RG 200	Davidson County			
Chancery Court				
Plan Inc	dex			
Page	Tile	Date	Street Names	Description
	4 Sigler's Plan	08/01/1866	Division Str.; Sigler Str.; Hawkins Str.; South Str.; Middle Franklin Turnpike	The above plan represents the lots John Sigler's home place as divided between his heirs McCall and Hawkins, distance and quantity correctly entered on the above plan-Given under my hand B.F. Woodward Surveyor for Davidson county
	5 Rutledge		Castleman Str.; Market Str.; Rutledge Str.; Central Str.; Lebanon Turnpike; Middleton Avenue	,
	6 Mansfield	04/12/1866	Murfreesboro Pk.	I do certify that the above map is a true representation of the residence of the late Head Andrew Erving as surveyed, measured, and laid into lots by me P.B
-	Part of Shelby's First Addition to Edgefield	12/12/1867	Sycamore Str.; Cottonwood Str.; Oak Str.	
	Subdivision of lot "C" Shelby's Second 7 Addition to Edgefield	10/20/1867	Tulip Str.; Shelby Ave.; Minnick Str	
	Part of Shelby's Second 7 Addition to Edgefield	12/10/1867	Shelby Str.; Watson Str.; Barrow Str.; Oak Str.	
	Map of Lands owned by 8 Mrs. C.S. Bell	02/12/1866	Louisville Branch Turnpike	
	Plan of Division Rutledge in Marion County 8 Tennessee			Boundary of 125 Acre Tract Beginning on a black oak on a North east corner of Rutledge's acres, South boundary of Kelley's survey thence along survey of said Kelley's 40 acres south 251 to pointers thence East 96 poles to an Ash and Beech on bank of Sequatchie River then down the road south 20° West 14 poles to a stake at the foot of a large hill thence West 100 poles to pointers on East boundary of said Rutledge survey thence North 162 poles to the beginning

James T. Patterson vs			
F.H. Gordon Plan of			
9 Dower Property		Turnpike Rd.; Townsville Turnpike	
Property of E.H.			
Childress's Heirs and			
W.E Watkins & Thomas			I can certify this to be a true representation of part appointed by Chancery
9 Chadwell	06/30/1868	Cherry Str.; Cedar Street	Court of Davidson County W.W. Southgate County Surveyor
			The above plan represents a survey made by me for John S. Shacklett of his
			house place on Mill Creek and it contains in all 85 acres 134 poles inside of the
			marked lines and corners now standing. Course, distance, and quantity all
Louisa F. White vs John			correctly entered on the above plan - given by my hand B.F. Woodward
9 S. Shacklett	10/25/1867		Surveyor for Davidson County
Shelby Estate Division			Lots marked in yellow fell to Mr. P.D. Williams. All those marked in red fall to
10 Map No. 1		Oldham Str.; Creek Pk.; Cowan Str.	Mrs. Ann Barrow (now Kendrick)
Shelby Estate Division 11 Map No. 1	06/17/1868	Shelby Ave.; Watson Str.; Russell Str.; Bridge Str.; Gallatin Pk.; Sycamore Str.; Woodland Str.; Filmore Str.; Trinity Pk.; Barrow Str.; Hickory Str.; Oak Str.; Cotton Wood Str.; Mill Str.	I have surveyed the land represented in the accompanying map under the instructions and supervisions of the Commissioners appointed to the purpose of dividing a portion of the late Dr. Shelby estate and have subdivided the same into lots under their direction as represented. I have also laid out the streets and Alleys as required by said commissioners.
Plan of Lots Belonging to the estate of Josiah			
12 Nichol. Deceased		Vine Str.; Jefferson Str.; Hich Str.; Jackson Str.	
			The above plan represents Joel A. Battles' old home place as surveyed by me
J.H. Austin vs Sarah J.			course, distance, and quantity correctly entered on the above plan - given
12 Battle	02/25/1868		under my hand. B.F. Woodward
		Gallatin Pk.; Woodland Str.; Russell Str.;	
Barrows Addition to		Fatherland Str.; Boscobel Str.; Hobson Str.; Priscilla	
13 Edgefield		Str.; Church Str	
			The above plan represents correctly A.G. Payne's Quinn and Bigley lands lying
1	1		on the Mill Creek Valley Turnpike Road about seven miles from the city.
			of the will ereck valley rumpike hour about seven filles from the city.
A.C. Payne's Quinn and			Course, distance, and quantity correctly entered on the above plan - given

