu, 16 Bolin Reems, 17 John Williams, above Greenville, 18 James McClung, 19 William Anderson, 20 James Moore, 21 James Cruthus, 22 James Baranethy, 23 John Hignight.

 -169-

 Ordered that the following named persons Serve on the Traverse Jury at the next September Term of the Sircuit (sic) Court, 1st Daniel Fergason, 2 William Blizzard, 3 James Enloe, 4 Oliver McCaslin, 5 John Tadrick, 6 James Anderson, 7 James B. Wollard, 8 John Reavis, 9 Joseph Patterson, 10 Daniel Sherivoce, 11 John Skelton, 12 Burl Etheridge, 13 Walton B. Dickson, 14 William McAninch, 15 John Cruthis, 16 Anderson harmon, 17 John Buchanan, 18 Samuel M. Denny, 19 Jesse Shumake, 20 Middleton Higganbotham, 21 John Margrave, 22 Benjamin Johnson, 23 Richard Tatum, 24 Calvett Roberts.

 No. 94 Issued and paid $10.00 Ordered that James McGahey be allowed ten Dollars for puting Strips, glassing & making hooks & Steeples for Window Shutters and balance due of an old account.

 -170-

 No. 95 Issued and Paid $2.00 Ordered that John Maddox be allowed the Sum of two Dollars for attending to the Stray pen up to the present day.

 Ordered that John Buchanaan be appointed to take Charge of the Stray Pen.

 Ordered that Court adjourn until tomorrow morning nine Oclock.

 June the 2nd, Court met pursuant to Adjournment. Present as on yesterday.

 This day came John Gilmore and made affidavid that Polly Harness in Consequence of a Cancer or ulcer is entirely unable to Earn a livelihood by her work and that She has no Relations in this County that the Law Required to Support her or that She has wherewith to Maintain herself and further Saith not June 2nd, 1829, Sworn to and Subscribed in open Court, John Gilmore,

 No. 96 Issued and Paid $30.00 Ordered that Thomas Hunter be appointed agent to Convey Polly Harness to a Dutch (continued)

 -171-

 Doctor Living about ten miles below Herculanium in Missourie and that the Sum of Thirty Dollars be paid to Said Thomas Hunter to Defray Said Expence.

 No. 97 Issued and Paid $4.90 Ordered that L. H. Robinson be allowed Four Dollars and Ninety Cents for Glass, putty; paper, wood, & Laying up the plank in the Court House Loft.

 No. 98 Issued and Paid $10.00 Ordered that Moses Hinton be alloed Ten Dollars for Services Rendered the County by Isaac Murphey and himself as Clerk of C.C. Court.

 No. 99 Issued and Paid $9.00 I James E. Rankin do hereby Certify that Henry Williams, County Commissioner is Entitled to Nine Dollars for all Services up to the present Day.

 Ordered that Court Adjourn until Court in Course.

 -172-

September Term 7th 1829

 County Commissioners Court Met Persuent. Present Hon. Henry Williams, (and) Robert W. Denny, Com.

 Issued, Ordered that Alexander Glenn open and keep in repair So much of the Road Leading from Vandalia to Eminance on the Mississippi as runs through his road District.

 Issued, Ordered that Robert E. McCord open and keep in repair So much of the Road leading from Vandalia to Eminance on the Mississippi as runs through his road District.

 Issued, Ordered that Isaac Reed open and keep in repair So much of the Road Leading from Vandalia to Lebanon as runs Through his Road District.

 No. 100 Issued and Paid $14.00 Ordered that Jamems McGahey be allowed the Sum of fourteen dollars (in part) for work done on the Court House.

 No. 101 Issued and Paid $4.66 ½ Ordered that James McGahey be allowed the Sum of four Dollars Sixty Six cents and a half (in part) for work Done Done (sic) on the Court House.

 Ordered that Court adjourn until tomorrow at half past Nine.

 -171-

September Term 8th D. 1829

 Court Met Pursuant to Adjournment. Present the Hon. Henry Williams, John Russel, (and) Robert W. Denny, Com.

 On Motion of James B. Rutherford it is ordered that Sd. Rutherford obtain License and permission to keep a public Inn or Tavern and to Retail Spiritous Liquors at his House in the Town of Greenville for the Space of twelve months and that he pay into the County Treasury the sum of Five Dollars and that he Execute a bond Acording to Law, and that the Sd. Rutherford

 (continued)

-missing pages-

Ledger Page 89

 -181-

 Expendatures from 2d December 1828 to 8th December 1829 Both days inclusive $453.87½

Receipts during the above time $270.66.

 Tax List for 1829 in the hands of Sheriff Robinson for Collection $484.59

 Ordered that Court Adjourn until Tomorrow morning. James E. Rankin, Clerk.

 -182-

 Court met persuent to Adjournment. Present John Russel, (and) R. W. Denny, Com.

 This day personally came into court Harry Wilton and produced a coppy of an order made by the County Commissioners Court of the County of Clinton made at their Sept. Term 1823 appointing him as agent on their part of the sd. County of Clinton to Settle and adjust the claim due from the Sd. County of Clinton to the County of Bond in pursuance of an act of the Legislature of the State of Illinois creating the County of Clinton.

 Which Sd. Appointment was approved by the Court and ordered to be filed.

 Said M. Wilton agent as aforesaid, came into court and made the following resport (to wit) I, Harry Wilton agen on the part of the County of Clinton do hereby report that I have examined other Information respecting the financial concern of Sd. County if could be procured, and do admit that the existing debt due from the county of Bond to Sundry Individuals at the formation of the County of Clinton was Two Hundred Dollars.

 -183-

 Whereupon it appears that there is a ballance due from the County of Clinton to the County of Bond the Sum of Seventeen Dollars in State paper, it being their proportionable part of the existing debt of Sd. County of Bond at the formation of the County of Clinton which Sd. Amount Said County is bound to pay in pursuance of an act of the legislature of Said State creating the County of Clinton passed December 1824. Harry Wilton, agent for County of Clinton.

 Which said report was agreed to by this Court on the part of the County of Bond and it is hereby Ordered that Sd. Report be filed in the Clerk’s office. It is further Ordered that on the payment of the Sum of Seventeen Dollars in State paper by the County of Clinton (or their agent), To the County Commissioners Court of this County, or to the Treasurer Thereof, that Sd. County of Clinton be forever released and discharged from the debt or claim due from Said County of Clinton which Sd. Claim accrued from an act of the Legeslature of this State Creating the County of Clinton, passed on December 1824.

 Ordered that Court adjourn yntill Court in Course. The Hon. R.W. Denny (and) John Russel, Com. James E. Rankin, Clerk.

 -184-

 Court met persuant to adjournment. Present the Hon. Jenry Williams, Jon Russel, (and) Robert W. Denny, Com.

 No. 135 Issued and Paid $11.45 Ordered that Thomas Williams be allowed Eleven Dollars and forty five cents for toping the Chimneys of the Court House and repairing the Corners of the Court House.

 No. 136 Issued and Paid $5.18 ¾ Ordered that L. H. Robinson be allowed Five Dollars Eighteen and three fourth cents for Four hundred brick hawling the same from Alexander Whites hawling poles and Lime fro the courthouse and two bushels of Lime.

 Ordered that the following named persons Serve on the Grand Jury at the next term of the Circuit Court. (continued)

 -185-

 (Viz)1st Samuel D. Laughlin, 2 Peter Hubbard, 3 Joseph Myers, 4 Jeane Hunt, 5 Robert R. Tucker, 6 Bennet Segraves, 7 John Williams Senr., 8 David Berry, 9 William Burgess, 10 William Gracy, 11 John N. Gilham, 12 John Denny, 13 Matthew B. Robinson, 14 Rufus Beech, 15 John W. Carson, 16 George File, 17 Joseph Atkinson, 18 Samuel Patterson, 19 Samuel Gower,m 20 William T. Sugg, 21 Allen Thacker, 22 Lewis Kerr, 23 Jorden Murry.

 -186-

 March Term 1st, 1830

 Ordered that the Following named persons Serve on the Travers Jury at the next term of the Circuit Court. (Viz), 1st, Moses File, 2 Allen Comer, 3 Isaac Reed, 4 Levi Deshame, 5 Eliah Pain, 6 James Brown, 7 John Lockhart, 8 William Rice, 9 William Volentine, 10 John Clark, 11 Elisha Gwyn, 12 Robert harper, 13 Sheperd Moore, 14 Hezakiah Lee, 15 John Frasure, 16 Joseph Scritchfield, 17 Frederick Cupa, 18 Patrick Coil, 19 Henry Herman, 20 Wiley T. McKay, 21 Elisha Pigg, 22 Richard Moody, 23 Evans Pricket, 24 Thomas Sanderson.

 -187-

 No. 137 Issued and paid $12.56 ¼ Ordered that james McGahey be allowed the Sum of Twelve Dollars and fifty six and a fourth cents for wagon and team per day fir putting up plank to Fry and fireing the Same at Squire Whites Mill.

 Note Issued to Treasurer. Ordered that all Orders under No. 135 if paid in Specie Shall be discharged at Seventy five cents for each Dollar for all orders Issued No. 135 and upwards if paid in Specie Shall be discharged at Eighty Seven and a half Cents for each Dollar.

