

Madison, Cobb, & Paulding County, Georgia Hendrick Records

- 1800 Census: Oglethorpe County (McCartey's District):
Absalom Hendrick 11001 – 21010 + 1 slave
Humphrey Hendrick 00301 – 20010 + 10 slaves
- The only surviving portion of the 1800 Georgia census is 13 militia districts of Oglethorpe County. These are Hendricks from the Hance-Adolphus line.*
- ca1805 Birth of **Asa Hendrick**, son of **William Hendrick**, in South Carolina [1850/1860 censuses]
- This William Hendrick was, by DNA record, a Pamunkey Hendrick.*
- 3 July 1808 Deed: Samuel Nelson, being in the Indian Nation, to **Absalom Hendrick** of Elbert County, Ga., for \$1200, 200 acre tract in Elbert County on South Fork of Broad River, adj. James Leeper on west side, on east side by land granted to Noah Cloud, on the south by the river, 200 acres, beg. hickory on Cloud's line, N45E 45.00 to pine, N45W 45.00 to post oak, S45W 45.00 to persimmon, down river to beg. /s/ Samuel Nelson. Wit: Jane Luckie, Susannah Luckie, John Luckie, J.P. Proved by Jane (x) Luckie, Susannah (x) Luckie and John Luckie 6 Sep 1814, **D. Hendrick**, J.P. Rec. 4 Mar 1816. [online abstract of Madison County Deeds, A:198]
- This land was in Madison County (formed in 1811 from Elbert County) on the Broad River, in the same area where William Hendrick and Berry Hendrick surface a few years later. 1.1.2.3 Absalom Hendrick was from the Hance-Adolphus line.*
- 17 Sep 1809 Birth of **William P. Hendrick**, son of **William Hendrick**, in Georgia [Birthdate from family record, birthplace from 1850/1860 censuses]
- 29 Mar 1809 **William Hendrick** had a note due Reuben Lindsay, a storekeeper who had been declared a lunatic. [Elbert County, GA, Books K-R, 1806-1891, p92, abstracted by Will Hendricks. – Also in Elbert County Deed Book M, p34.]
- Also among the notes were three from a Jesse Hendrick, others from a Jesse Hendrick Jr. and a Nimrod Hendrick, who are not Pamunkey Hendricks. They appear to be related to Hillary Hendricks of Elbert County.*
- 1810 The Georgia census was destroyed.
- Jan 1811 Debt Case: John Smith vs. **Absalom Hendrick** of Elbert County. John Smith's petition "sheweth **Absalom Hendrick** hath injured your petitioner" to the amount of \$160 [typically twice the amount owed]. Testimony in this case showed that on 16 February 1810 one James Duglis signed a promissory note agreeing to pay **William Hendrick** the sum of \$80 on or before 25 December 1810 "for value received of him". Then "the said William to whom the note was made payable delivered the

same to **Absalom Hendrick** in the fair cause of trade.” On 27 March 1810 Absalom Hendrick assigned the note over to John Smith as payment of \$80 that he owed to Smith. When the note came due on 25 December 1810 John Smith presented it to James Duglis who refused, or was unable, to pay. Having failed to collect from James Duglis, on 14 January 1811 John Smith requested that the court order Absalom Hendrick to post bail to secure the debt. Absalom Hendrick and his security, Daniel Orr, posted a bail bond on 16 February 1811 in the amount of \$160 [twice the claimed debt]. On 25 October 1811 a jury found in favor of John Smith, and the court awarded him a judgment against Absalom Hendrick in the amount of \$85.33, including \$5.33 interest, plus \$10.50 for the cost of the suit. [*Abstracted from photocopies of Elbert County court minutes provided by Jean Wall, book and pages unknown*]

Clearly William Hendrick, whoever he was, knew Absalom Hendrick well enough to pay him \$80 for some debt or service. Note that Absalom Hendrick evidently didn't pay up. See item #3 below in the deed of 21 September 1813.

- 17 Feb 1811 Deed: **Absalom Hendrick** of Elbert County, Ga. to John H. Marks, for \$100, in Elbert County on South Fork of Broad River, adj. land belonging to Henry P. White granted to James Leeper on the west side, on the east by land belonging to John H. Marks granted to Noah Cloud, on the south by the river, 200 acres, beg. persimon N45E 45.00 to post oak, S 45 ch. to pine, S 45W to river, up river to beg. /s/ **Absalom Hendrick**. Wit: Burrell Orr, Jno. McCleary. Recorded 15 Feb 1812 [*online abstract of Madison County Deeds, A:1*]
- 1812 Madison County begins operation, having been formed in 1811 from parts of Elbert, Franklin, Clarke, Jackson and Oglethorpe counties.
- c1812 Birth of **Barnett Hendrick**, son of **William Hendrick**, in Georgia.
- 25 Nov 1812 Deed: W. M. Elliott as agent for Andrew Elliott, to Burrell Orr, all of Madison County, for \$100, 300 acre tract on waters of South Fork of Broad River, beg. pine cor., N45W 85 ch. to post oak cor., N 45 ch. to pine cor., S45E to Willson's old cor. being a pine, N20W to beg., part of a large survey of 600 acres surveyed for Richard Powell, 300 acres, bounded W by Ben Knox, Jr., E by Richard Hughbanks, N by Richard Powell. /s/ Wm. Elliott, agt. Wit: Saml. Williford, Thomas Evans, John McCurdy, J.P. Recorded 4 Feb 1819. [*Madison County, GA, Deeds A:97, abstracted online*]

In 1819 Burrell Orr would sell this 300-acre tract to Berry Hendrick, who may have been related to Burrell Orr's wife Betsy Hendrick, whom he had married in 1807 (see Elbert County marriages below.)

- 1813 Madison County Tax List: (some districts may be missing)
List of Defaulters in Ghotston's District:
Absalom Hendrick – 1 stud horse
Wm. Hendrick
John Hendrick
Ware's District:

William Hendrick (no land)

The William Hendrick in Ware's District is clearly the same man who appears in the 1820 census, as the other names in that district are also found in 1817, 1820, and 1821 in Higginbotham's, Williford's, and Hanna's Districts. That is, Ware's district is clearly the east-central area of Madison County where William Hendrick's grant and his purchase from William Fergus lay.