			Division Str.; Middle Franklin Turnpike Rd.; Pine	
			Str.; Locust Str.; Laurel Str.; Demumbrane Str.;	
	McNairy Plan of West		McGavok Str.; McNairy Str.; Broad Str.; Porter Str.;	
15	Nashville Property		Grundy Str	
	Shelby Addition to		Bridge Str.; Gallatin Turnpike Rd.; Woodland Str.;	
16	Edgefield		Russell Str.; Fatherland Str.; Oak Str.; Walnut Str.	
				The above plan represents correctly a survey and subdivision of the lands
				belonging to Daniel Young, deceased as surveyed by me at the request of
				Hansel Willison, also the dower in 2 pieces as set apart by the commissioners
17	Dan Young Land	11/21/1859	Buena Vista Turnpike Rd.	appointed by the county court.
				The above plan represents truly the lands near Antioch belonging to the trust
				estate of the late A.G. Payne, deceased. As the same were surveyed and
				divided by us the whole tract contains 220 acres 130 poles lots contain
18	Payne's Antioch Lands	02/08/1865		respectively the amounts entered on them alive.
				The above plan shows the divisions of R.P. Smith's, deceased, lands between
				his five last children as surveyed and subdivided by us under the decree of the
18	Beasley and Other Lands	05/02/1859	Stones River Turnpike Rd.; Smiths Ave.	Chancery Court at Nashville
				The above plan represents a survey and subdivision of part of the Harding's
				Bosley tract of land as partitioned between his heirs by commissioners
				appointed by the chancery court of Davidson county. Course, distance and
			Bosely Turnpike Rd.; Hyde's Ferry Turnpike Rd.;	quantity and name of each legatee correctly entered on the above plan - given
19	Harding's Bosley Land	11/03/1865	Old Hyde's Ferry Turnpike Rd.	under my hand B.F. Woodward
20	Craighead		Gallatin Turnpike	United States National Cemetery
			Grundy Str.; Church Str.; Hynes Str.; Gay Str.;	
			Swing Str.; Knowles Str.; McGreery Str.; Capitol	
			Str.; 14th Ave. No.; 13th Ave No.; 12th Ave. No.;	
21	Hine's Addition		11th Ave. No.	
22	Ursula Rain's Lands		Rains Ave.	Wilford B. Rains vs. Thomas B. Rains, et als.; Tennessee and Alabama Railroad;
			Broad Str. and Hillsboro Turnpike Rd.; Middle	
	A.B. Montgomery Land		Franklin Turnpike Rd.	
	Hay Residence		Franklin Turnpike Rd.	Railroad
23	U. Rain's Land			Wilford B. Rains vs. Thomas B. Rains, et als.; Brown's Creek

24	Ensley Lands		Nolensville Turnpike Rd.	J. C. Provine and Others vs. H. M. Williams
24	Wright vs Wright		Statesville Rd. Northern Rd.	Sugg's Creek
25	Newsom Lands			Big Harpeth River; Nashville and Northern Railroad
26				
27	Incomplete			
28	Sloan Property		Front St; Market St; Gay St.	J.E. Newman and Wife vs. Fred Sloan and Others
28	Holt Property		College St.; Cherry St.	Clement M. Holt vs. Stockely T. Holt, et als.; South Nashville St. Railroad
29				
30	Cox and Payne Land		Murfreesboro Turnpike Road	
	P.K. Davis vs. Eliza D.			
30	Hyde, et als.			Cumberland River
	Ragsdale Lands		Gallatin Turnpike	L&N Railroad
31	Robertson's Home Tract			See second Survey of this tract on Pg. 74; Harpeth River
	A.V.S. Lindsley vs.			
32	Washington Barrow		Line St; Summer St.	
	Addition of D.T. McGavock's Estate	10/12/1868	Monroe St; Madison St; Jefferson St; McLemore St; Spruce St; Vine St	The foregoing is a subdivision of that part of a plan of lots heretofore laid off by Dr. D.T. McGavock and registered in the register's office of Davidson Co. Book 10 page 608. Going between Jefferson St. on the south and Monroe St on the north, McClemore St. on the west and Vine St. to the alley between Vine St. and Spruce St. on the east. With such alterations as will appear made of me for the representatives of the estate of Dr. D.T. McGavock. J.R.P. McCall, Engineer
	D.T. McGavock's Homestead Addition	4/1869	Buena Vista St; Hamburgh St; McGavock Avenue; Vine St; High St; Summer St; Ophelia Ave; Monroe St; Taylor St; Cheatham St; Hume St; Scott St; Foster St; Jane st; Carroll St; Hyde's Ferry Pike; Coffee St; Clay St	I certify the above is a correct survey and plot of the land belonging to the estate of D.T. McGavock, dec'd., lying between Summer St. and Buena Vista Sand Monroe St and Clay St. containing about 220 acresoff by me. J.R.P. McCall, Surveyor
	Trimble's Addition to		Franklin St; North Hill St; South Hill St; Market St;	
34	Nashville		Maple St; East Hill St	Brown's Creek