Missing pages

Ledger Page 92

 -201-

 (to wit) Receipts into the Treasury during the last year……..$679.74 cents

Expendatures at the Treasurry during the Same time……….$511.20 ¼

Cash Remaining in the Treasurry $168.53 ¾ Ad. Amount $679.74

 No. 139 Issued $10.22 Ordered that John Gilmore be allowed ten Dollars and twenty two Cents his commission on $511.20 ¼ Cents paid out of the Treasurry by him as Treasurer during the last year.

 Ordered that Court Adjourn until tomorrow morning nine Oclock.

 March 3rd. Met pursuant to adjournment. Present the Hon. Henry Williams, John Russel, (and) Robert W. Denny, Com.

 -202-

March Term 3rd 1830

 Ordered that John Gilmore be appointed Treasurer for the County of Bond for the year one thousand Eight hundred and Thirty who appeared and gave Bond with Smauel White and William Durley, Securities the Bond Filed, March 3rd 1830, Oath Filed Same Date.

 No. 140 Issued $1.00 Ordered that Hosia T. Camp Clerk of the Circuit Court be allowed one Dollar for Stationary for the use of Sd. Court.

 No. 141 Issued Total $4.50 I, James E. Rankin, Clerk do cirtify that Henry Williams is Entitled to Four Dollars and fifty cents for all Services as County Commissioner Including this day.

 -203-

 No. 143 Issued $6.00 I, James E. Rankin, Clerk do cirtify that Robert W. Denny is entitled to Six Dollars for all Services as Commissioners Including this day.

 No. 144 Issued $6.00 I, James E. Rankin, Clerk do Cirtifiy that John Russel is entitled to Six dollars for all Services as Commissioner Including this day.

 Ordered that Court Adjourn untill Court is in Course. The Hon John Russel (and) Robert W. Denny, Com. James E. Rankin, Clerk Protempore.

 -204-

 June term 1830

 The Court met in the Courthouse June 7th Present John Russel, Henry Williams, and Robert W. Denny, Commissioners.

 James E. Rankin, Clerk Protempore of said Court presented his resignation which was accepted.

 Ordered that the County of Bond Shall form but one Election Precinct and the Election is held in the Court house by two sets of Judges.

 Ordered that William Downing, James S. McCrod, & Samuel Parr be appointed Judges to hold an Election in the Southwest Corner of the Court house. And Robert G. White, Benjamin Johnson and John Buchannan be appointed Judges to hold an Election in the Southeast corner of the court house.

 Ordered that the following named persons be summoned to Serve on the Grand Jury at the September Term of the Circuit Court, 1 Barnabas Riley, 2 William Stewart, 3 Tachariah Harris,

4 Jesse McAdams, 5 James T. Stewart, 6 Saml. Smith, 7 Alexander Buie, 8 Alexr. Glenn, 9 John Browning, 10 James Stokes, 11 Andrew Williams, 12 And. Finley, 13 Robert Diamond, 14 Robert Blevin, 20 Ransom Gaer, 21 William Craig, 22, John Morrow, 23 James Ford.

 -205-

 Ordered that the following names be summoned to serve on the Petit Jury at the next September Term of the circuit court (to wit), 1 James Wafer, 2 William Davis, 3 James W. Robinson, 4 John H. McCord, 5 John D. Alexander, 6 James Gannon, 7 Dudley Milam, 8 Alexander Denny, 9 Elisha Lindley,

10 Milton Robinson, 11 John A. Laws, 12 Joseph Johns, 13 James McAdams, 14 William Blizzard, 15 Ezekiel Enloe, 16 John McNair, 17 John R. Smelley, 18 James Berry, 19 James Potts, 20 John N. Laughlin, 21 Hugh McReynolds, 22 Stringer Potts, 23 William Maunan, 24 William N. Young.

 Ordered that James S. McCord be appointed Commissioner to take the census of Bond County for the year 1830.

 James Durley, entered into bond with William M. Stewart, James McCaslin, Lawson H. Robinson, William Durley and James McGahey securities and was appointed Clerk of the County Commissioners Court of Bond County and was sworn into Office according to law.

 No. 144 Issued $2.00 Ordered that Balaam Hicks be allowed two dollars for two days attendance on the Circuit Court as Constable at the April Term 1830.

 -206-

 No. 145 Issued $2.00 Ordered that Sloss McAdams be allowed two dollars for two days attendance on the Circuit Court as Constable at the April Term 1830.

 No. 146 Issued $1.43 ¾ Ordered that L. H. Robinson be allowed one dollar forty three and three fourth cents for paper furnished the Clerk of the Circuit Court.

 No. 147 Issued $1.43 ¾ And one dollar forty three and three fourth Cents for a blank book furnished for the use of the County Commissioners office.

Pages missing

Ledger Page 9_

No. 5 Beginning at Shoal creek on the line between Town 4 & 5 Thence up said creek to the fork Thence on the westbank of the East fork to the middle of Town 5 Thence East with the Sectional lines to the middle of the prairie between Shoal and Beaver creeks, Thence down the middle (continued)

 -229-

of said prairie by the line between Town 4 & 5, Thence west with said line to the place of beginning and that John W. Carson be appointed Supervisor who is to keep in good repair all public roads in said district.

 No. 6 Beginning at the East fork of Shoal creek in the middle of Town 5, Range 3 Thence up the middle of said creek to the mouth of W. Stubblefields spring branch, Thence East so as to include Wtatt Stubblefield, Thence S. E. to the most westerly branch of Beaver creek, Thence down said creek to the middle of Town 5 Thence west with said Township line to the beginning and that Seth Blanchard be appointed supervisor who is to keep in good repair all public road in said district.

 No. 7 Beginning at the mouth of Stubblefields spring branch, Thence East so as not to include said Stubblefields thence SouthEast to the most westerly branch of Beaver creek thence down said creek to the middle of Town 5 thence East with the Sectional lines to the middle of the prairie thence North, with the middle of said prairie to the North line of Town 5 Thence west to the main Eastfork Thence down said creek to the beginning and that James Potts be appointed supervisor who is to keep in good repair all public road in said district.

 -230-

 No. 8 Beginning at the Eastfork at the north line of Town 5 Thence up said creek to the ford near John Pools. Thence to Daniel Moores (including said Daniel, Thence East to the middle of the prairie Thence South to the north line of Town 5 Thence west to the beginning and that William M. Young be appointed supervisor who is to keep in good repair all public roads in said district.

 No. 9 Beginning at the ford of the Eastfork near John Pools thence up said creek to the County line thence East with said said (sic) line to Fayette County, Thence south with the line of Fayette to ine mile south of the middle of Town 6 Thence west to the middle of the Township so as not to include Daniel Moore Thence to the Beginning and that Hugh Watson be appointed supervisor who is to keep in good repair all public roads in said district.

 No. 1o Beginning at the Southeast Corner of the Town five, Range 2, Thence North with the County line two miles in Town six. Thence west with the sectional lines to the middle of the prairie Thence south with the middle of said prairie to the South line of Town five, Thence East to the beginning and that Jordan Murray be appointed supervisor who is required to keep in good repair all public roads in said district.

 -231-

 No. 11 Beginning at the Eastfork of Shoal Creek where the Alton road crosses it Thence so as to include John B. White, Thence so as to include George Donnell, Thence to the five mile post on the Sangamon road Thence so as to include Jesse Margraves to the Eastfork thence down the middle of said creek to the beginning and that Matthew B. Robinson be appointed supervisor who is to keep in good repair all public roads in said district.

 No. 12 Beginning at the Eastfork opposite Jesse Margraves thence up said creek to the County line Thence west with said line to Bear creek Thence down said creek to Dudley Milam, Thence to James Wafers (including both) Thence to Isaac W. Robinsons, Thence to the five mile post on the sangamon road Thence to the beginning and that Elisha Gwinn be appointed supervisor who is to keep in good repair all public roads in said district.

 No. 13 Beginning at Isaac W. Robinsons Thence to James Wafers (not including said Wafer) Thence to Bear Creek opposite J. N. Alexanders, Thence up said creek to the County line, Thence west and south with the lines of the County to the middle of Town 6 Thence East with the sectional lines to John Coil, Jr. Thence to J. B. Barrs, Thence to the beginning including James Davis and that Ias. B. McCord be appointed supervisor who is to keep in good repair all public roads in said district.

 -232-

 No. 14 Beginning in the middle of Town 6 on the west line of the County Thence South with said line to where the Alton road crosses it Thence Eastwardly to Henry Files (not including him) Thence so as to include Price O. Ellison, Thence to the Eastbank of Indian creek where the Alton road crosses it, Thence to the west side of John Edwards farm Thence to J.W. Barrs Thence to John Coils, Jr., Thence west with the middle line of Town Six to the beginning and that John Price be appointed supervisor who is to keep in good repair all public roads in said district.

 No. 15 Beginning at the ford of the Eastfork where the Alton road crosses it Thence to John B. Whites (not including him) Thence so as to include John McGahey Thence to the west side of John Edwards farm, Thence to the East bank of Indian creek at the Alton road Thence to William Nelsons, Thence to the Eastfork including And. Carson, Allen Comer, Thence with said creek to the beginning and that David Hunter be appointed supervisor who is to keep in good repair all public roads to the district.