21 Sept 1813 Deed: Nathan Willeford, High Sheriff of Madison County, to John H. Marks of said co. Whereas 6 executions or Fi. Fas. were directed to said Nathan Willeford from Elbert Co. Superior Court: (1) against property of **Absalom Hendrick** for \$15.12½ which Henry Strickland recovered of him for damages, and \$12.00 for debt & costs; 3 Oct 1811, Young Gresham, Judge, D. S. Booth, Clk. (2) against the property of **Absalom Hendrick** for \$85.42 which Robert Bledsoe, lately Bledsoe & Fleming, recovered of him, also \$11.02 ½ for debt & costs; 18 May 1811, Young Gresham, Judge, D. S. Booth, Clk. (3) against the property of **Absalom Hendrick** for \$85.33 which John Smith, Indorsee, recovered against him for debt, also \$10 costs; 25 Oct 1811, Young Gresham, Judge, D. S. Booth, Clk. (4) against property of **Absalom Hendrick** for \$11.50 adjudged to Thos. W. Webb for costs; 20 Oct 1811, Young Gresham, Judge, D. S. Booth, Clk. (5) against the property of **Absalom Hendrick** and David Orr for \$74.44 which James Ewing recovered against them for damages, also \$12.00 for damages, debt & costs; 1 May 1812, Young Gresham, Judge, D. S. Booth, Clk. (6) against property of **Absalom Hendrick** for \$78.30 which John Billups & Company recovered against him for damages, also \$10 for damages, debt & costs; 1 May 1812, Young Gresham, Judge, D. S. Booth, Clk. By virtue of said executions, Nathan Willeford, high Sheriff, on 6 Oct 1812 sold 2 tracts of land in Madison Co. on South Fork of Broad River, the property of **Absalom Hendrick**; one containing 200 acres where **Absalom Hendrick** now lives, granted to Samuel Nelson, sold to John H. Marks, the highest bidder, for \$56; the other containing 75 acres adj. the aforesaid tract, granted to Samuel Nelson, adj. John H. Marks, sold to John H. Marks for \$13. (signed) Nathan Willeford, Shff. Wit: James Gailey, Allen Daniel, Charles Sorrels, J.I.C. Rec. 22 Sep 1813. [*online abstract of Madison County Deeds, A:75*]

Clearly Absalom Hendrick had acquired additional land in Madison County, probably before it was created in 1811 so that the deeds were recorded in Elbert County.

This Sheriff's sale refers to six debt judgments. Only one suit (see January 1811) was copied.

11 Oct 1813 Death of **Absalom Hendrick**. Charles Thompson deposes that on 10 October 1813 he crossed the Tennessee River "bound for Huntsville M[ississippi] Territory in company with a Mr. **Absolem Hendrick** and **Humphrey Hendrick**; the next day October 11th arrived at the widow Hayes old plantation where we were fired on by about twenty Creek Indians... **Absolem Hendrick** and **Humphrey Hendrick** were ahead and myself behind. **Absolem Hendrick** was shot dead off his horse, **Humphrey** was also shot but turned his horse back and come about 50 yards and fell off his horse on the ground, got up and staggered to one side of the road. By

this time both of the horses got ahead of me and I drove them with all speed to Colbert's Ferry where I arrived after dark. After these two men fell off their horses the saddlebags must also fell off as they were not on the horses when they came by me. As to the quantity of money they had I know nothing about; the old man [*my emphasis*] **Absolem** had a note of hand on a man in the M. Territory for upwards of \$300 – as to the quantity the other man had I know nothing about – I shall by the consent of Maj. Colbert ride **Absolem Hendrick's** horse as mine is not able to travel. I shall keep him safe and deliver him to the proper owner on application.” [*“Correspondence of Gen. James Robertson”, American Historical Magazine, Vol.V, p281 kindly copied by Cat Holmes.*]

Another Account of the Same Incident: “A Mr. Thompson, arrived in our neighborhood and gave information that as he was traveling in company with Absolom Hendricks and his nephew Humphrey Hendricks from Colbert's ferry to Fort Hampton on the 11st instant: that they were fired on by the Indians near to a creek called Blue Water and both of the Hendrick's were killed and he made his escape. When we heard this information, we collected to the number of 22 out of Bigbey and Cathey Creek settlement and went with the above Thompson, to the seat of action where we found Absolom Hendricks, a citizen of the state of Georgia and Elbert county, laying dead, shot by three balls in the breast and scalped-his brains beat out with a war club and two war clubs laying by him, painted with red and blue. Humphrey Hendricks we found laying shot through both arms and side and through the body; just under the arm and in the haunches, scalped and stabbed in both sides and his body striped naked. We buried them as decently as the nature of the case would admit of.” [Newspaper unknown; posted online]

This was Absalom Hendrick of Madison County (apparently living over the line in Elbert) particularly given his identification as an “old man” (he would have been around 70 at this time). Humphrey Hendrick, his nephew, could have been the son of Absalom's brother Humphrey of Oglethorpe County but there is no evidence that Humphrey had such are son. More likely his nephew Humphrey was the son of John Hendrick, who was taxed in Pittsylvania County, Virginia as late as 1812 but who does not appear in further records.

Absalom was a long way from home – perhaps searching out new place to settle. Colbert's Ferry was a key point on the old Natchez Trace, crossing the Tennessee River in Alabama near the present-day intersection of Tennessee, Alabama, and Mississippi. The description sounds as if the group was traveling toward present-day Tupelo or beyond.

- 3 May 1814 **William Hendrick** a witness to a deed, and proved by oath 18 July 1814, James Jones to Joseph Downer Sr., 150 acres on Falling Creek. [*Elbert County, GA, Books K-R, 1806-1891, p68, abstracted by Will Hendricks.*]
- Nov 1814 Roster of the 4th Regiment (Booth's) of Georgia Militia at Fort Hawkins: Privates...**Benjamin Hendricks, Campbell Hendricks, James Hendricks, Jesse Hendricks, John Hendricks, William Hendricks**... [*online listing at Georgia genweb*]

The online database at ancestry.com spells the same list of names as “Hendrick” without an “s”.

This unit was mainly comprised of individuals in and around Elbert County. Campbell Hendricks (Camel) and James Hendricks may be two sons of Abijah Hendricks of Elbert County. Estate returns in Elbert County show that Abijah Hendrick/Hendricks left children named Enoch, James, Cammel, Nelson, and Polly, and perhaps others.

ca1814 Roster of 3rd Regiment (Wimberly’s) of Georgia Militia: **William Hendrick**, private. [*online database at ancestry.com*]

In the 1820 census there were three men with this name enumerated: William Hendrick in Elbert, Wm. Hendrick in Madison, and William Hendrick in Greene.

1815 Elbert County Tax Digest (partial)
Sim’s District
William Hendrick - poll

1 May 1815 Debt Suit: Burrell Orr vs. **William S. Hendrick**. Burrell Orr deposes on 1 May 1815 that **William S. Hendrick** was indebted to him in the amount of \$166.71¾ on 1 January 1815 “for work & labor before that time done & performed” and also for “a large quantity of” (the rest is quite faded) but that “the said William S. resides without the limits of this State so that the ordinary process of law cannot be served upon him.” On 17 June 1815 the deputy sheriff managed to find “a pair of tree chains now in the hands of Daniel Orr” to garnish. [*Madison County Court Records, photocopy by Ben Hendrick*]

It seems highly likely that William S. Hendrick was related in some way to the Betsy Hendrick who married Burrell Orr in 1807. Perhaps a brother.