	Gibson Harris' Tract,			
	Neely's Bend 19th			
34	District, Davidson Co.			Susan Graves vs Louisa F. Hancock, et als.; Cumberland River
35	W.C Huggin's Partition			
			Franklin St; Cherry St; Houston St; Humphrey St;	Nashville and Chattanooga Railroad; Tennessee and Alabama Railroad; Depot
35			pillow St; Brown st; Martin St	grounds; coal, wood, and lumber depot
	Reid Odom vs. Leah			
36	Newman		Jefferson St; McClemore st; Spruce St	
36	Camus Partition		Nashville and Nolensville Turnpike	
36	The Heirs of Willis White		Granny White Pike	
	Gov. Newton Cannon's		Cumberland St; Belleville St; Pearl St; Gay St; Line	
37	Estate, Plan of Lots		St	
37	J.C. Provine vs. E. Ensley and others	08/27/1868; 06/03/1874	Nolensville Turnpike;	Nashville and Chattanooga Railroad; Brown Creek; The above plan represents made by me for E. Ensley and H.M. Williams of theirL. Ensley tract of land lying on the Nolensville Turnpike and Brown Creekdistance and quantity correctly entered on the above plan. Given under my hand. B.F. Hoodwards surveyor; The above plans represent the lands divided between J.B. Provine children E. Ensley and H.M. Williams under an order from the chancery court in the case of J.C. Province and E. Ensley and H.M. Williams course distance and quantity correctly entered on the above plan. Given under my hand. B.F. Woodward surveyor
38	Incomplete			,
38	Incomplete			
39	Subdivision of McGregor Lands, Warren Co. McSpadden Bend, Estate of John Pennington	03/2-3/1863		McKnight vs. McGregor; Barren Fork of Collins River Cumberland River, Old Haysborro Ferry; Williamson Ferry; As surveyed by me and apportioned by him between his wife and three children. W.W. Southgate, surveyor N.C.

	David Hughs vs. Nicholas			Copy of plans furnished by N.P. Corbitt for the 250 feetin decree of David
41	P. Corbitt		Market St; South Franklin St	Hughes to him, to be sold by the D.F. Nilkin(?) and M.B. Howell Solicitors
	Mrs. Davis' Addition to		Main St; Gallatin Pike; Woodland St; Church St;	
41	Edgefield		Lindsley St	
42				
				*Extensive narrative explaining pieces of land; The lots below are a plan of
			Summer St; Cherry St; Jackson St; Jefferson St;	property owned by the estate of Josiah Nichol, deceased, situated in the
			Union St; Private Court Alley; Overton Alley; Hight	northern portion of the city of Nashville known as part of the addition of
43	Nichol Property		St; Vine St	Whitesides and Balch to the city.
			S. Humphrey St; Horton St; Jackson St; Washington	
	The Estate of Joseph W.		St; Franklin Turnpike; Fall St; Brinkely St; Oak St;	
44	Horton, Deceased		Chestnut St; Pine St	Nashville and Decatur Railroad
45	W.D. Harris Land			Louisville and Nashville Railroad
45	B.J Hampton Land			
45	Duke Land			W.D. Simpkins vs Duke; Cumberland River; Hydes Ferry Turnpike
46	Incomplete			
	Burge Carter Herreford		Hamilton St; Desha St; Washington St; Park St;	
47	Lots		Watkins st	
47	Cooper Land			
47	vs E.W			
48	Elijah Robertson Lands	8/1873	Charlotte Ave	In the case of Stevens vs Stevens; Indian Creek; Overalls Creek;
	Tennessee Bank		Cherry St; Union St	
	Thomas B. Johnson,			
	Adm vs H.B. Hagan and			
50	others		Cherry St; Elm Alley; Hamilton; Lustre	Chattanooga Railroad
	Fred Terrass, Adm and			
	others vs Russell			The above plot represents Mr. Terass' residence on Vine St as surveyed by m
	Houston Adm and			distance and buildings correctly represented on the above diagram. B.F.
51	others	12/23/1870	Vine St	Woodward

	Fred Terrass, Adm and			
	others vs Russell			The above plan represents lots No. 52 and 53 on the plan of Balc and
	Houston Adm and			whitesides as subdivided by me on 16 parts for the heirs of B. Vanleer -
	others	12/26/1870	High St; Summer St; Jackson St; Hamilton St.	distance correctly entered on the above plan. B.F. Woodward
	Fred Terrass, Adm and			· ·
	others vs Russell			The above plan represents lot no 25 in the batch and Whitesides plan and
	Houston Adm and			subdivided by me in 5 parts for the heirs of B. Vanleer - distance correctly
51	others	12/22/1870	Line St; Vine St	represented on above plan. Given under my hand. B.F. woodward
	Fred Terrass, Adm and			
	others vs Russell			Nashville and Northwestern Railroad; The above plan represents original lot
	Houston Adm and			No. 68 in Balcha nd whitesides plan, the part between the railroad and
51	others	12/26/1870	Wasington St; Crawford St; High St	Crawford St divided by me in four parts. B.F. Woodward
	Fred Terrass, Adm and			
	others vs Russell			
	Houston Adm and			The above plan represents a lot on Market St. as surveyed by me for B.
51	others	12/27/1870	Market St	Vanleers' heirs. B.F. Woodward
				Horace H. Harrison vs Martha E Foster, et als. * Extensive narrative describing
52	Parson Lands			survey. Samuel E. Higgins
				Horace H. Harrison vs Martha E Foster, et als. * Extensive narrative describing
52	Caldwell Lands			survey. Surveyed by Samuel E. Higgins
	Christopher Powers vs			
53	Johnson Gibson		Park St; Cedar St	
	William P. Cannon vs			
	Thomas F. Perkins and			
53	others		Cumberland St; Bellville St; Line St; Gay St; Pearl st	
				William E. Hagar et als. Vs Mary Hagar and others; Dry Fork River; *Extensive
54	Hollis Hagar's Estate			description of plans; Surveyed by W.W. Southgate
	Annie E. Hill and others			
	vs W.W. Goodwin and			
55	others		Nolensville Pike	W.W. Southgate, surveyor; Mill Creek;