 No. 16 Beginning on the County line to the middle of Town 4 Range four Thence north with said line to the corner of Town 5, Thence East to William Plants, Thence East to the Eastfork, including Johnsons & Plants, Thence down said creek to the middle of Town 4 Thence west to the County line Thence to the beginning and that Lorenzo D. Plant be appointed supervisor who is to keep in good repair all public roads in said district.

 No. 17 Beginning at the Southwest Corner of Town 5 Thence East to the Eastfork not

 (continued)

missing pages

Ledger Page 101

 -241-

 No. 253 $2.25 Iss. Samuel Andrews, staker & Blazer three days at 75— two dollars and twenty five cents.

 No. 254 $2.25 Iss. James Durley for the use of a team 2½ days at $1 two dollars and fifty cents.

 A petition being presented and read praying for the location of a road from Greenville to the Montgomery line near the four hickories. It is ordered that John Margrave, John Denny, and Asahel Enloe be appointed to view said road and make report to this court at its next term.

 Felix Margrave deposited three dollars.

 William Gracey, Samuel Hunter, and David Price who were appointed to view and to locate a cart road from the house of John Lee to intersect the Alton road at or near James Whites. Reported that they have located said road, nearly on the ground of the present road. Ordered that said road be considered a cartroad and opened as the law directs.

 William Clarke and Richard Tatum who were appointed on petition of Philip Hubbard Reported that they have altered said road so as to run a few poles west of said Hubbards house so as to run with the way the said Hubbard has opened.

 -242-

 No. 255 $2.64 Iss. Ordered that William Stewart be allowed two dollars and Sixty four cents for taxes improperly paid.

 Henry Williams who had previously been appointed to procure Standard weights and measures for the use of the County produced the following:

 1 Set of copper measures at……………………………………………….$4.87½

 1 halfbushel and half peck…………………………………………………. 5.50

 1 Small Set of Brass weights……………………………………………. 5.00

 1 Yard and 2 Stamps or brands……………………………………….. 2.50

 Total $17.87½

 No. 256 $6.00 No. 257 $2.00 Iss. Ordered that Thomas Stout be allowed Eight dollars for work done on the Eastfork bridge by request of the supervisor of that district.

 -243-

 Ordered that W. Davis be licensed to keep a public tavern in the town of Greenville for one year from this date and that he pay five dollars for the same. The following are the rates allowed.

 Breakfast, dinner or supper………………………………….25

 Bedding pr. night…………………………………………………………….12½

 Horse feed……………………………………………………………………………..12½

 Horse per night………………………………………………………………..50

 Brandy, wine or rum pr ½ pt…………………..……………25

 Gin……………………………………………” “ “…………………………….. .18 ¾

 Whiskey……………………………….” “ “……………………… ………….12 ½

 The Court proceeded to examine a permit issued by the clerk to William Davis to retail goods, wares, and merchandise, in Bond County and ordered a license to issu to said Davis to commence on the 15th of August last upon his producing the Treasurers receipt for five dollars.

 Ordered that the following person be summoned to serve on the grand jury at the next Oct. term: 1 C.W. Hunt, 2 J.B. Wollard, 3 Topher Foster, 4 Wm B. Murray, 5 E. Elligood, 6 A.C. Mackey, 7 Richard White, 8 Milton Robinson, 9 John Buchannan, 10 Danl. Douglass, 11 Richard Bently, 12 Henry Young, 13 Jesse Grigg, 14 Thos. Jett, 15 Wm. Hunter, 16 Hugh Robinson, 17 Anderson Hill, 18 Saml. White, 19 Ab. McCarley, 20 Geo. Kountz, 21 A. Hollbrooks, 22 Wm. Brown, 23 Bon. Harland.

 -244-

 The following are the Traverse Jury.

1 E.S. White, 2 Lemuel A. Sugg, 3 David N. Hunter, 4 James Gilespie, 5 Arthur Sherrod, 6 Isham Reavis, 7 Joshua Barker, 8 Padian Duckworth, 9 Lewis Durley, 10 Wm. Phillips, 11 N. McClelland, 12 Henry Short, 13 Ias. Gilmore, 14 R. Hoffman, 15 Richard West, 16 A.R. White, 17 Saml. Dickson, 18 Tho. Brown, Jr., 19 Henry Cruthis, 20 L. Walker, 21 J.C. Johnson, 22 Chas. Johnson, 23 I. Mayberry, 24 I.C. McManis.

 Ordered that a new district for the Election of Justices of the peace and constables be laid off as follows: Beginning at the Southeast corner of the County thence North with the line of the county to the line between town 4 & 5 thence west to the middle of the prairie, thence N. to the middle of town 5 thence west to the middle of the prairie between Beaver & Shoal creeks thence down the middle of said prairie to the County line, thence to the beginning said district to be called Beaver creek district and all Elections to be held at the house of And. G. Mills. Ordered further that W. Downing, James McCaslin and Ino. McAdams be appointed Judges of Election in sd. District.

 -245-

 No. 258 $3.00 Iss. R.W. Denny received a certificate for three dollars for two days services as C. Com.

 No. 259 $3.00 Iss. Ordered that James Durley be allowed three dollars for two days services as Clerk of this court at this term.

 Ordered that Court adjourn till court in course.

Ledger Page 102

 -245-

 December Term 1831

 At a County Commissioners Court begun and held at the Court House in Greenville on monday

The 5th day of December 1831. Present John Russell and Robt. W. Denny, Coms.

 James Wafer, Dudley Milam and Saml. W. Denny who were appointed to view & locate a road from Alexander Dennys to intersect the Sangamon road, reported that they have performed that duty and located the road as follows- Commencing at A. Denny’s; thence East with the old road to the ford at the Creek thence to the South side of J.N. Alexander’s field—thence to Bear Creek thence taking up the ridge North of James Wafer’s farm so as to intersect the old road about 80 poles North of Wafer’s, thence with said old road to the Praire, thence between

(continued)

 -246-

the farms of Sarceneh & Moore on the North and Gannon on the South so as to intersect the Sangamon road near R. Beaches.

 Ordered that the above road be a private Cartway, and that it be opened and kept in good repair according to Law.

 Asahel Enloe & John Margrave who were appointed to view and locate a road from Milton Robinsons to the Montgomery line, near the four Hickories, mad their Report favorably to the location of said Road and James McGahey & George Donnell presented a remonstrance against said road & praying for a Review, which was withdrawn.

 Ordered that the Report of said Viewers be accepted, and the said Road laid out pursuant to said Report.

 No. 260 $2.12½ Iss. Ordered that James Davis be allowed two dollars, twelve and one half cents for dieting, lodging, committing and discharging Thomas Gladden.

 -247-

 No. 261 $20.00 No. 262 $10.00 Ordered that Thomas Stout be allowed thirty dollars for plank to cover the bridge on the East fork near Strout’s mill, the plank to be one and three quarter inches thick.

 No. 263 $3.00 to J. Gilmore. Ordered that Isaac Snodgrass be allowed three dollars, for three days attendance as Constable at the Circuit Court.

 No. 264 $3.00 to J. Gilmore Ordered that William Manning be allowed three dollars for the same service.

 No. 265 $3.00 to J.G. Ordered that John T. Hunter be allowed three dollars for the same service.

 Ordered that Court adjourn till 9 Oclock tomorrow.

 Tuesday, December 6th, 1831

 The Court met pursuant to adjournment. Present the same commissioners as yesterday.

 No. 266 #2.00 Iss. Ordered that William Rice be allowed two dollars for two days attendance as Sheriff on this Court at the last September Term.

 -248-

 Ordered that the following persons be appointed Trustees of the School Lands, To Wit,

 Alexander Elam)

For Range 2W T6 Wm. M. Hunter) Trustees

 Robert Diamond)

 C.W. Hunt)

“ Range 3 T4 James McCaslin) Trustees

 Andrew G. Mills)

 Evin Fmiss)

For Range 3 T5 Allen Comer) Trustees

 H. Briggs)

 Wm. White)

 “ Range 3 T6 James McGahey) Trustees

 John Margrave)

 “ Range 4 T4 Wm. Burgess)

 Wm. Mills) Trustees

 Isaac Reed, Jr.)

 Henry File)

 “ Range 4 T5 H. Archer) Trustees

 Tho. Brown)

 D. Douglass)

 “ Range 4 T6 Richd. Bentley) Trustees

 J.S. McCord)

Ansel Brige was appointed Commissioner of the Scholl Lands in Bond County, who (continued)

 -249-

entered into Bond as the Law directs, with Seth Blanchard, Samuel White, James Durley, and James B. Rutherford his securities.

Ledger Page 103

 -249-

 Ordered that the Rate of Interest for School Money Shall be twenty per Cent per annum.

 No. 267 $12.00 Iss. Ordered that Thomas Morgan be allowed twelve dollars for services

in State Cases, as Deputy Clerk for H.T. Camp up to this date.

 No 268 $3.00 Iss. Ordered that Asahel Enloe be allowed three dollars for Surveying a Road from Greenville to the County line in the direction for Hillsborough.

 On a Petition of Sundry Citizens, it is ordered that the County Road leading from Greenville by Gilham’s Mill to the County line, be discontinued.

 Ordered that the Court adjourn till 9 Oclock Tomorrow.