2 Jun 1815 Power of Attorney: Thomas Gardner of Knox County, Indiana Territory, appoint my trusty friend and brother Joseph Gardner of the county aforesaid my true & lawful attorney, to recover from **James Hendricks** of Jackson County, Georgia all that share or part of my deceased brother’s estate. /s/ Thomas Gardner. Witness: Jos. Drennin, George Chambers. Recorded 4 Sept 1815, William Mironey, C.C.O. [*Madison County, GA, Will Book A, p6, abstracted online*]

1817 Tax List: Madison County, Georgia (some districts may be missing)

Higgenbotham’s District:

William Hendrix 130a (Watercourse “SS”) Orig. granted to J. Fergus, adj. Moore
Berry Hendrix 60a (Watercourse “JB”) Orig. granted to J. Araton?, adj. Martin

“SS” evidently refers to Scull Shoal Creek. Wilson Penn lived on Scull Shoal Creek, according to deed records.

11 Dec 1817 Deed: James Rhodes to Simon Cardwell, both of Madison County, for \$150, 198 acres on waters of Brushy Creek, adj. William Lutliss & Gordon. /s/ James Rhodes. Witness: Alexander Ware, **Berry Hendrick**, Allen Daniel, J.I.C. Recorded. 13 Jan 1818. [*Madison County, GA, Deeds BDE, p13, abstracted online*]

1818 Tax List: Franklin County, Georgia
William Hendrix – 1 poll (no land)

Unknown who this was, but it may be significant that he does not appear in the tax lists of 1819 or 1820. There was a William Hendrick in the 1820 census of Franklin County, however. He is listed in 1820 as age 20-30 with a household as follows: 11011-20001.

23 Jan 1819 Deed: Burrell Orr to **Berry Hendrick**, both of Madison County, for \$300, tract in Madison Co. on waters of South Broad River, 300 acres, adj. William Thompson & others, beg. pine cor., N45W 85 ch. to post oak cor., N45E to pine cor., S45E to Wilson's old corner being a pine, N20W to beg., part of a 600 acres surveyed for Richard Powell. /s/ Burrell Orr. Wit: William Daniel, Jessee Clements, J.P. Recorded 6 Feb 1819. [*Madison County, GA, Deeds BDE, p101, abstracted online*]

This is the land Burrell Orr had bought in 1812. Burrell Orr may have been the "Barrett" Orr who married Betsey Hendrick in Elbert County on 24 Sep 1807. In the 1850 census of Pike County his wife Elizabeth is age 63 and born in Virginia. Is there some familial relationship between Burrell Orr's wife and Berry Hendrick? Given his interactions with this family (see above), one obvious possibility is that Berry Hendrick, William S. Hendrick, and Elizabeth Hendrick were all children of Absalom Hendrick. However, if Berry Hendrick was the same person as Tiberius Hendrick, then Elizabeth could not have been either his sister (whom we can trace) or his daughter (too old) – perhaps

This parcel, which actually plots to 318 acres, was bought and sold several times over the next several years.

3 May 1819 Land Entry: **William Hendrick** enters a claim for 161 acres on waters of Broad River in Madison County, Georgia. Surveyed 20 Nov 1819 for **William "Hendrix"**, but **grant issued 29 November 1821 to William Hendrick for 361 acres**. [*Georgia Colonial and Headright Plat Index, 1735-1866, ZZ:292 – The grant is in Grant Book N-5:357*]

This was a Pamunkey Hendrick, according to Y-DNA results of descendants. Note the grant is 200 acres more than the survey.

According to a plat book supplied by Ben Hendrick, this land was almost on the Broad River – only a grant to William Fergus lay between it and the river – and William Hendrick would later purchase half of the Fergus grant. Elbert County was a few hundred yards away.

1820 Tax List: Madison County, Georgia (some districts may be missing)

Vingan's District:
Berry Hendrick 300a orig. granted to "unk", adj. Wm Thompson

Williford's District:
Wm. Hendrick 500a orig. granted to Fergus, adj. Briggs
(Also in this district were Elias, Faxton, and Camel Hendrick)

1820

Census:
Madison County, Georgia
Wm. Hendrick 320001 – 11010 [p286]
John Hendrick 100100 – 100101 [p292]
[8 names intervene]
Elias Hendrix 000101 – 00002 consecutive
Faxton Hendrix 300010 – 01010
Camel Hendrix 300010 – 20010
Charles Berryman 200001 – 12101
Berry Hendrick 010001 – 00100 [p274]

It's not clear how these people in Madison County were related, but the Y-DNA of a father-son descendant pair tells us that William Hendrick was from the Pamunkey Hendrick line. He is evidently the William Hendrick who claimed land in Madison County in 1819.

Elias Hendrick and his wife Molly [Elbert County Deeds N:136 and elsewhere] were in Elbert County by 1795. Whether he was a son or brother of Abijah Hendrick is not clear, nor is it clear which was the father of Faxton and Camel. All three resided in Webb's District, Elbert County when they drew land in the 1820 Lottery. Elbert County adjoined Madison County, within a stone's throw of William Hendrick's land.

Elbert County, Georgia
Jesse Hendrick Sr. 000001-10201 [Oliver's District, unpaginated]
[12 names intervene]
William Hendrick 200010-11010

1821

Tax List: Madison County, Georgia (some districts may be missing)
Hanna's District:
B. Hendricks 600a orig. granted to Powell, adj. Thompson
125a Elbert Co. Dist. 24, No.114
Wm. Hendrick 500a orig. granted to "unknown", adj. Chriswell

Note: Jesse New is listed in the same district with 180a originally granted to "Hendrick" adjacent Evans. He is listed with the same land in 1822 and 1824 as well. It was evidently on the Broad River. There is apparently a missing deed from William Hendrick (or some Hendrick) to Jesse New

- 13 Jul 1821 List of Land Lottery Drawers, Capt. Leroy Upshaw's District, Elbert County, Georgia: **William Hendrick** – 2 draws [*Historical Collections of the Georgia Chapters, D.A.R. (1926), Vol. 3, p247*]
- 13 Jul 1821 Georgia Land Lottery Drawers:
William Hendrick of Upshaw's District, Elbert County drew 202½ acres, Lot 34, Section 15 in Monroe County (later Pike County, then Upson County)
Berry Hendrick of Vineyard's District, Madison County drew 202½ acres, Lot 259, District 13 in Monroe County.
Joseph Hendrick of Yancey's District, Franklin County drew 202½ acres, Lot 133, Section 10 in Monroe County (later Pike County, then Upson County)
- 29 Sep 1821 Land Grant: **William Hendrick** 361 acres on waters of Broad River in Madison County, Georgia. Surveyed 20 Nov 1819 for **William "Hendrix"**. See entry at 3 May 1819.
- The survey in 1819 was for 161 acres, so this apparently adds a second survey for 200 acres. William Hendrick does not appear to have been taxed on this land, and other evidence suggests that he sold it almost immediately.*
- There appears to at least one missing deed from William Hendrick to Jesse New. Jesse New was a landless poll in 1820 but in the tax lists for 1821, 1822, 1824, and 1825 he was taxed on 180 acres originally granted to Hendrick ("Fergus" in 1825) that also adjoined Hendrick. Apparently William Hendrick had sold half his grant to Jesse New. He may have sold the other half as well, as he added no acreage to his tax for 1821 or 1822.*
- 3 Oct 1821 Deed: Allen Sims of Oglethorpe County to William Hayes of Madison County. Witness: **B. Hendrick**. [*Madison County Deeds BDE:268*]
- 1822 Tax List: Madison County, Georgia (some districts may be missing)
Perryard's District:
B. Hendricks 300a waters of Broad River adj. Thompson
- Boine's District:
Wm. Hendricks [entry crossed out]
- Powell's District:
William Hendricks 420a waters of "S.C.", orig. granted Fergus, adj. Chriswell
130a in "L"? County, orig granted unk., adj. Nash
250a in "E." County Dist. 4, No. 194
- William Hendrick either drew land in Early County in the 1820 lottery, or he bought someone else's warrant. The lot size in Early County was 250 acres.*
- 1823 Burrell Orr elected Sheriff of Pike County, Georgia [History of Pike County from 1822 to 1922, Rev. R. W. Rogers, p68]