	H.B. and B.F. Waggoner vs Amos and Nances	05/05/1866	Mill Rd	Hales Branch Creek; Long's Creek; Racoon Branch; York Branch; Mill Dam; I certify the accompany pklot field notes and contents are correct and a true statement of the surveys made by me on the 26th and 27th of April 1866 of two tracts of land sold by B.F. waggoner to E.W. Amos and now owned or claimed by C.M. Nance. The first tract contains 33' 24/100 acres adn the second contains 151 43/100 acres. totasl contents 489 27/100 acres. Joseph R. Willell (?)
57	N. Hobson Land		Lee St; Wheless Ave; Church St; Smith Ave;	Mayline Weakley vs W.F.Cooper Trustee et als.; Cumberland River; This is lot No. 2 on this map, containing 13 acres and 52 poles, and was originally laid off into lots as here represented - from No. 16-46. J.B. Clements, surveyor
	Lepold Dryfoos and others vs Nathan Harsh and others		Broad St; Cherry St; College st	
	Glencliffe tract		Glencliff Road	Mary D. Dobbs vs Alfred Gregory; Mill Creek; Nashville and Chatanooga Railroad
	F.A. Treppard vs B.F. Waggoner			Whites Creek
	N.D. Malone Adm vs Heirs of Aris Brown dec'd	11/1881	Charlotte Pike	The above plan was made in the presence of the late Aris Brown Dec'd from his title papers by me and the line A.B. on the plan was run and marked and measured by one recently. W.W. Southgate.
63	Shelby's Estate, No. 1		Old Ham St; Oak St; South Oak St; Hickory St; Cottonwood St; Barrow St; Trinity St; Whites Creek Pike; Filmore St; Bridge St; Main St; Woodland St; Russell St; Fatherland St; Watson St; Shelby St	Cumberland River
	Shelby's Estate, Second Division, No. 2		Shelby Ave; Valley St; William's St; Barrow St; Tulip St; Minnick St.	Cumberland River
	E.F. Mulloy Adm vs O.N. Payne and others	11/20/1869		The above is a plot of the Berry Greer Tract of land belonging to S.B. Davidson. Plotted and calculated fromt eh deed. There is One Hundred Forty Eight and three fourth acres east of the road whish is represented by the plot above. John B. Joshin

				the above is a correct plan of the tract of land of the Hugh Patterson estate,
67	Patterson vs. Rains	11/18/1874	Nolensville Turnpike	surveyed by me W.W. Southgate
				Cumberland River; A.P. Youree Gr and others vs Geo. T. Nelson and others;
				The above plans represent some tracts of land surveyed by me for jas. Fuzzle
				the one to Dr. Simmons 35 2/10 acres and the other to M. Hudson of 38 and
67	Jas. Fuzzles' Lands	08/23/1873	Neely's Bend Pike	35/100 acres. Certified by W.W. Southgate
	M.B. Pilcher versus		Pilcher Ave; Charlotte Pike; Torbett Ave; Hyde's	
68	Willie Barrow		Ferry Road; Clifton Pike	
	Emily M. Hays and			
	others vs Henry M. Hays		Bellemain Ave; Adison Ave; Sheild's Ave; Division	The above plan represents 145 lots as surveyed by me as part of C.B. Hays
69	and others	08/16/1870	St; McTyeire Ave; Hayes St	home place distance correctly entered on the above plan. B.F. Woodwards
				Unde the order of the Comm. On Chancery N. Baxter Jr. of Davidson. I
				established the line of the Jones tract on the tract sold to Bowmen and Grason
				(?). I find from a careful survey of the whole tract that it contains 5 acres and
				25 square poles excluding what Edwards'store infringes upon. the
	Nancy H. Jones vs			infringement accounting to about 4 1/2 square poles. All of which with correct
	Thomas W. Jones	12/28/1874	Lebanon Pike	field notes of the Jones' tract is shown byt he above plan.
				This certifies that I surveyed the lot to the east side of High Street purchased
				by G.P. Taruston(?) and that is has a front of just 60 feet 3 inches from the
	Mary Shields vs Hannah			alley to the cnetre of the division fence, as shown by the plan below. W.W.
	Thompson	07/06/1871	High Street	Southgate
	Noble D Ellis vs			
	Susannah Moore and			Edgefield; I have measured and laid off the land described on the above plot
71	others	June 5, 1867	College St; Market St	and certify that they are correct. J.B. Clements Surveyor