 Wednesday, December 7th
 Court met pursuent to adjournment. Present the same Commissioners as on yesterday.

 No. 269 $0.12½ Iss. Ordered that C.W. Hunt be allowed twelve and one half cents for a poll book furnished at the Election for Justices in August 1831.

 -250-

 The resignation of James Durley as Clerk of this Court was received & accepted to take affect at the expiration of this term.

 James Gilmore, Dpty. Sheriff of Bond County ……………………………………………………..Dr.

 To amt. of Tax list in his hands for Collectioon to wit. On Lands….$393.65½

 On Personal Property…………………………………………. 286.77½

 Whole Amount………………………………………………………………..$680.43

 No. 270, 271, 272 Total $13.50 Issued and Paid. Note: John Russell received a Certificate for thirteen dollar & fifty cents for nine days services as County Commissioner up to this date.

 No. 273, 274 Total $4.50 Issued. Note: R.W.Denny received a certificate for four dollars and fifty cents for three days Services as County Commissioner up to this date.

 No. 275 $6.25 Iss. Ordered that James Gilmore be allowed three dollars for three days attendance as Sheriff on the last Circuit Court three dollars for three days attendance on this Court at this term and twenty five cents for this Court.

 -251-

 No. 276, 277, Total $14.50 All Issued. Ordered that James Durley be allowed ten dollars for ex-officia Services up to this time, and four dollars & fifty cents for three days Services as Clerk of this Court at this term.

 Williard Fmiss was appointed Clerk of this Court and entered into bond, with his Securities as the Law directs, for the performance of his duties as such and in open Court was duly qualified into Office.

 No. 278 $30.00 Issued and Paid. Ordered that the Clerk of this Court be required to issue for thirty dollars as order to J. B. Rutherford, whenever he is satisfied that James Davis & Daniel Roger have complied with their contract entered into with said Rutherford to dig a well in Greenville.

 Ordered that Court adjourn till Court in Course. R.W. Denny (and) John Russell.

 -252-

 March Term 1832

 At a County Comrs. Court held in the Court house in the Town of Greenville on Monday the 5th day of March 1832. Present John Russel & R.W. Denny, Commissioners.

 No. 279 $1.00 Iss. Ordered that John Denny be alloed One dollar for services rendered in viewing and laying off a road from Greenville to the County in a direction from Hillsboro.

 A petition being presented and read fro an alteration in the Carlyle road near Greenville

Thos. Stout, Samuel White, and Philip Hubbard were appointed Viewers.

 Thos. Morgan & Harmon McCaslin deposited $1.50 cts. With the Clerk.

 Samuel White & Philip Hubbard who were appointed to make the review above named mad(e)

The following report to the Committee report favourable for the Amendment of the Carlyle road as spicified in the Order (to wit) Beginning at the public square, Thence to the N.W. Corner between Morgan and Durleys thence South with their line to the line between McCaslin & Twiss to their south boundary Thence S.W. to intersect the old road near the first branch of the prairie.

 -253-

 Ordered that said road (continued from above) be opened two poles wide and that the roads between the points of intersection be discontinued.

 The following are the Grand Jury: 1 James Blizzard, 2 Alexander Myatt, 3 Henry File, 4 Andrew Carson, 5 H.T. White, 6 John W. Barr, 7 Saml. Black, 8 James Duneway, 9 John Reeves, 10 Charles Wood, 11 Robert McClelland, 12 Alese Freeman, 13 Daniel Grigg, 14 Chas. Simmons, 15 Archibald Bernethy, 16 Jacob Prickett, 17 James Clanton, 18 Ephram Brawly, 19 J.B. McCord, 20 John A. Mclean, 21 Daniel Ferguson, 22 Hugh McCaslin, 23 Jeptha West.
 Ledger Page 104

 -253-

 Traverse Jury, 1 Daniel Gosage, 2 Charnel Mathews, 3 James Downing, 4 Preston Goodson,

5 James Plant, 6 Alexander Chipenhall, 7 James Johson, 8 Drury Roland, 9 James Brown, 10 Thomas

Keyes, 11 John Dudgion, 12 Alexander Stewart, 13 Alex, Elam, 14 Jonathan Morgan, 15 Thos.

Morgan, 16 Elija Llewain, 17 Alex. Patterson, 18 John McReynolds, 19 John Lee, 20 E.R. McCord,

21 William Paisley, 22 James Williford, 23 Jordan Barker, 24 Ephram M. Gilmore.

 -254— Ordered that Court adjourn until 9 Oclock tomorrow.

 Tuesday morning 6th of March 1832. Court met pursuant adjournment. Present the Same Comrs. as Yesterday.

 On a petition of John Hopton and others for a vacation of the road leading from Greenville in a direction for Lebanon passing Combs, Greens, and Burgesses to the County line and that Harman McCaslin and Abraham McCarly & Ezekiel Enloe be appointed to view the same and repo(r)t to said Court at next term whether said road be usless and burthenso(me) or of public utility togather with their reasons for their opinions.

John Hopton deposited two dollars and twenty five cents with the Clerk.

James Gilmore, Dep. Sheriff of Bond County produced the treasurers Rect. for $3.76.00 in part of the tax for the Year 1831, which leaves a Ballance due for the year 1831 $3.04.43.

No. 280 $l.12½ Iss. and Paid. Ordered that James Gimore, Dep. Sheriff be allowed one dollar twelve and a half cents for dieting and discharging Bennt Walton from Jail.

No. 281 $l.l2½ Iss. and. Paid. Qrdered that James Gilmore, Dep. Sheriff be allowed one dollar and twelve end a half cents for Committing & discharging and dieting Nassy Coal from Jail.

—255—

 No. 282 $6.95 Iss. and Paid. Ordered that James Bradford, Treasurer be allowed Six

dollars and ninety five cents it being his percent on all moneys paid out of the Treasury up to this date.

Ordered that John Gilmore be appointed County Treasurer of Bond County.

Ordered that L.D. Plant be licensed to keep a retail store in Bond County for the term of an Year when he produces the Treasures Rect. for Five dollars.

James Bradford, Treasurer came into Court and as such settled with the Court for the year ended on the 6th Instant by which it appearing that there is a ballance in the Treasury of $3.29.6l.

Ordered that Ansel Birge be licensed to keep a retail store in the town of Greenville for term of one year on producing the Treasures Rect. for Eight dollars.

Ordered that Court adjourn til 9 Oclock tomorrow morning.

Wednesday morning 7th 1832. Court met persuant to adjournment. Present the same Commissioners as yesterday.

—256—

Ordered that J.B. Drake be licensed to Keep a Retail Store in the Town of Greenville

for the term of one year on producing the Treasures Rect. for Eight dollars.

Ordered that White & Cole be licenced to Keep a Retail Store in the Town of Greenville

for the term of one year on producing the Treasury Rect. for Eight dollars.

Road District. No. 1 Beginning in the Southeast Corner of the County thence North six miles to the North line of Town 4 North thence West South and East with the lines of said town​ship to the place of Beginning and that Balsam Hicks be appointed Supervisor who is to Keep in good repair all roads in said bounds,

No. 2 Beginnine at the Southeast corner of town 4 Range three thence up the prarie with said line to Bakers creek Thence down the middle of Said Creek to Beaver creek Thence west so as to not include B. Harlins Thence to the middle of the prarie between Shoal & Beaver creek Thence down the middle of said prarie to the County line thence East with said line to the beginning, and that Milton Mills be appointed Supervisor of said district who is to Keep in ggod repair all roads in said district.

 —257—

 District No. 3 Beginning at the line between Ranges 2 & 3 where it crosses Bakers creek

Thence north with said line to middle of Town 4 Range 3 Thence west with said line to the middle of the prarie between Shoal and Beaver creek Thence down the Middle of Said prarle so far that an ‘~ast line will include Bonham Harlins to the mouth of Bakers Creek Thence up the middle of said Creek to the Beginning and that John MoAdams be appointed Supervisor who is to Keep in Good repair all public roads in Said district.

No. 4 Beginning at the South East Corner of the County thence north with the county line to the middle of Town 4 Thence East by the section lines to Shoal Creek Thence up the middle of said Creek to the north line of said Township, thence east with said line to the middle of the prarie between Beaver & Shoal Creek Thence down the middle of said prairie to the county line Thence west with Said line to the beginning and that Andrew Green be appointed Supervisor who is to Keep in Good repair all public roads in Said district.

Ledger Page 106

 -263-

 No. 17 Beginning at the S. E. Corner of the Town 5 Range Four Thence Eastto the middle of the westfork of Shoal Creek so as to not include Johnson’s and Plants Thence up the Creek so as to cross the middle of the bridge to Henry Files old place Thence to Henry Files including said Henry and his old place Thence westerly to the County line where the Alton road crosses The County line Thence south of the County line Thence to the Beginning and that William Clouse be appointed Supervisor who is to keep in good repair all public roads in said district.

 No. 18 Beginning at the East bank of Indian Creek Thence to Shoal Creek opposite Henry Files old place Thence down sad Creek so as to cross the middle of the bridge Thence down the big creek so far as an East line will Strike The Eastfork at the little Bridge Thence up the Eastfork to the middle of Town five Range 3 Thence west to William Nelsons (not including Comer or Andrew Carson) Thence to the beginning and that Noah A. Sugg be appointed Supervisor who is to Keep in Good repair all public roads in Said district.