He earlier served as Sheriff of Madison County.

+18 Aug 1823 Deed: Samuel Groves and Robert Groves of Madison County, Anthony Story of Franklin County, John C. Kenedy of Elbert County, and Thomas Means of Union District, SC, the heirs & representatives of William Fergus of Madison County, dec'd, to **William Hendrick** of Madison County, for \$1000, tract in Madison County on waters of Scull Shoal Creek, 225 acres, ... to red oak cor. between said **Hendricks** and Isaac Caloway... /s/ Samuel Groves, Rob. Groves, Anthony Story, John C. Kenedy, Thos. Means. Witness: Jessee New, David Evans, J.P. Rec. 11 Sep 1827. [*online abstract of Madison County, GA, Deeds BDE:535*]

+18 Aug 1823 Deed: Heirs of William Fergus [as in above deed] to Isaac Caloway of Madison County, tract in Madison Co. on waters of Skull Shoal Creek, 220 acres, part of a tract orig. granted to William Fergus, beg. pine cor. on Scull Shoal Creek, down creek to holly cor. between sd. Caloway and **Wm. Hendrix**, on a conditional line between sd. Caloway & **Hendrix** a conditional distance to a conditional red oak on Sam. Groves' line, N33W a conditional distance to hickory on the line of orig. survey, S50W 60 ch. to beg. /s/ Sam Groves, Robt. Groves, Anthony Story, Jno. C. Kenedy, Tho. Means. Wit: Jos. New, David Evans, J.P. Rec. 10 Sep 1824. [*online abstract of Madison County, GA, Deeds BDE:379*]

Scull Shoal Creek rises east of Danielsville and flows southeast into the Broad River (which point was inside the William Fergus grant), nearly at the Elbert County line.

Isaac Calloway would sell to John Berryman in 1831. However, William Hendrick was listed on the tax lists of 1832 and 1833 (not all years survive) with the full 450 acres. William Hendrick was probably already leasing this land from Fergus, as he was listed for taxes on the whole 450 acres in 1820 and 1821 as well.

1 Sep 1823 Warrant: **Berry Hendrick** in Madison County. Surveyed 14 January 1824, grant issued in 1825. On waters of South Broad River, beginning at a pine, N45E 44.5ch to a black gum, S55E 43.5ch to a Spanish oak, S21W 46.25ch to a pine, N53W 73ch to beginning. Bordering "Berry's land", Wilson's land, Hendrick's land, and Carrington. [*Madison County Plat Book p37, Georgia Colonial and Headright Plat Index, 1735-1866, Book M, p93*]

The Hendrick land this borders is the 300-odd acres purchased by Berry Hendrick from Burrell Orr in 1819, which bordered this tract on the south.

1824 Tax List: Madison County, Georgia (some districts may be missing)
Orr's District:
B. Hendrick 300a orig. granted to "unknown", adj. Thompson
125a "E" County, Dist. 28, No. 114
William Hendrick 460a orig. granted to self, adj. Criswell
250a in "E" County, Dist. 4, No. 194

16 Apr 1825 Deed: **Berry Hendrick** to **William S. Hendrick**, both of Madison Co., Ga., for \$500, 300 acres more or less in Madison Co., beginning on Fork Creek and

commencing at a pine corner, N43W 92c 20links to a post oak corner, N54E 34c to pine corner, S54E 72c to pine corner, S19W 50c 75links to beginning /s/ **B.**

Hendrick. Wit: M. T. Willhite, Elisha Ware, J.P. Recorded 5 Jul 1825. [*Madison County Deed Book BDE:430, photocopy of original deed provided by Jean Wall.*]

19 May 1825 Marriage: **Polly Hendrick** and James L. Dudley, in Madison County.

1825 Tax List: Madison County, Georgia (some districts may be missing)

Hanna's District:

B. Hendrick 600a orig. granted to Powell, adj. Thompson
125a Early Co., Dist. 28, No. 114

Defaulters in Capt. Hanna's District: **William Hendrick**

13 Feb 1826 Deed: **William S. Hendrick** to **Berry Hendrick**, both of Madison Co., for \$1000, tract in Madison County on the waters of South Broad River & Forge [sic] Creek, adjoining William Thompson & others, containing "by admeasurement" 330 acres more or less, beginning at a pine, thence S19W 50ch. 75 links to a pine, N43W 92ch 20 links to a post oak, N 54c [should read N54E 34C, clerk omitted characters in copying] to a pine, S54E 72ch. to beginning. /s/ **William S. Hendricks**. Wit: John Vincent, William D. Jones, J.P. Recorded 21 Feb 1826. [*Madison County Deed Book BDE:477-478, photocopy of original deed provided by Jean Wall.*]

The metes and bounds show that this is precisely the same parcel, despite the differing acreages. (It actually plots to 318 acres.) Fork Creek rises a few miles east of the head of Scull Shoal Creek and flows east into the Broad River's south fork at the border with Oglethorpe County.

Note that a William Thompson and William Hendrick were enumerated in the 1820 census only six names apart. A second William Thompson was several pages away.

6 May 1826 "The names of the members belonging to the Church at Lystra May 6 1826... **Elizabeth Hendricks**, Isaac Calloway, S(ally) Calloway... **William Hendricks**... among the 76 names listed. [*Minutes of the Lystra Primitive Baptist Church, reproduced at <http://files.usgwarchives.net/ga/madison/churches/ollystra.txt>*]

Apr-May 1827 Georgia Land Lottery:
17 April: **William S. Hendricks** of Hanna's District, Madison County draws 202½ acres in Lee County – Section 1, District 9, Lot 26.
19 May: **Asa Hendrick** of Hanna's District, Madison County draws 202½ acres in Carroll County – Section 7, District 7, Lot 145.
13 April: **P.S. and R. H. Hendrick**, orphans, of Caldwell's District, Madison County, draw 202½ acres in Lee County – Section 1, District 3, Lot 218.
[*Reprint of Official Register of Land Lottery of Georgia 1827, Miss Martha Lou Houston (Walton-Forbes Company, Columbus, Georgia 1928). Also, Official Register of the Land Lottery of 1827, Grantland & Orme (1827)*]

Note that persons who were fortunate drawers (winners) in any previous land lottery were excluded, so William S. Hendrick is not the same person who won in the 1821 lottery. See later entries for sales of these lands. Polly S. and Rebecca H.