		1	1	
	Noble D Ellis vs Susannah Moore and			At the request of M.B. Howell, Master Commissioner, I surveyed the land frinting on Market and College sold to Capt. Cabler and Jas (?) as the property of the Ellis Estate. It being thepart of the original College Lot 3, theline of which said College Lot No 3 should be distant 396 feet southward from Broad St lots No 1 and 2 intervening each being 198 feet on Market and College. I find an old brick house which is marked on the plan witht he letter A occupying ground 397 5/12 ft dist out from Broad Ston Market St and an old frame stable marked B on College distant 396 11/12 from Broad St. Between the brick house marked A and the brick house marked C on Market St i find but 67 ft 10 inches and the same amount between the old frame stabel and the range of the brick house C produced out of the College St all of which will more plainly
71	others	08/03/1870	College St; Market St	appear by reference to the place. W.W. Southgate
72	Division of Property of C.D. Elliot!		Church St; Union St; McLemore st	Everhart vs. Elliot!
72	Clanton vs Wright	12/09/1873		Stone River; Lebanon Railroad; The plan below is a current exhibit of a survey made by me of the Shane Lands on Stoen River purchaced by the Chancery court by Binkley. Notes and area correctly entered. W.W. Southgate
73	W.G. Harding Lands	01/26/1876		Andrew Page vs Alfred Page and others; the above is a correct plan of the Page Lands situated in the 11th district of said county as surveyed and divided by me by the order of the Cancery Court of said county. Boudries quantity being correctly noted on the above plan. W.W. Southgate
	William Cheatham and			
	wife vs Laura Huff and			
73	others		Brick Church Pike	White Creek
74	Robertson HomeTract	05/08/1871		Jno.S. Ward Adm'r vs B.A. Collier and others!; Harpeth River; The above plan truly and correctly represents a survey made by me on the 12tha dn 13th od April under order of the Chancery court of Davidson County (of the Benj. Robertson Tract of land in Dickson County situated in Harpeth River 5 miles from the mouth) in Metes and Bounds and Quantity. W.W. Southgate

	Bateman Hardcastle and			
75	others		College St; Market St	
				The above lots were sold on the 30th of January 1875 in the case of M. Lester
75		01/30/1875	College St; Cherry St	and others against James Lester and others.
76	Pave(?) vs York	07/13/1874	Spring St; Bell St; Jefferson St	The above plan shows the john York property on Edgefield as the same were surveyed and laid off by me this 13th day of July 1874. The fronts of all the lots on the streets were carefully measured but the backs were not measured but will correspond with the fronts as the whole property extends back from Spring Street 430 feet. This property was originally estimated from the center of Spring St - which now reduces the call to about 1/2 of said street. Given under my hand, C.J. Nance Surveyor Fee \$15.00
	2 2(1)	- , -, -		
	Huggins vs Huggins and			The annexed plans represent the W.E. Huggins' lands. The Oique Track and the
77	Towns	08/00/1875	Franklin and Lebanon Rd; Murfreesboro Turnpike	Forins (?) tracts of which were surveyed by me. W.W. Southgate
				Lot No.1 begins on the South West corner of E.R. Campbell's tract on the
				Murfreesboro Pike and runs with said Campbell's line North to the T.P.R.R
77			Murfreesboro Turnpike; Stones River Turnpike	track westward with the line of said road.
			Warren St; Jackson St; Haslam St; Jefferson St;	
78	Dr. Hall's Plan of Lots		Madison St; Belleville St	
	Thomas A. Johnson and Others vs W.H. Allen and Others	01/07/1876		The plan above is a correct representation of the Carter Allen Lands as surveyed by me a divided for sale on partition by order of the Chancery Court with the assistance of John Taylor appointed by said court. W.W. Southgate
	Admin of Jno Wright vs Wade Wright	10/24/1881		The above plan represents the lands of Jno Wright dec'd situated in the 16th District of Davidson County on the waters of Stones River. Containing 157 acres, 22 poles, her deed registered in book 36 page 439 R.O.D. Co. Less than 12 acres 16 poles said Wright sold Jno Seabown registered in book 37 page 740. R.O.D Co. representing bearing, distance, area as marked by me W.H. Lyle At the request of George Hogan I surveyed his tract of land in the - district of
	Ann P. Hogan against			(Davidson) said county and the plan is a correct representation on said survey.
80	Geo. W. Hogan	12/20/1875		W.W. Southgate

	M. Hayes and Others H. Hayes and others			
	•			
	n. nayes and others		Division St; Sheild's Ave	
	,		·	This plan is a correct representation od the Estate of Kimbro as recently solo
				by the Clerk and Master of the Chancery Court of Davidson County and as
82 Mu	urrell against Kimbro	12/00/1875		impart surveyed by me. W.W. Southgate
Pla	an of the Subdivision			The plan annexed represents as portion of the Lands of J.M. Murrell, deceas
		11/00/1875	Murfreesboro Pike; Stone River Pike	as surveyed by me under decree of court W.W. Southagte
82 01 3	J.IVI. IVIUITEII S EState	11/00/16/3	INTUITIEESDOTO FIKE, Stoffe River Fike	The above is a correct plan of E. M. Carney's lands and the homestead as
Su,	san R. Carney vs.			awarded by the Commissioners appointed by the Chancery Court W.W.
	M.H. Carney			Southgate
	C. Compton vs E.E.			Southgate
	•	07/26/1875		Surveyed by W.W. Southgate
83 1110	ισπρεσπ	07/20/1873	Clay St; Webster St; Sangster St; Buchanan St;	Surveyed by W.W. Southgate
			Owen St; Crockett St; Nance St; Buena Vista	
Ch.	ankland vs Building		Turnpike Rd; Kellow St; Spring St; Case St; Goft St;	
	sociation		Adams St; Cass St	
04 A33	Sociation		Auditis St, Cass St	
	urley and Paul Admr's			
	HRS and CRS of J.M.			
	urrill Dec'd		Mill Creek Rd	
	ce Adm'r vs E.		Will Creek Ru	
	ompson		Bass Ave; Dunlap Str; Adams St	
05/1110	Юпрэсп		Buss Ave, Burnup Str, Addins St	
l _{Hu}	urley and Paul Admr's			
	HRS and CRS of J.M.		Wharf Ave; Jefferson St; Carroll St; Murfreesboro	
	urrill Dec'd		Pk; Murrell St; Pearl St;	
30,1410	arriii Dec a		i k, waren se, i cari se,	The above place represents Ed Vaughn, dec'd, home place on Mill Creek with
				Dower land and of same to his widow Mrs. Vaughn. Course, distance, and
	Allen vs E. H. East			quantity are neatly entered on the above planGiven under my hand B.F.
89 adr		12/07/1868		Woodward
05 au	11111	12/0//1000		VVOOdward
89 Ha	arrison TR vs Winston		Mulberry St; Summer St; High St	