 -264-

 Ordered that a tax of one half per cent be laid on the following property for the Year 1832: to wit, Town Lots, Indentured or registered Negroes or mulatto servants, Pleasure Carriages, Distilleries, Horse, Mares mules & asses over three years old, Clocks and watches fit for use with their appendages, Neat Cattle over three years old.

 NO. 283 $3.00 Iss. And Paid. Ordered that James Gilmore, Deputy Sheriff be allowed three dollar for three days attendance on this Court.

 No. 284 $4.50 Iss. And Paid. Ordered that Willard Twiss be allowed four dollars and fifty cents for three days services as Clerk of this Court.

 No. 285 $4.50 Iss. And Paid. R.W. Denny Received a Certificate for four dollars and fifty cents as County Commissioner up to this date.

 Order that Court adjourn until Court in Course.

 -278-

 STOCK MARKS & BRANDS

	Date
	Owners names
	Right Ear
	Left Ear
	Brands

	
	
	
	
	

	Oct. 5, 1836
	William H. Draper
	crop crop
	
	

	Nov. 7th “
	Jane Lindley
	crop
	underbit
	

	Dec. 3rd “
	Wm. McCullun
	crop
	split & underbit
	

	Dec. 24th “
	Rheubin Washburn
	slit
	slit
	

	Dec. 24th “
	Nevill Washburn
	crop
	slit
	

	Dec 24 “
	John Washburn
	crop
	under
	

	Jan. 1837
	James White
	
	Crop & underbit
	

	Feb. 20th, 1837
	Ruth McQuire
	crop & split
	
	

	Feb 22 “
	Younger McCaslin
	swallow fork
	crop
	

	March 4th
	Thomas Bilyou
	Crop
	crop
	

	April 19, “
	David N. Hunter
	underbit
	crop & slit
	

	August 19, “
	Wesley Armstrong
	crop & split crop
	
	

	Sept. 16, “
	John Perkins
	underbit
	crop & underbit
	

	Oct. 9, “
	James Spradling
	crop & slit
	crop & slit
	

	Oct. 30, “
	Mack Carrol
	underbit
	crop
	

	Oct
	John Price
	crop
	over bit.
	

	
	
	
	
	

	
	
	
	
	

	-277-
	
	
	
	

	Dec. 1, 1837
	John Lockhart
	over bit & under bit
	crop & slit
	

	Oct 31, “
	Luig Wait
	crop & split
	crop
	

	Dec. 1, 1837
	Jerry Stubblefield
	
	crop & split
	

	Jan. 13, 1838
	Daniel Roger
	crop
	under bit
	

	March 3, 1838
	John Kirts
	½ moon
	½ moon
	

	March 6th “
	Rufus Dressor
	under bit
	
	

	March 6th “
	R.W. Denny
	
	Crop & over bit
	

	Mar.29th “
	Samuel Fuller
	Hole
	
	

	Mar. 31 “
	David Birge
	Slit
	
	

	Mar. 31 “
	S. Lee Wait
	Crop
	crop
	

	June 14 “
	Isaac Snodgrass
	Crop & underbit
	underbit
	

	Aug. 27th “
	Isaac Redferin
	Crop
	Hole
	

	Oct. 5th “
	Daniel Grigg
	underbit
	crop & slit
	

	Oct. 5th “
	Benjamin Hart
	Swallow Fork
	swallow fork
	

	Oct. 24th “
	Riley Bateman
	Swallow Fork
	crop & underbit
	

	 -276-
	
	
	
	

	Dec 5th 1838
	John Fiedler
	Hole
	Hole & crop
	

	Dec. 10
	Milton Pellillir
	underbit
	swallow fork
	

	Jan. 17, 1839
	Newton N. Miller
	crop & slit
	crop & slit
	

	Jan. 20, 1839
	William Volentine
	
	Crop
	

	Feb. 16. 1839
	Robert Duncan
	Swallow fork
	Swallow fork
	

	Jan. 13, 1840
	Wm. Reavis
	Crop & underbit
	Slit
	

	Jan. 29, “
	T.S. Willis
	Crop
	crop
	TLW

	May 26, 1840
	Joseph Armstrong
	slit
	crop & slit

	July 11, 1840
	William Lands
	Swallow fork
	Underbit
	

	July 13, 1840
	Joseph M. Donnell
	underbit
	
	

	Dec. 1840
	Asa Olivers
	Crop
	Underbit and overbit
	

Ledger Page 108

 -4-

 Ordered that William Downing, Richard Bentley, and Benjamin Johnson be appointed Judges of General and Special Elections and that the(y) hold said Election at the Court house in Greenville.

 Ordered that James B. Woolard, Alexander Elam, and John Buchanan be appointed Judges of General & Special Elections and that they hold said Election in the Courthouse in Greenville.

 No. 293* (* Errors in numbers of the same numbers) $7.50 Issued and Paid. John Russel rec’d. a Certificate for seven dollars and fifty cents for five days services as County Commissioner of this Court up to this date.

 No. 294 $3.00 Issued and Paid Robert W. Denny, Received a Certificate for three dollars for two days Services as County Commissioner up to this date.

 No. 295 $3.00 Issued and Paid. Henry Williams received a Certificate for three dollars for two days services as County Commissioner in full up to this date.

 No. 296 $1.50 Issued and Paid. Ordered that Willard Twiss be allowed one dollar and fifty cents for one Record book furnished the County.

 No. 297 $3.00 Issued and Paid. Ordered that Willard Twiss be allowed three dollars for two days services as Clerk of this Court up to this date.

 -4-

 Ordered that James Gilmore be appointed to Contract with James Davis to make a stray pen of

forty feet Square on the Site of the old pound for which Said Gilmore is authorized to account with said Davis in a fine assessed agains(t) him in the Circuit Court.

 Ordered that Court adjourn untill Court in Course. Henry Williams, John Russel (and) R.W. Denny.

 At a Call Court begun and held in the Town of Greenville on Saturday the 21 day of July 1832. Present John Russel, R.W. Denny & Henry Williams, Commissioners

 No. 298 $1.00 Issued and Paid. Ordered that James McGahey be allowed one dollar for removing property out of Court House.

 No. 299 $1.00 Issued and Paid. Ordered that J. B. Rutherford be allowed One dollar for removing property out off the Court House.

 No. 300 $1.00 Issued and Paid. Ordered that Ebin Twiss be allowed One dollar for removing property out off the Court House.

 -5-

 No. 301 $1.00 Issued and Paid. Ordered that james Gilmore be allowed One dollar for Removing property out off the Court House.

 No. 302 $1.00 Issued and Paid. Ordered that William Twiss be allowed One dollar for Removing property Out off the the Court House.

 Ordered that Andrew Findley have a license to Retail wears, Goods, and merchandize in Bond County for the term of one year from the 21th day of July On producing the Treasurers Rect. for five dollars.

 Ordered that James Gilmore be appointed to remove all the public property in and belonging to the Court House and Clerks offices and Secure the Same in the House which is in the Care of J.B. Rutherford which stands northeast of the Court House.

 Ordered that Court adjourn until Court in Course. John Russel, Robert W. Denny, Henry Williams.

 -5-

 At a County Commissioners Court held in Greenville on Monday the third day of September 1832 John McAdams & A.C. Mackay produced Certificates of their Election to the office of County Commissioners for Said County and Severally took the Oaths required by law as such before James Durley a Justice of the peace in and for said County. Present John McAdams (and) A.C. Mackay, Commissioners.

 The Court proceeded to Select Grand and Petit Jurors for the next October Circuit Court

The following is the Grand Jury (to wit) 1 Jesse McAdams, 2 William F. Sugg, 3 Oliver McCaslin, 4 John Hunter, 5 James Downing, 6 W.B. Murry, 7 Samuel White, 8 David Berry, 9 Ebin Twiss, 10 Elisha Smith, 11 David Ormsbey, 12 George Donnell, Jr., 13 Russel B. Nichalass, 14 Robert McCleland, 15 Lemuel Lamaster, 16 Bennt Segraves, 17 Duncan Johnson, 18 Nathaniel Douglass, 19 Samuel Dickson, 20 Isaac W. Robinson, 21 William Voluntine, 22 James Holbrooks, 23 Elisha Guin.

 -6-

 The following is a list of the petit Jury (to wit) 1 John Goodson, 2 William Blizzard, 3 Samuel D. Stallard, 4 Joseph Myers, 5 William Clouse, 6 Balaam Metcalf, 7 John Edwards, 8 Wilson Brown, 9 Mathew Henry, 10 William Rice, 11 Lewis Kerr, 12 James Little, 13 Calvert Roberts, 14 Esham Revis, 15 Jourdan Murry, 16 Jesse Shoemake, 17 Calvin C. Nelson, 18 Robert G. White, 19 James McGahey, 20 Joseph Moore, 21 James Alexander, 22 John Cruthis, 23 Thomas Price, 24 Ransom Gaer.

Ledger Page 109
 -6-

 Ordered that the Sheriff have a Credit of $1.20 cents for the Amount improperly Charged

To Joseph Scritchfield and that Joseph Scritchfield be exempt from paying the same.

 No. 303 $0.75 Issued and Paid. Ordered that William Downing be allowed Seventy five Cents for Serving as Judge of General Election in August 1832.