Hendrick are unknown – might they be orphans of John Hendrick? One source shows William S. Hendrick with the “Jr.” and the other omits it.

One secondary source shows William S. Hendricks “Jr.”, but that is likely a misreading of the name followed by “Lee”, as the tax digests show the name merely as William S. Hendrick or Hendricks. In the 1828 tax list, that was his only land.

30 Jun 1827 Deed: William Reid to William Griffith, both of Madison County, \$100, Lot #32 12th District, Carroll County, Georgia [later Heard County] on Big Creek. Drawn in land lottery by William Reid. Witness: **William Hendrick Sr.**, John Collins, **William Hendrick**, Madison County, Georgia. Proved by oath of **William Hendrick Sr.**, Madison County, Georgia, before William Adare, J.P. 3 September 1827. [Recorded in Carroll County, GA, Deed Book A, p4. Abstracted.]

William "Reed" of Caldwell's District, Madison County was a fortunate drawer of 202.5 acres in Carroll County on 7 March 1827.

1827 Willis J. Dudley was born in Comer, Madison County, the son of James L. Dudley and **Mary Hendrick** Dudley. [Confederate Veteran Grave Registrations, abstracted online]

See the marriage at 19 May 1825. There is a similar form for their sons Lemuel Dudley, born 1829, Lawson Dudley, born 7 March 1831, and Henry Dudley, born 1841, all in Comer, Madison County. This is probably a daughter of William Hendrick – see the deed at 28 Oct 1836.

1828 Tax List: Madison County, Georgia (some districts may be missing)
Hancock's District:
William S. Hendrick - 202½a Lee (County), District 1
Hanna's District:
Asa Hendrick – 202½a Carrol (County), District 7, No. 145
Wm. Hendrick – 450a Madison, orig. granted to Fergus, adj. Criswell
250a Early (County), District 4, No. 194

Nov 1829 Estate of Samuel Higginbotham lists 5 pages of men owing the estate total of \$465.52 1/2. One name is **William S. Hendrick** \$1.50 appears as collected. [Madison County Book B, p142 abstracted by Jean Wall]

1830 Tax List: Madison County, Georgia (some districts may be missing)
Grove's District:
Wm. S. Hendrick 400a South River, orig. granted to Powell etc., adj. Thompson
202½a Muscogee Co., not granted Dist 13, No. 23
250a Early Co. not granted, Dist. 9, No. 11
250a Early Co., not granted, Dist. 14, No. 135

1830 Census:
Madison County, Georgia:
Asa Hendrick 10001 – 00001 [p101]

William Hendrick 111110001 – 1010001 [p112]

Elias Hendrick 0000000001 – 0001000001 [p114]
[2 names intervene]

Faxton Hendrick 1111001 – 1100001 [p114]

William Hendrick's household apparently included William P. Hendrick, perhaps Barnett Hendrick, and three other apparent sons whose identity is unknown.

William S. Hendrick, who is on the tax list in 1830 is not a head of household in Madison, though he may be in adjacent Habersham County. Carmell Hendrick has apparently moved to Warren County, Tennessee. Faxton Hendrick will shortly leave for Mississippi.

Habersham County, Georgia:

William Hendrick 11011 – 20001 [p18, Clarksville]

This person seems too young to be William S. Hendrick. But he is listed with one slave, a female aged 10-24 who may be the girl Milly whom he mortgaged in 1831.

Franklin County, Georgia:

William Hendrick 2011001 – 0110101 [p245]

Burke County, North Carolina

Berry Hendrick 00000001-0000001

23 Dec 1830

Deed: **William S. Hendrick** of Habersham County, Georgia to **Berry Hendrick** of Burke County, North Carolina, for \$750, tract of land on the waters of south Broad River “containing 613 acres being in two separate tracts adjoining each other”, one containing 330 acres and the other containing 283 acres. The 330-acre tract begins at a pine, thence S19W 50ch. 75 links to a pine, thence N43W 92ch 20 links to a post oak, thence N54E 34C to a pine, thence S54E 72ch. to beginning. The 283-acre tract begins at a pine thence N45E 44ch 50links to a black gum, thence S55E 53ch 50links to a Spanish oak, thence S45W [should be S22W] 46c 25links to a pine, thence N53W to beginning. Witness: Absalom Bishop and B. Vaughan JP. /s/ **W. S. Hendrick**. Recorded 9 April 1832 by Isaac Culbertson, clerk. [Madison County Deed Book F:87-88, photocopy of original provided by Jean Wall]

Absalom Bishop was located just 12 names from William Hendrick in the 1830 census of Habersham County.

Berry Hendrick was back in Madison County on 21 December 1836 when he sold the same 300-odd acre parcel to David Porterfield. That deed describes it as surveyed for Richard Powell. Habersham County was adjacent to Madison County to the west (Banks County was formed from Habersham in 1858.)

The 330-acre parcel (actually 318) was, according to the metes and bounds in the

deed, identical to the parcel bought by Berry Hendrick from Burrell Orr in 1819, then bought by William S. Hendrick in 1825 and sold back to Berry in 1826. And the 283 acre parcel was the same as that sold three months later to James Sterling. Note that this deed was recorded more than a year after the subsequent sale to James Sterling.

16 Mar 1831 Mortgage: **William S. Hendrick** of Habersham County, Georgia to Russell Shipley, a mortgage of a negro girl named Milly, for \$5 and to secure three notes of \$25 each payable by **William S. Hendrick** to Shipley. /s/ **W. S. Hendrick**. [Photocopy provided by Jean Wall of Habersham County Book L?, p86]

18 Mar 1831 Deed: **William S. Hendrick** of Habersham County, Georgia to James Sterling of Madison County, for \$250, a tract of 283 acres more or less in Madison County “on the waters of the south fork of Broad River adjoining lands of Carrington & others.” Beginning at a pine, thence N45E 50 ch 75links to a black gum, thence S55E 55ch 50 links to a Spanish oak, thence S22W 46ch 25links to a pine, thence N53W 73ch to beginning. “...which said tract of land was granted to Berry Hendrick reference to the grant will more fully and at large appear.” Witness: James Thompson and James Long JJC. /s/ **W. S. Hendrick**. Recorded same day, 18 March 1831, by Isaac N. Culbertson, clerk. [Madison County Deed Book F:2, photocopy of original provided by Jean Wall]

This tract, which actually plots to 282 acres, is the same parcel as in the 23 Dec 1830 deed above. And it was recorded more than a year before the above deed.