		ı		T
90	N.F.C Greer vs J.S. Greer			The above plan correctly represents the boundaries of the Homestead laid off by Commissioners appointed by the Chancery Court of Davidson County to set apart a homestead of the value of \$1000 to J.S. Greer out of the lands owen by him in the 14th district of Davidson County lying partly in Cheatam County adjoining W.W. Southgate
	B.W. and W.C. McCann vs Willis Bateman	09/23/		The above plan correctly represents of the lands of the estate of J.R. McCann, dec'd, as surveyed and divided by me. W.W. Southgate
	S.M. Scott, TR. vs			
91	Rockcity Paper Mills		Market St; East Hill St; Factory St; Mill St	
	Wm Buchanan and Others vs R.D. Harwood and Others	09/30/1876		This plan correctly represents the lands of Thomas and Elizabeth Everett, Dec'd, as divided by the commissioners appointed for that purpose by the Chancery Court of Davidson County and as surveyed by me under their direction. Scale 40 poles. W.W. Southgate
95	Whitman vs Heirs Fulcher	06/20/1877	Hermosa St; Salem St; Walnut St; Hamilton St; Bostick Ave	The above plan represents a subdivision of lot No. 17 "Harding by the Plan of Lots" in the 13th District of Davidson County the property of J.W. Fulchers Estate as laid off by me. W.W. Southgate
95	Turrentine vs Watson	06/15/1877	Owen & Winsted Pk	The above plan correctly represents the division of the Jane Watson Track of Land in the 8th division of Davidson county as divided and marked off preparatory for a sale of the same by me W.W. Southgate
	Waggoner vs Carney Et			By request of Robert Henderson adm'r of Henry Carney, dec'd, I have surveyed and divided the tract of land as shown by the above plan in the 24th district of Davidson County on Dryfork of Whitescreek Containing in all 98 135/160 acres, each lot being correctly represented in course, distance and quantity. A.A.
96	als	05/13/1880	County Rd	Joslin
97			Fatherland St; Boscobill St; Russell St; Woodland St; Main St	
98	Kirkpatrick vs Cleaves		Summer St; High St; Ash St; Mulbery St; Oak St; Cherry St; Mill St; College St; Madison St; Monroe St	City Cemetery

	· ·	01/13/1878	East St; Wharton Rd; Old Wharton Rd; Old Compton R; Hillboro Pike	This plan properly rpresents the lands of the est. of W.A. Cleaves(?) dec'd as sold by the Chancery Court of said county and as surveyed by me the contents as per survey being entered on the plan. W.W. Southgate
99	Trafford vs Hayes		Bellemont St; Hancock St	
100	Cole vs Stewart	10/24/1877	Dickerson Pike	The above plan represents the partition of the Cole lands, situated in the 22nd district of said county, as made by the Com. appointed by the Chancery Court. W.W. Southgate
	Wright vs Byram	06/28/1878	Hydes Ferry Pike	The above plan correctly shows the lands of Jas. T. Byram Estate in the 13th district of said county and the dower of Mrs Sarah Byram as laid off by the Com. appointed by the Chancery Court of said county. W.W. Southgate
	Hamilton vs Hancock		Cherry St; College St; Market St	
101	Dodson and Graves			
102	Ward vs Collier, et als	10/20/1877		Harpeth River; The subdivision of the Harpeth lands of Benjamin Robertson's Estate in the 7th district of Dixon County Tennessee. Being the same lands that were sold under a decree of the Chancery Court of Davidson Co. as per minute BR X-434(?) and resurveyed by me under the order of said Court as here shown the lines as near as could be ascertained to teh plan by which it was sold. W.W. Southgate
103		01/25/1878		Cumberland River; This plan is a copy of the plan of a road surveyed by me in February 1872 from the Andersonfarm in Bell's bend along Bloomstein's line to his Gate, thence by a line through Clee's brother's land through by the south side of their dwelling house thence to the bank of the river above the ferry landing. A true copy as surveyed by me for the parties. W.W. Southgate
103	Lands in Dickson County, Ward Adm. Vs Collier et als			Yellow Creek Lands
104	Ellen J. Fogg adm vs Henry C. Yeatman, Jr.		High St; Stevenson St; Cherry St; Troost St; Fogg St	