 No. 304 $0.75 Ordered that Benjamin Johnson be allowed Seventy five Cents for Serving as Judge of General Election in August 1832.

 No. 305 $0.75 Issued and Paid. Ordered that Allen Comer be allowed Seventy five Cents for serving as Judge of General Election in August 1832.

 No. 306 $0.75 Paid. Ordered that Alexander Elam be allowed Seventy five Cents for serving as Judge of General Election in August 1832.

 No. 307 $0.75 Issued and Paid. Ordered that J.B. Woolard be allowed Seventy five Cents for serving as Judge of General Election in August 1832.

 -6-

 No. 308 $0.75 Issued and Paid. Ordered that John Edwards be allowed Seventy five Cents for serving as Judge of General Election in August 1832.

 No. 309 $0.75 Issued and Paid. Ordered that James Bradford be allowed Seventy five Cents for Serving as Clerk of General Election in August 1832.

 No. 310 $0.75 Issued and Paid. Ordered that Russel B. Nicholass be allowed Seventy five Cents for Serving as Clerk of General Election Aug. 1832.

 No. 311 $0.75 Issued and Paid. Ordered that Thomas Morgan be allowed Seventy five Cents for Serving as Clerk of General Election Aug. 1832.

 No. 312 $0.75 Issued and Paid. Ordered that James W. Berry be allowed Seventy five Cents for Serving as Clerk of General Election Aug. 1832.

 No. 313 $12.00 Issued and Paid. Ordered that Benjamin F. Berry be allowed twelve dollars in State Cases as Clerk of Bond Circuit Court in full up to this date.

 Daniel Fergurson and John H. Black who ware (sic) appointed at June Term to view a road from Birges Store to Shoal Creek near Stouts mill made the following report, we the viewers are of opinion that said road as laid out by them is a road of public utility we have located it on the present private road between said places.

 Ordered that Court adjourn until 9 O’clock tomorrow morning.

 Tuesday morning September 4th 1832. Court met pursuant to adjournment. Present the Same Comrs. as on yesterday.

 -7-

 No. 314 $2.00 No 315 $1.00 No. 316 $1.00 All Issued and Paid. Ordered that James Gilmore, Dep. Sheriff for L.H. Robinson be allowed two dollars for two days attendance as Sheriff on last June term and One dollar for one days services at intermediate Court held in July 21th 1832 and one dollar for one days attendance on this Court.

 No. 317 $5.00 Issued and Paid. Ordered that James Gilmore, Dep. Sheriff be allowed five dollars for all Exofficio Services in full up to this time.

 No. 318 $5.00 Issued and Paid. Ordered that James Gilmore be allowed five dollars for removing all the public property and Clerks Offices out of the Court house.

 No. 319 $22.00 Issued and Paid. Ordered that John Gilmore be allowed twenty two dollars for taking in the list of taxable property for the year 1832.

 James Gilmore, Dep. Sheriff for L.H. Robinson of Bond County personally appeared and produced the treasurers Receipt for $36.75 it being a part of the tax for the year 1831.

 Ordered that William Davis be Licensed to Keep a public In(n) or a Tavern in the town of Greenville for the term of one year and that he pay the Sum of Five Dollars into the County Treasury. The follwing are the rates (to wit):

 Breckfast, dinner, or supper…………………………………………..25 cts.

 Bedding pr. Night………………………………………………………………………..12½

 Horse Feed………………………………………………………………………………………………12½

 Horse pr. Night……………………………………………………………………………..50

 Brandy, wine or Rum pr. half pt…………………………………..25

 Gin “ “ pr. half pt…………………………………….18¾

 Whiskey “ “ pr. Half pt…………………………………….12½

 -7-

 Ordered that William Davis be licensed to Keep a retail Store in the town of Greenville to retail wares, Goods, and merchandize for the Term of one Year on producing the Treasures Receipt for five Dollars.

 Ordered that Court adjourn until the tenth Instant at nine Oclock. John McAdams (and) A.C. Mackay.

 Special Term September 10th 1832.

 Court met pursuant to adjournment, present R.W. Denny, A.C. Mackay & John McAdams, Commissioners.

Ledger Page 112
 -11-

 At a County Commissioners Court begun and held in the Town of Greenville on Monday the

4th day of March 1833. Present A. C. Mackay, John McAdams and R.W. Denny, Commissioners.

 No. 346 $1.50 Issued. Ordered that John Russel be allowed One dollar and fifty Cents One days Services at County Court.

 Court proceeded to Select the Grand Jury for the next May Circuit Court the following ar(e) the Grand Jury (to wit), 1A.G. Mills, 2 James Douglass, 3 William Potts, 4 David Hunter, 5 Thomas Pool, 6 William Butler, 7 Henry Williams, 8 L.D. Plant, 9 George Green, 10 James Smith, 11 James Potts, 12 James Bernethy, 13 Abner Thacker, 14 James Enloe, 15 Robert Diamond, 16 Beny. E. Sillers, 17 James McClung, 18 James S. McCord, 19 Samuel Lee, 20 Reason R. Nichols, 21 Thomas C. Gillham, 22 James Cruthis, 23 James Latta.

 The following are the Petty (sic) Jury, 1 Robert McAdams, 2 Isaac Reed, Sr., 3 William Burgess, 4 Joseph Scritchfield, 5 Robert Gillespie, 6 Williamson Plant, 7 Arvin Goodson, 8 William harlin, 9 Zack Revis, 10 Jonas McCarly, 11 Jerre Stubblefield, 12 And. Williams, 13 Thomas Hunter, 14 Carter Gaer, 15 Joseph Scott, 16 William Gracy, 17 Isaac Redferin, 18 Hex. Lee, 19 F. Cauch, 20 James R. Black, 21 James E. Rankin, 22 Thomas C. Donnell, 23 H. B. Guinn, 24 James M. Davis.

 -11-

 No. 347 $19.25 No. 348 $16.25 Issued. Ordered that William B. Murry, Supervisor be allowed thrty five dollars and fifty Cents for repairing the Bridge across Shoal Creek between Greenville and St. Louis $16.25 Issued to B. James by order of sd. Murry.

 Ordered that Thomas Brents be Licensed to Keep a retail Store in Bond County to retail wares, Goods, and merchandize for the term of one Year from the 16th of February 1833 on his paying the sum of five dollars.

 Ordered that Court adjourn until tomorrow morning.

 Tuesday Morning, March 5

 Court met pursuant to adjournment.

 Bennet Segraves who was summoned as Last Decr. Term to appear before this Court to Shew (sic) Cause if any why Judgment Should not be rendered against him for not Complying with the Statue made and provided for Estray animals personally appeared and Shewn no cause, Court proceeded to enter Judgment against sd. Segraves for six dollars the appraised value and one dollar and for (sic) Cents Cost the above is paid.

 Isaac Reed who was summoned Decr. Term to appear before this Court personally appeared and Shewed Cause Sufficient Cause why Judgment Should not be rendered against him for not Complying with thw Statue made and provided for Estray animals.

 No. 349 $12.28 Issued. Ordered that John Gilmore, Jr. be allowed twelve dollars and twenty eight cents it being his pr. Cent on Six hundred and fourteen dollar.

 Ordered that Court adjourn until tomorrow morning.

 -12-

 Wednesday Morning, March 6 Court met pursuant to adjournment. Recd. Of Benjamin James, Sixteen dollars twenty five Cents (an Order No. 348) it being Credited and note that the County holds on And. Moody, B. James and Evan Henton dated Ictiber 29th 1832 the Order is filed in the Clerks Office.

 Ordered that John W. Carson be Licensed to Keep a retail Store in Bond County to vend, Sell and retail wares, Goods, and merchandize for the term of one Year on his paying the Sun of five dollars into the County Treasury.

 Whereas it has been made appear by the Evidance of Jerre Stubblefield, Isaac Snodgrass, and John Long that John B. Annis is a pauper therefore the Court proceeded to Contract with John Long for the boarding and maintamance (sic)of Said pauper at the following Rates (to wit) While said pauper requires personal attendance at the rate of ten dollars for month while he is able to attend his own person at the rate of five dollars for month when able to do so Small Jobs of work at the rate of four dollars for month until the End of the next June Term.

 No. 350 $9.62 ½ Issued. Ordered that John Long be allowed Nine dollars Sixty two Cents for furnishing and making Clothers for J.B. Annis, pauper.

 No. 351 $2.62 ½ Issued. Ordered that Willard Twiss be allowed two dollars Sixty two Cents for furnishing the following articles for J.B. Annis, pauper(to wit) 1 vest 2 ½ yards. Bed Ticking 1 pr. Socks 3 yds. Domestic.

 Ansel Birge, personally appeared and resigned the Office of Commissioner of the Schoold Land.

 -12-

 Ordered that the following named persons be appointed Judges of Election for Justice of the Peace and Constable in the Greenville District. James Latta, Thomas Keyes, and Samuel White.

 Beaver Creek district: Balaam Metcalf in place of John McAdams resigned.

 Fork district William Gracy to fill the vacancy occasioned by R. Gear.

 Court Entered into Contract with William Davis for a house to hold next Circuit Court in at the price of five dollars sd Davis is to furnish three rooms.