There was a William Hendrick in the 1830 census of Habersham (see above) but he was aged 20-30, too young to have been the William S. Hendrick who was an adult by 1815.

1832 Tax List: Madison County, Georgia (some districts may be missing)
B. Smith's District:
William Hendrick N. P. – 450a on S.S.C., granted to Fergus, adj. Criswell
250a Early Co., granted to Hendrick, Dist. 4, No. 194
Asa Hendrick – 202½a Carroll Co., not granted Dist. 7, No. 145
William P. Hendrick – “Pole” only

N.P. may mean “negro patroller”. He is listed this way in 1833 as well.

1832 Georgia Land Lottery:
Gilford E. Hendrick of Wilson's District, Madison County drew Lot 324, Section 2, 20th District Cherokee County.
Elias Hendrick of Wilson's District, Madison County drew Lot 266, Section 2, 22th District Cherokee County.
James J. Hendrick of Wilson's District, Madison County drew Lot 323, Section 3, 14th District Cherokee County.

Berry Hendrick of Prescott's District, Twiggs County drew Lot 250, Section 3, District 5, Cherokee County.

portion of the land purchased from Fergus. The witness, William Nelms, was apparently Barnett Hendrick's father-in-law.

28 Oct 1836 Deed: **William Hendrick** to James S. Dudley, both of Madison County, for \$300, 150 acres on the waters of Scull Shoal Creek adj. **Barnett Hendrick** /s/ **William (X) Hendrick**. Witness: Allen Porterfield, James G. Dudley. Recorded 5 June 1837 by Isaac N. Culbertson. [*Madison County Deed Book G:68, abstracted by Linda Crissinger 1997, provided by Ben Hendrick. Photocopy provided by Jean Wall.*]

Note that James L. Dudley was probably his son-in-law, married to Mary Hendrick(s) – see elsewhere James S. Dudley, a different person, is shown with this land in the 1840 tax list, as well as other parcels in Madison, Elbert, and Forsyth counties. Both James S. and James L. are in 1840, 1850 and later censuses of Madison County.

21 Dec 1836 Deed: **Berry Hendrick** to David Porterfield, both of Madison County, for \$500, tract in Madison County on the waters of South Broad River containing “by admeasurement” 330 acres more or less, adj. William Thompson & others, beginning at a pine, N45W 85c to post oak, N45E [distance omitted] to pine, s45E to Wilson’s old corner being a pine, N20W to beginning. Being part of a 600 acre survey surveyed by Richard Powell. /s/ **Berry Hendrick**. Witness: William Meroney, James Long JJC. Recorded 7 January 1837. [*Madison County Deed Book G:39, photocopy of original provided by Jean Wall*]

This is the tract Burrell Orr bought in 1812 and sold to Berry Hendrick in 1819. After several transactions between Berry and William S. Hendrick, Berry is now selling out in Madison County.

7 Nov 1836 (38?) Deed Index: **Wm Hendricks Sr.** of Hanna’s District, Madison County sells lot #26 in 9th District, 1st section of Lee County. [*From Jean Wall, reading microfilm #514,014 at FHL in Salt Lake City*]

This is clearly the land drawn in the 1827 lottery by William S. Hendrick. Jean Wall reports that a middle initial of S or L was made “part of Wm”. Could she have misread this “Sr.”?

1837 Georgia Land Lottery:
Elias Hendricks of Wilson’s District, Madison County draws land as a Revolutionary Soldier

Is it significant that “our” William Hendrick never registered for a draw in any of the Georgia lotteries as a Revolutionary soldier?

5 May 1837 Survey: for **William P. Hendrick**, 87 acres adjoining “Hendrick’s land” in Madison County, Georgia. Chain carriers: James Dudley, **Asa Hendrick**. Warrant dated 4 January 1836, Advertised 1 July 1837. [*Madison County Plat Book p 122, online*]

County (apparently the part later annexed to Paulding County). Barnett Hendrick, the third son, evidently remained behind in Madison County.

Madison County, Georgia:

Jeremiah Hendrick 00001 – 100001 [p53]

[4 names intervene]

Elias Hendrick 11100000001 – 00000100101

1840 Tax List: Madison County, Peyton's District
Barnet Hendrick – 54 acres [originally granted to "Hendrick", adjoining Dudley]

24 Dec 1840 Grant issued to **Asa Hendrick** for land drawn in Carroll County in 1827 Land Lottery [*Land Lottery Grants in Carroll County, contributed by Jean Wall*]

8 Feb 1842 Survey: for **William P. Hendrick**, 87 acres adjoining "Hendrick" in Madison County, Georgia. Chain carriers: James Carruthers, James L. Dudley. Warrant dated 7 February 1842, Advertised 10 February 1842. [*Madison County Plat Book p 112, online. Also see Georgia Colonial and Headright Plat Index, 1735-1866, AE:28*]

This is the same land he surveyed in 1837, but this time he followed through to obtain the grant. Was he obtaining a title so he could sell the land?

12 Oct 1844 "Our brother **William Hendrick** Departed this Life October the 25th 1844."
[*Minutes of Sweetwater Baptist Church, Paulding County, Georgia, photocopy of original page provided by Ben Hendrick*]

This is the William Hendrick in the 1820/1830 Madison and 1840 Cobb censuses. William P. Hendrick, thought to be his son, is buried in the Sweetwater Church Cemetery (17 Sept 1809 – 5 Sept 1863) and Asa Hendrick (c1805 SC - ?) is believed to have been buried, perhaps with William Hendrick, in his own family cemetery. (Part of Paulding County was formed from part of Cobb County.)

17 Dec 1844 Deed: J. M. Thurman to **William P. Hendrick**, 40 acres, lot 569-1-3. Recorded 13 April 1855. [*Paulding County Deeds, K:159-160, abstracted by Linda Crissinger*]

The land as apparently in what was then Cobb County, was later Paulding County.

1 Jan 1845 Deed: **William P. Hendrick** of Cobb County to Augustus W. Caruthers of Madison County, \$140, 89½ acres in Madison County. /s/ **William P. Hendrick**. Witness: Oliver Threkeld. Recorded 17 January 1845. [*Madison County Deeds I:14, courtesy of Linda Fortson*]

This is the land given to him by his father in 1835.