		1		T
104	Trafford adm. vs Hayes		22 and Aven NI/Ellisten Aven NA/est End Aven Dishland	Little Harpeth; The above planis correect representation of the tract of land owneed by the heirs oa Mrs Mary L. Hayes as surveyed by me. Lot No. 1 was allotted and set apart to W. H. Ford and Alice H. Ford his wife. Lot No 2 was set aprt to the heirs of Mrs Mary L. Hayes. Each of these lots are more particularly described int he foregoing report. John T. Bingham
105	Polk vs Eliston		23rd Ave N/Elliston Ave; West End Ave; Richland Turnpike; Charlotte Turnpike	Vanderbuilt Groundsl; Elliston Homestead
	Hurley et al vs H'rs Murrell		Maple St; University St/Pearl St; Franklin St; Wharf St; Murfreesboro Pike	valider built Groundsi, Elliston Florilesteau
	W.F.G. Greer adm vs J.S.Greer et al	05/22/1877		Harpeth River; Poplar Creek
	Houston Nashville Female Academy		Union St; Church St; Walnut St; McLemore St	
109	Rains vs Rains	10/29/1875	Mallory St; Rains Ave; Nolensville Turnpike	The above plan represents trulythe Rains Spring plan of lots as the same were laid out by us under the direction of felix R. Rains Esq. The plan contains 40 lotsof which are 200 feet deep and the remainder will vary in depth from 45 to 300 feet deep. Given under our hand. C.W. Nance and Son
110	Incomplete		Spruce St; Division St; Gleaves St; Line St; Crawford St	N and C Railroad; L and N Railroad
	Incomplete Shields vs Thompson		Vine St; Braod St; McGavock St; Demonbreun St; Marks St; Wetmore St; Spring St Vine st; Cedar St; Clay St	
	Bradford Admin vs Joel Hayden, Jr Esq. (?)		Gay St; College St	
	Leake Property		Belleville St; Cumberland St; Gay St; Cedar St	N.C. Railroad; Lick Branch
115	T.H. Williams et als vs C.H. White et als		County Road	A.A. Joslin Surveyor
	J. R. Mason and Wife vs J. W. Hoyte, Jr		Summer St; Cherry St; Deadrick St; Gleaves St; Franklin Pike; Dickerson Pike	

117	Bowling vs Scales		Railroad St; Lindsay Ave; Blake St; Bolwing St	
117			Pearl St; Cedar St; Cumberland St; Belleville St	
	Torbett vs Dunnington		Clifton Turnpike; Charlotte Turnpike; Pilcher Ave; Barrow Ave	This plan represents thecourses distance and quantity of 14 lots of land as surveyed by me for the estate of Matthew Barrow dec'd lying on the Charlotte and Clifton Turnpike roads about one mile west of nashville. G.W. Nance
119	Louden vs Esselman et al		High St; Crawford St	
	caruthers vs Caruthers		Priestly St; Market St; College St; Hume St	*Detailed description of survey
120	Ward vs Collier!!		Harpeth River	Dickson County
	T.H. Atkinson vs W.L. Murfree et als	11/11/1878	Broad St; High St;	Tobacco Warehouse; This is to certify that I have this day surveyed and established the corners of lots 10 and 11 of Judge Whyte's Plan fronting each 25 feet on the south side of Broad St between High and Summer Streets and running back 140 feet to a 20 foot alley. Said lots commence 150 feet from the corner of high St and runs towards Summer St 50 feet to the corner of the tobacco Warehouse and thence back to the alley. W. F. Foster engineer
				Harpeth River; N&NW Railroad; The annexed plans truly and correctly represent the lands belonging to the estate of James E. Newsom dec'd in the 14th civil districe of this county as surveyed and divided by me under an order from Chancery Court of the county and also under direction of commisioner a appointed by said court in the case of W.J. Robertson vs Georgia Newsom. It will be seen by referring to the plans that the tract on the river has been divided into two lots and the tract being all timber lands and also being about 2 miles west of first tract is also divided into two lots. Alos, L Wray owns 40 acres of said timber land lying on the SE corner of the tract which is not included in the division but excluded said plans of commisioner's report fully decribed each heir's lots together with the name unto it belongs under bound
	W.J Robertson vs Georgia Newsom	1/1881	County Road	area definitely set forth on the annexed plans. Given under my hand this the above day and date. A.A. Joslin Surveyor for Davidson County