 John Gilmore, Treasurer of Bond County Cane into Court and as such Settled with the Ocurt for the year Ended on the 5 instant by which it appears there is a balance Remaining in the Treasury of $510.78 ½.

Ledger Page 114
 -14-

 No. 6 Beginning at the East fork of Shoal creek in the middle of Town 5 Range 3 thence up to the middle of said Creek to the mantle of W. Stubblefields Spring Branch thence East so as to include Wyatt Stubblefield Thence S.E. to the most westerly branch of Beaver Creek thence down said Creek to the middle of Town 5 thence down said Creek to the middle of Town 5 thence west with said township line to the Beginning and that Daniel Fergurson be appointed Supervisor who is to keep in Good repair all public Roads in said district.

 No. 7 Beginning at the mouth of Stubblefields Spring branch Thence East so as not to include said Stubblefield Thence S.E. to the most westerly Branch of beaver Creek, Thence down said creek to the middle of Town 5, Thence East with the sectional lines to the middle of the prairie, Thence N. with the middle of said prairie to the N. line of Town 5, Thence W. to the Main E. Fork thence down said Creek to the beginning, and that Thomas Keyes be appointed Supervisor who is to keep in good repair all roads publick Roads in said district.

 -14-

 No. 8 Beginning at the E. Fork at the N. line of Town 5 Thence up said creek to the fork Near John Pools, Thence to Daniel Moores, including said More, Thence E. to the middle of the prairie thence S. to the N line of Town 5 Thence west to the beginning, And that Daniel Grigg be appointed Supervisor who is to keep in good repair all publick Roads in said district.

 No. 9 Beginning at the fork of the E Fork near John Pools, thence up said creek to the county line thence E. with said line to Fayette County, thence S. with the line of Fayette to 1 mile S. of the middle of Town 6, Thence W to the middle of the Township so as not to include Daniel more, Thence to the beginning, And that James Berneathy be appointed Supervisor, who is to keep in good repair all publick Roads in said District.

 No. 10 Beginning at the S.E. Corner of Town 5 Range 2, Thence N. with the County line 2 miles in Town 6, Thence W. with the sectional lines to the middle of the Prairie thence S. with the middle of Sd. Prairie to the S. line of Town 5 Thence E. to the beginning And that John Buchannan be appointed Supervisor to keep in good repair all publick Roads in said district.

 No. 11 Beginning at the E fork of Shoal Creek where the Alton Road crosses it, thence so as to include John B. White Thence so as to include Geo. Donald, Thence to the 5 milepost on the Sangamon Road, Thence so as to Include Jesse Margrave to the E. fork, Thence down the middle of said Creek to the beginning, and that Geo. Donald be appointed Supervisor, who is to keep in good repair all publick roads in said district.

 No. 12 Beginning at the E. fork opposite J. Margrave, thence up said Creek to the county line, thence W. with said line to bear creek, thence down said Creek to Dudley Milams, thence toJ. Wafers (including both) Thence to Isaac W. Robinsons thence to the 5 mile post on the Sangamon Road thence to the beginning, and that John D. Alexander be appointed Supervisor, who is to keep in good repair all publick Roads in sd. District.

 -15-

 No. 13 Beginning at Isaac W. Robinsons, Thence to James Wafers (not including said Wafer Thence to Bear Creek opposite J.N. Alexander, thence up said Creek to the county line, Thence N. & S. with the lines of the County to the middle of town 6, Thence E. with the sectional lines to John Coyle, Sr., thence to Isaac G. Barrs, Thence to the beginning including James Davis, And that Anderson Harman be appointed Supervisor who is to Keep in Good repair all publick roads in Said district.

 No. 14 Beginning in the middle of Town 6 on the W. line of the County, thence South with said line to where the Alton road crosses it, thence Eastwardly to Henry Files (not including him) Thence so as to include Fr. O. Ellison, thence to the E. bank of Indian Creek where the Alton Road Crosses it, thence to the W. side of John Edwards farm, thence to Ephains Brawleys thence to John Coyle, Jrs., thence W. with the middle line of Town 6 to the beginning and the Ephraim Gilmore be appointed Supervisor, who is to keep in good repair all publick Roads in Said district.

 No. 15 Beginning at the Ford of the E. fork where the Alton Road crosses it Thence to J.B. Whites (not including him) Thence so as to include John McGahey thence to the W. side of John Edwards farm, thence to the E. Bank of Indian Creek at the Alton Road. Thence to the William Nelsons, thence to the E, fork Including Andrew Carson & Allen Comer, thence with Sd. Creek to the beginning. And that Richard Tatum be appointed Supervisor, who is to keep in good repair all publick Roads in Sd. district.

 No. 16 Beginning on the County line in the middle of Town 4 Range 4 thence N. with said line to the corner of Town 5, thence E. to Williamson Plants, thence E. to the E. fork including Johns and Plants thence down said creek to the middle of Town 4, Thence W. to the County line Thence to the beginning And that Jonathan I. Milles be appointed as supervisor, who is to keep in good repair all publick roads in said district.

 No. 17 Beginning at the S.W. corner of Town 5, thence E. to the E. fork, not including Johnsons or Plants thence up to the said creek to the middle of Town 5 R. 3 thence W. to William Nelsons not including Comer or Andrew Carsons, thence to the E. bank of Indian Creek where the Alton road crosses it thence to Henry Files, not including P.O. Ellison & including Said File, thence to the county line, where the road crosses it, (continued)

 -15-

Thence to the beginning And that John Lucus be appointed Supervisor, who is to keep in good repair all publick Roads in said district.

 No. 18 Beginning at the E. fork of Shoal Creek opposite J. Margrave, Thence west to the middle of the prairie not including said Margrave, Thence N. through the middle of the prairie to the County line Thence E. to the E. fork of Shoal Creek Thence down Said creek to the place of beginning And that Thomas G. McCaslin be appointed Supervisor, who is to keep in good repair all publick Roads in said district.

Ledger Page 116
 -17-

 No. 366 $0.50 Issued. Ordered that G. F. Berry be allowed fifty Cents for moving seats to and from the Court house.

 No. 367 $5.25 Issued. Ordered that James McGahey be allowed five dollars and twenty five cents for viewing, Marking and Staking a road from Hillsboro to Greenville.

 No. 368 $100.00 Issued. Ordered that Ebin Twiss be allowed One hundred dollars in part for Building a new Court house in the Town of Greenville.

 -17-

 Ordered that A. C. Mackay be appointed on the part of the County to make the following Contract (to wit) to furnish Brick and lime & lay the same in Building a Chimney in the new Court house and under pin Said house and fill up and Lay the floor with Brick.

 No. 369 $4.50 Issued. R.W. Denny recd. A Certificate for four dollars and fifty Cents for three days Services as County Commissioner.

 No. 370 $4.50 Issued. A.C. Mackay Recd. A Certificate for four dollars and fifty Cents for three days Services a County Commissioner.

 No. 371 $4.50 Issued. John McAdams recd. A Certificate for four dollars and fifty cents for three days services as County Commissioner.

 No. 372 $3.00 Issued. Ordered that Willard Twiss be allowed three dollars for two days Services as Clerk of this Court.

 Ordered that the Clerk of this Court Issue notices to the Several Syupervisors of roads in their districts threw which a road passes Leading from Hillsboro to Greenville notifying them to open and Keep in Good repair Said.

 Ordered that Court adjourn until Court in Course. R.W. Denny, A.C. Mackay, (and) John McAdams.

 -18-

 At a County Commissioners Court begun and held in the twon of Greenville on the 3rd day of June 1833. Present Robert W. Denny, John McAdams, and A.C. Mackay, Commissioners.

 No. 373 $2.00 Issued. Ordered that Spencer Goodson be allowed two dollars for two days Services as Constable on the Circuit Court.

 No. 374 $3.00 Issued. Ordered that George. F. Berry be allowed three dollars for three days services as Constable on the Circuit Court.

 No. 375 $3.00 Issued. Ordered that Francis Gill be allowed three dollars for three days services as Constable on the Circuit court.

 Ordered that Court adjourn until nine Oclock tomorrow morning.

 Tuesday morning, June 4th
 Court met pursuant to adjournment.

 No. 376 $7.69 Issued. Ordered that Sloss McAdams be allowed Seven dollars Sixty nine Cents it being his pr. Cnet on One hundred and two dollars and sixty two cents.

 No. 377 $25.00 Issued. Ordered that John Long be allowed twenty five dollars for Boarding and attendance on John B. Annis, a pauper.

 -18-

 Ordered that John McAdams be appointed agent on the part of the County to Receive of Saml. White and T. Stout all of the plank that the are bond in a Contract that is on file in this office also for the seasoning as much of said plank as may be necessary.

 Ordered that A.C. Mackay be appointed agent on the part of the County to Receive at James W. Robinsons Mill four hundred feet of plank and deliver the same in Greenville for the sum of one dollar and fifty cents.

 Whereas John Long appeared in Court and presented the case of John B. Annis pauper in the County of Bond and State of Illinois and stated that said Annis wanted to go to the State of Kentucky where his friends resided and the Said Annis not having money to bear his Expenses requested the Court by the Said Long to make some provisions for his removal to the Said State of Kentucky therefore the Court proceeded to make an agreement with John Long to take the said Anniss and remove him into the State of Kentucky and then deliver to the said Annis the sum of five dollars for which the Court agreeth to give to the said Long the sum of twenty five dollars said Long is requested to report to the Court at next Term.