1848 Cobb County, Georgia Tax Schedule
Batis' District:

Wm. P. Hendrick – 1 poll, 1 slave, 120 acres
Wily G. Hendrick – 1 poll, 80 acres
Asa Hendrick – 1 poll, 280 acres
David Hendrick – 1 poll, 40 acres

Benson Mill District:
Samuel Hendrick – 1 poll

1848 Madison County, Georgia Tax Schedule
Brookline District:
Barnett H. Hendrick – 1 poll, 54 acres

1849 Cobb County, Georgia Tax Schedule
Powder Springs District:
W. G. Hendrick – 1 poll, 80 acres
W. P. Hendrick – 1 poll, 1 slave, 120 acres
Asa Hendrick – 1 poll, 400 acres

Benson Mill District:
Samuel Hendrick – 1 poll

1849 Madison County, Georgia Tax Schedule
Brookline District:
Barnett H. Hendrick – 1 poll, 55(sic) acres

1850 Madison County, Georgia Tax Schedule
Brookline District:
Barnett H. Hendrick – 1 poll, 55(sic) acres

1850 Census:
Madison County, Georgia
p186b: **Barnett Hendrick** 37 GA Farmer \$150, Mary 34 GA, Orpheus E. 16 GA,
Mahuldah F. 15 GA, Serrepta P. 7 GA, Wiley J. 2 GA.

He has two daughters born ca 1834 and 1835, so where was he in the 1840 census?

Cobb County, Georgia (Baits District)
p131b: **Asa Hendricks** 45 SC Farmer \$2600, Vina 45 GA, Charles H. 21 GA,
Joshua Wilburn 19 GA, Willis C. 17 GA, Asa W. J. 5 GA.

p180a: **William P. Hendrick** 41 GA, Farmer \$16,000, Nancy 34 GA, Pralee 12
GA, Charles 10 GA, Sarrepty 8 GA, Artensia 6 GA, *[listed as male]*,
Detimoney 1 GA.

1850 Slave Schedule: Cobb County, Georgia (Weddington District)
William P. Hendrick – 1 slave

- 1851 Cobb County, Georgia Tax Schedule
 Weddington's District:
W. P. Hendrick – 1 poll, 1 slave, 120 acres 2nd quality
Asa Hendrick – 1 poll, 240 acres 2nd quality, 280 acres & 40 acres 3rd quality
- Randal's District:
W. Hendrick – 1 poll
- Marietta District:
Samuel Hendricks – 1 poll
- 1852 Marriage: Martin D?. Nelms to **Orphia E. Hendrick** [*Madison County, GA, Marriage Book B, p73*]
- Oldest child of Barnett Hendrick. Her gravestone at Rehoboth Baptist Church in Elbert County gives her vitals as 4 April 1834 – 24 July 1904 and her husband's full name as Martin David Nelms.*
- 12 Apr 1853 Marriage: Akillis H. M. Bennett to **Mahuldah F. Hendrix** [*Madison County, GA, Marriage Book B, p90*]
- Daughter of Barnett Hendrick*
- 6 Nov 1855 Deed: **Barnett Hendrick** of Madison County to David Thorton of Ogelthorpe County, \$300, 54 acres on waters of Scull Shoal Creek and Baret Hendrick Spring Branch, adj. lands of Dudley, King, and David. Signed **Barnett Hendrick**. Witness: Francis Simmons, William Eberhart J.P. Recorded 26 Jan 1856. [*Madison County Deeds J:327, courtesy of Linda Fortson*]
- 24 Jun 1856 Deed: Simon J. Tidwell to **Willis C. Hendrick**, lot 124-2-3. Witnessed by **Asa Hendricks**. [*Paulding County Deeds, K:615, abstracted by Linda Crissinger*]
- 10 Sep 1856 Will: **Barnett Hendrix**, of Franklin County, Georgia. Leaves entire estate in the care of “my beloved wife **Mary Hendrix**” to be distributed at her discretion, or after her death, in equal shares to all “my children that is now living with me, and for the support of any child or children that my said wife may yet have by me.” /s/ **Barnett (X) Hendrix**. Witness: Robert P. Williams, Silas Adams, John G. York. [*Franklin County, GA, Will Book B 1848-1867, p98*]
- Ben Hendrick and his family believe that Barnett actually died over 100 miles west in Paulding County. But this suggests he never made the trip west with his father and brothers.*
- 25 Sep 1856 Deed: **Asa Hendrick** buys Lot 360-1-3, 40 acres, at auction 5 August 1856. [*Paulding County Deeds, K:669-70, abstracted by Linda Crissinger*]
- 4 Apr 1857 Deed: James Bond to **Asa Hendrick**, \$140, Lot 346-1-3 (40 acres). [*Paulding County Deeds, L:66, abstracted by Linda Crissinger*]

1860 Census:
Franklin County, Georgia
Mary Hendrix 44 GA Domestic \$700, Wiley J. 14 GA, James B. 12 GA, King D. 9 GA, Jonathan G. 4 GA.

This is the widow of Barnett Hendrick, who appears to have died shortly after writing his will in 1856. The two oldest daughters are married. The fate of Serrepta is unknown.

Paulding County, Georgia

p829a: **William P. Hendrick** 50 GA Farmer \$1,000/\$845, Nancy 48 GA, Charles 20 GA, Scripta 15 GA, Artemissa 16 GA, Elijah 14 GA [listed as male], Destimony 12 GA, Ar 10 GA, William S. 8 GA, Minerva 3 GA.

p843a: **Wm C. Hendric** 25 GA Farmer \$200/\$200, Sarah 20 GA, Thomas A. 4/2 GA.

[1 household intervenes]

p843a: **C. H. Hendric** 31 GA Tenant ---/\$200, Amanda 20 SC, Wm. C. 7 GA, Edward Y. 5 GA, Jacob 3 GA, Elizabeth 1 GA.

p845a: **Asa Hendric** 54 SC Farmer \$4000/\$1950, Vina 54 GA, Asa W. 15 GA.

[adjoining household] **W. Hendric** 29 GA Tenant --/\$130, Jane 27 GA, James P. 6 GA, Rebecca 3 GA.

20 May 1861 Deed: W. W. Simpson to **Asa Hendrick**, \$80, Lot 454-1-3 (40 acres). [Paulding County Deeds, N:164-5, abstracted by Linda Crissinger]

5 Sep 1863 Death of **William P. Hendrick** [Gravestone in Sweetwater Baptist Church Cemetery]

2 Mar 1867 Deed: **Asa Hendrick** to **Joshua W. Hendrick**, two lots, 343-1-3 and 345-1-3, each of 40 acres, for \$200 each. [Paulding County, GA, Deeds N:528-529, abstracted by Linda Crissinger]

1 Mar 1869 Will: **Asa Hendrick** - All worldly goods to **Jacob F. Hendrick, Lavina E. Hendrick, Edward Y. Hendrick**, and **Thomas A. Hendrick** (a minor). Executors: **Joshua W Hendrick**, Meigs Hunt. [Paulding County Wills, abstracted by Linda Crissinger]

The legatees are his wife and some of his grandchildren..

Aug 1869 **Asa Hendrick** death. [see 1999 article below]

1870 Census:
Elbert County, Georgia
Mary Hendrick 54 GA Keeping house, James B. 21 GA, King D. 18 GA, Jonathan G. 13 GA, Sareptha Wilson 27 GA.

This is the widow of Barnett Hendrick.

Paulding County, Georgia

1880

Census:

Elbert County, Georgia

Mary Hendrick 64 GA GA GA Keeping house, Sareptha Wilson (daughter) 37 GA GA GA.

Johnathan (sic) G. Hendrick 32 GA GA GA & family [*son of Barnett Hendrick*]

James B. Hendrick 32 GA GA GA & family [*son of Barnett Hendrick*]

Oconee County, SC

King Hendrix 27 GA GA GA & family [*son of Barnett Hendrick*]

Undated

Family Record: Handwritten in pencil on lined paper, original source unknown but thought to have been copied from the Family Bible of **William Sanford Hendrick**.

[*Posted online at*

<http://homepages.rootsweb.ancestry.com/~marylove/Berryman/Pictures/Nancy/wphrec.html>]

William P. Hendrick was borned Sept. 17, 1809

Nancy Baryman Hendrick was borned July 28, 1818

Paralee Hendrick was borned Aug. 22, 1839

Charles T. Hendrick was borned Aug. 4, 1841

Surrepta Hendrick was borned Apr. 25, 1843

Artemissa Hendrick was borned Mar. 2, 1845

Elija Hendrick was borned Apr. 2, 1847

Destamony Hendrick was borned Mar. 3, 1849

Ardeese Hendrick was borned May 10, 1851

William Sanford Hendrick was borned Nov. 6, 1854

Manervy Savannah Hendrick was borned Apr. 30, 1857

1999?

The Heritage of Paulding County, Georgia 1832-1999, Paulding County Historical Society, pages 240-241 contains an article on the "Hendrick Family" submitted by James Hendrick of 118A Lee Road, Dallas GA 90132. Summarized as follows:
[*Photocopy supplied by Ben Hendrick*]

"Several members of the **Hendrick** family migrated from Madison, GA by wagon train, heading west. They were on the Cherokee Trail in Paulding County when Scarlett Fever overtook some of the members. After about 2 weeks of sickness, two children died..."

“**Asa Hendrick**, his wife LaVina were ___ families in the wagon train. The year was approximately 1825 to 1830. **Asa** acquired several hundred acres in the Brownsville Community and settled down to raise his 4 children.”

“**Asa** also had \$90,000.00 in gold coins and kept the coins in a flour sack. However the gold disappeared and no one ever knew what happened to it.” [Goes on to mention that all four sons served in the CSA and 3 were killed in action. Only two bodies were recovered to be buried in the family cemetery.]

“In August of 1869 some men came to **Asa**’s home and not being able to get him to come out, set his barn on fire about midnight. **Asa** came out to the barn; he was gunned down by many bullets. He lay fatally wounded... No motive is known as to why they ambushed **Asa Hendrick** to kill him.”

“**Asa**’s surviving son, **Joshua Wilburn Hendrick**, married and had 2 sons by his first wife and 2 sons by his second wife...” [Goes on to describe later generations]

“...Little is known of the first two generations of the Hendrick family in Paulding County. No written data or pictures was passed on to the next generation, therefore we had to rely on census data, deeds, and other public records...”

To 1850

Marriages in Madison County and adjacent counties, Georgia:

Madison County

15 Dec 1825	Elijah Smith – Polly Hendrick ***	
19 May 1825	James S. [sic] Dudley – Polly Hendrick	
11 Sep 1834	Russel Hendrick – Margaret Scarborough	Book A:110
13 Mar 1838	Jeremiah H. Hendrick – Marendra Jordan	Book A:125
8 Mar 1838	William P. Hendrick – Nancy Berryman	Book A:124

Elbert County

24 Sep 1807	Barrett Orr – Betsey Hendricks **	
4 Dec 1810	Sylvan Hendrick – Nancy Bailey*	
13 Jul 1815	John Hendrick – Rebecca Adams*	
12 Aug 1819	Morris Skinner – Sally Hendrick	
3 Jun 1825	Levi Hendrick – Cloey Ciker	
17 Aug 1826	Milum Hendrick – Julia Ann Evers	
2 Aug 1827	James Hendrick – Rebecca Maxwell	
5 Jan 1827	James J. Hendrick – Cissale Kelly	
2 Apr 1830	James Gay – Eliza Hendrick *	
22 Jan 1832	Barnett Hendrick – Mary Nelms	
12 Nov 1844	Lindsay Hendrick – Cornelia Hinton*	
21 Dec 1848	Andrew J. Dillawhaw – Viney Hendricks	

Franklin County

20 Dec 1810	J. Hendricks – Polly Williams*	
27 Mar 1814	George Carpenter – Nancy Hendrick	
28 Jul 1815	Francis Gideon – Susan Hendrick	
3 Aug 1828	John J Hendricks – Sarah Grose	

3 Nov 1831 **Jeremiah Hendricks** – Sarah Crawford
 30 Aug 1832 **Gilford E. Hendricks** – Susan Crider
 21 Aug 1836 **J. C. Hendricks** – Katharine Holbrook
 13 Oct 1836 **Wm. Hendricks** – Catherine Leadford
 10 Jul 1843 Jacob Hays – **Nancy Hendricks**
 25 Aug 1844 Alfred S. Tucker – **Elizabeth Hendricks**

Habersham County (was adjacent until 1858 when Banks formed)

12 Jul 1846 **Moses Hendrix** – Elvina Lawless

Oglethorpe County

24 Jan 1802 Pittman Lumkin – **Nancy Hendricks**
 31 Aug 1803 **John Hendricks** – Nancy Pamcoly
 25 Oct 1810 Gresham Herring – **Elizabeth Hendricks**
 7 Jan 1818 James Stamps – **Anna Davis Hendrick**
 10 Jan 1821 **Emanuel Hendricks** – Jane Wilson

Clarke County – no Hendrick(s) marriages

Jackson County

26 Dec 1806 James Montgomery – **Polly Hendrix**
 12 Oct 1807 William Sample – **Kiddy Hendrix**
 27 Apr 1807 David Shelton – **Nancy Hendrix**
 6 Jan 1822 **Julius Hendrix** – Rebecca Hay
 7 Feb 1835 Joshua Nunn – **Elizabeth Hendrix**
 24 Dec 1836 **Andrew Hendrix** – Mary Brooks
 3 Apr 1837 **Berry Hendrix** – Liddy White
 6 Nov 1842 William B. Boswell – **Arminta N. Hendrix**
 23 Jan 1845 William R. Rawls – **Martha Hendrix**
 25 Jan 1845 Jones Daley – **Joicy Hendrix**
 7 Aug 1845 Ralph S. Bailey – **Frances Hendrix**
 23 Sep 1847 **Thomas H. Hendrix** – Mary L. Nune
 14 Mar 1848 Aziel C. Parks – **Mary Hendrix**

* These Hendrick given names are interpreted differently by different abstractors

** This was probably Burrell Orr, who moved to Pike County by 1823 and who appears in 1850 with a wife Elizabeth (63, born VA) and an apparent father Daniel Orr (see above records for mention of both).

*** Polly Smith is age 39, born GA in the Madison County 1850 census.