 No. 378 $25.00 Issued. Ordered that John Long be allowed twenty five dollars for furnishing and removing John B. Annis into Kentucky.

 No. 379 62 cts. Issued to Durley. Ordered that Sloss McAdams be allowed Sixty two Cents the amount that he over paid into the County Treasury for an Estray that William Philips posted before Esqr. Durley.

 No 380. $1.00 Issued. Ordered that Edward Elam be allowed one dollar for repairing the Jail Lock.

Ledger Page 120
 -23-

 Breakfast,dinner, or Supper………………………….25

 Bedding pr. Night…………………………………………………….12½

 Horse feed……………………………………………………………………….12½

 Brandy,wine, or Rum pr. Half pt……………….25

 Gin………………………………………………………………………………………….18¾

 Whiskey…………………………………………………………………………………12½

 Cider pr. Half pt. or qt…………………………………..6¼

 Beer or ale pr. Quart………………………………………….12½

 Horse pr. Night…………………………………………………………….50

 No. 418 $45.25 Issued. Ordered that Thomas Stout be allowed forty five dollars and twenty five cents the balance due him for building a chimney and lying the floor and underpaving the new Court house.

 Ordered that James M. C. Gillespie & Co. be licensed to Keep a retail Store in Bond County to Retail wares, Goods and merchandize for the Term of one Year on his paying the Sum of five dollars.

 -24-

 No. 419 50 cts. I ssued. Ordered that Thomas Stout be allowed fifty Cents for putting plank up in the new Court House.

 Ordered that Court adjourn until nine Oclk. To morrow morning.

 Tuesday moring, March 4th
 Court met pursuant to adjournment.

 The following named persons are chosen to Serve as Grand Jury; 1 James Davis, Esqr., 2 James C. Shellon, 3 James B. McCord, 4 John H. Black, 5 Saml. W. Denny, 6 Elias S. Lee, 7 Thos. Brown, 8 James Moody, 9 Absalom Mathews, 10 Burrel Etheridge, 11 Ezehiel Williams, 12 James B. Rutherford, 13 James M. C. Gillespien 14 Martain Ormsby, 15 Ephraim Gilmore, 16 Williajm Murry, 17 Settleberry Brite, 18 Joseph Laughlin, 19 J. N. Denson, 20 John Ellis, 21 Stephen Ellison, 22 Gabriel Lancaster, James Gracy.

 The following named persons are Chosen to Serve as petty Jury: 1 James Douglass, 2 James Guinn, 3 Amos Holbrooks, 4 Fred Lee, 5 William Coyle, 6 Alex Patterson, 7 James Lingo, 8 Saml. Gillespie, 9 John M. Hunter, 10 Benj. James, 11 Jesse McAdams, 12 Thomas M. White, 13 John Drake, 14 Thomas White, 15 James Dunway, 16 Seth Blanchard, 17 Joseph Long, 18 Youngir McCaslin, 19 John F. Sitte, 20 Nathan Buchanan, 21 A.R. Diamond, 22 Thomas Fenton, 23 Howill Suggs, 24 Jesse Balyew.

 -24-

 Ordered that S.D. Plant be licensed to Keep a Retail Store in Bond County to Retail wares, Goods, and merchandize for the term of one Year on his paying the Sum of five dollars.

 No. 420 $15.00 Issued. Ordered that Daniel Ferguson be allowed fifteen dollar for the use of his house to hold Courts in.

 No. 421 $15.30 Issued. Ordered that Charles W. Hunt be allowed fifteen dollars and fifteen Cents his pr. Cent on $765.12 the Amt. he paid Out of the County Treaury.

 Ordered that Willard Twiss & Co. be licensed to Keep a Retail Store in Greenville for the term of One Year on his paying into the County Treasury Six Dollars.

 Ordered that James B. Woolard be licensed to Keep a Retail Store in Bond County to Retail wares, Goods, & merchandise for the term of One Yr.and from the twenty Eighth day of January on his paying the Sum of five dollars.

 This day personally came into Court Charles W. Hunt, Treasurer of Bond County and as Such settled with the Court and it appears there is a balance in the Treasury of four hundred and Seventy five dollars and nineteen Cents.

 Ordered that James Bradford be appointed Treasurer of Bond County for the Year 1834 and he came into Court and entered into Bond as the law directs.

 Ordered that Court adjourn until tomorrow morning.

 Wednesday morning, March 5th

 Court met pursuant to adjournment, present the Same Comrs. as Yesterday.

 -25-

 Court proceeded to levy the Tax for the year 1834. Ordered that a tax of One half pr. Cent be levied on the following property: (to wit) On Town Lots, Indentured to registered Negroes or Mulatto Servants, Distilleries, Horse, mules, or asses over three Years old, Clocks & Watches with their appendages fit for use, Neat Cattle Over Three Years old.

 ROAD DISTRICTS

 No. 1 Beginning at the S.E. Corner of the County Thence north Six miles t the north line of Town 4 north Thence West, South and East with the lines of Said Township o the place of beginning and that Joseph Scott be appointed Supervisor of said district who is to keep in Good Repair all public Roads in sd. District.

 No. 2 Beginning at the S.E. Corner of Town 4 Range 3 Thence up the prarie with said line to Bakers creek thence down the middle of Said creek to Beaver Creek Thence west so as to not unclude B. Harlins, Thence to the middle of the prare Between Beaver and Shoal Creek thence down the middle of said prarie to the County line Thence East with said line to the Beginning and thet Perry Mills be appointed Supervisor of Said district.

 Ledger Page 122
 -26-

 Thence so as to Include P.O. Ellison thence to the E. Bank of Indian Creek where the Alton Road Crosses it Thence to the West side of John Edwards Farm Thence to Ephraim Brawleys Thence to John Coyles, Jr., Thence W with the middle line of Town 6 to the Beginning and that Ephraim Gilmore be appointed Supervisor.

 No. 16

 Beginning on the County line in the middle of Town 4 Range 4 Thence North with said line to J.B. Whites (not including him) thence so as to include John McGahey thence to the W. Side of John Edwards farm thence to the E. Bank of Indian Creek at the Alton Road Thence to William Nelsons thence to the E. Fork Including And. Carson and Allen Comer thence with Said Creek to the Beginning and that Richard Tatum be appointed Supervisor.

 No. 17

 Beginning on the County line in the middle of Town 4 Range 4 Thence North with said line to the corner of Town 5 thence E to Williamsons Plants thence down the E. fork including Johnsons & Plants thence down said Creek to the middle of Town 4 thence W to the Ocunty line thence to the Beginning and that James Plant be appointed Supervisor.

 FENCE VIEWERS

 Ordered that Isham Revis, Robt. R. Tucker and William Butler be appointed fence Vieweres to Township 4 North 2 West.

 Ordered that Jourdan Murry & Jerremiah Stubblefield & John Long be appointed fence viewers in Township 5 North 2 West.

 Ordered that Thomas C. Gillham, Hugh Watson & Henry Short be appointed fence viewers in Township 6 North Range 2 West.

 Ordered that Spencer M. Goodson, Joseph Myers and William Harlin be appointed fence viewers in Township 4 North Range 3 West.

Ordered that James M. Davis, John Denny (and) James Harly be appointed fence viewers in Township 6 North Range 3 West.

 -27-

 Ordered that Andrew Moody, Ely Elligood and William Burgess be appointed fence Vuewers in Town 4 North Range 4 West.

 Ordered that William Nelson, Henry Williams and Henry File be appointed fence Viewers in Town 5 north Range 4 West.

 Ordered that James E. Rankin, Daniel Douglass and John Lee be appointed fence Viewers be appointed fence Viewers in Town 6 and a part of Town 7 Range 4 West.

 Ordered that Daniel Ferguson, Richard White, (and) Jesse McAdams be appointed fence Viewers in Town 5 North Range 3 West.

 Ordered that the Clerk of this Court Issue Summonses for Henry Britt and Pascal Summons & Alexander Elam & Joseph Austin to be and appear before this Court on the 6th instant.

 Ordered that Court adjourn until tomorrow morning.

 Tuesday morning, March 6,

 Court met persuant to adjournment.

 No. 422 $4.00 Issued. Ordered that Willard Twiss & Co. be allowed four dollars for one Ream Cap paper furnished the County.

 No. 423 $30.00 Issued. Ordered that White and Co. be allowed thirty dollars in part for plank furnished the County for use in the new Court House.

 Ordered that Samuel White be lisenced to Keep a Retal (sic) Store in the Town of Greenville to Retail wares, Goods and merchandize for the Term of one Year on his paying into the County Treasury the Sum of Six dollars.

 -28-

 No. 424 $10.00 Issued. Ordered that William Gilbert be allowed ten dollars in part for drying plank.

 No. 425 $6.00 Issued. Ordered that R.W. Denny be allowed Six dollars for four days services as County Commissioner.

 No. 426 $6.00 Issued. A.C. Mackay, Recd. A certificate for Six dollars for four days attendance as County Commissioner.

 No. 427 $6.00 Issued. John McAdams, Recd. A certificate for six dollars for four days services as County Commissioner.