	Ramsey vs E. and K.R.R.			
122	Co.		Whites Creek Turnpike	L and N Railroad; Cumberland River
	W.J. Robinson and Wife vs G. Newsom	07/26/1881		Big Harpeth River; The above plan truly and correctly represents a tract of land belonging to the estate of Jas. E. Newsom dec. in the 6th civel district of Williamson County as surveyed and divided by me under the order of the Chancery Court of this county and also under direction of Commissioner as appointed on the case of W.J. Robinson and Wife vs. G. Newsom. *extensive decription of Land and Lots A.A. Joslin Co. Surveyor of Davidson County
	Geo.Trimble vs Jno. B. Bosley et al	12/21/1866		Cumberland River; Mill Creek; The above plan represents a survey and subdivision of Alsey Bosley's home place by me in the parts as directed by commisioner appointed to partition the same course distance and quantity of each part correctly entered on the above plan. Given by my hand. B.F. Woodward Surveyor fo Davidson County; The above plan represents Alsey Bosley's Mill Oak Lands as plotted by me from her deed course and distance correctly entered on the above plan withof same. Given by my hand. B.F. Woodward Surveyor fo Davidson County
	Geo.Trimble vs Jno. B. Bosley et al	12/27/1866	Spruce St; Line St	The above plan represents the Alsey Bosley lots as the same were surveyed and laid out by me in the division and partition of her estate amongst her heirs as law under orders of the Chancery Court of Nashville. Comprising all of original lots No. 85 and 86 in Balch and Whitesides plan except one lot 40x90 feet on the corner of Line and Spruce Sts and the valuation of the same will be found in the Commissioners report of the deeds made in the case of Geo Trimble and Jno. Bosley to said court. Given under my hand. O.W. Nance
	McEwen Hettie vs McEwen R.N. et als		Clifton Turnpike; Old Charlotte Road; Charlotte Turnpike; Old Hydes Ferry Road; McEwen St	NC and StL Railroad; Net area inside of shaded line 21 508/1000 acres area including 1/2 of Clifton pike and Old Charlotte Road and 10 feet of hydes Ferry Road. 22 894/1000 acres W.F. Foster Engineer
	Henry W. Forde et als vs Henry M. Hayes et als	12/7/1882	Public road	Little Harpeth River; Plan showing subdivision of land in 15th District of Williamson County, Tenn. W.F. Foster Surveyor

	Mary H. Cahill vs Annie H. Cahill et als			Cumberland River; The above plan correctly represents the dower and homestead of Mrs Mary Cahill in the 18th District of this County as laid out by me under the directions of Comossioner appointed by an order from Chancery Court. A.F. Joslin D.Co. Surveyor
	T. H. Williamsion Adm. Vs J.P. Bingham et als		Haysboro Road	Civil District No. 2 McSpadden's Bend
126	Ewing vs Ewing		Old Hydes Ferry Road	Boyd's Cockrill Spring Tract; Lot 7 has the same dimensions as originally, except that a 50 foot street has been opened along its eastern boundry one half of which is taken from said lot.
	Rolling Hill Mill; Whitworth, Jr vs Hillman et als		Lucas Street; Guthrie St; Water st; Market St; Mulloy St	Cumberland River
	Cunningham& Cartwright vs Woolfolk et als	10/1881	Dickerson Pike	This plan correctly represents the Estate of Enoch Cunningham dec'd as partitioned between his heirs by Commisioners Kemper Drake and myself under orders of the Chancery Court. W.W. Southgate Surveyor and Commisioner
	John Shields vs Euphrassy Shields et als		Bellmont or Mulberry St; South St; Hayes St	See correct plan in Registers Office
	Hurley and Paul adms vs Heirs of J.M. Murrell dec.d	10/02/1882		The above plan represents the Lands of James M. Murrell dec'd situated in District No. 3 Davidson County. Copied from map and survey made by B.J. Woodward in the year 1861. W. H. Lyle Surveyor
129	B.J. Hampton vs W.F. Curtis			Bull Run Creek
	Merchant's National Bank et als vs Adam Coe et als		Batavia St; Clinton St; (Crook St)Crocket St; Walnut St	N & NW Railroad
	William Henry Smith and Wife vs Amanda Cheatham and others	06/09/1873	Market St; (Peabody St) Castleman St; Tillman St; Crocket St; Githri St	Plan of lots in 6th Ward Nashville known as McGavock's Plan - showing those which reain belonging to Estate of Frank McGavock taken from original plan dated Nov. 1st 1855. W.F. Foster Engineer
	M.J. McNairy Adm vs Crs(?) R.C. McNairy dec'd		Richland Pike; Hayes St	

	James Whitworth Adm			
	vs Dallas Buche and			Plan of four acres in Edgefield as subdivided for partition. Surveyed by W.F.
131	others	05/06/1885	Shelby Ave; valley St; Silver St	Fields
132	Vaughn vs Vaughn	12/9/1884	Hunter Lane; Vaughn Pike	The above plan represents 3 1/5 acres parted off 11 98/100 acers situated in the 18th district for school purposes in the case of Vaughn vs Vaughn, wherein reference is made to Book 44 page 360 R.O.D.C. W.H. Lyle Surveyor
	O.H. Menees vs Alma Menees et als	12/2/1884	Louisville Branch Turnpike	Plan of lot no 5 as recorded in Min Book C page 400 Chancery Court Clerks Office Davidson County. Surveyed Dec. 2, 1884 W.F. Foster Broken line shows boundry as defined on the plot in Min Book C page 400
132	Jane Marshall et als vs Thomas B. Childress and others	05/10/1884	Amend St; Lucas St; South St; Marshall St; Hancock St	Plan of Catron Heirs Addition W.F. Foster Engineer
133	T.H. Williams vs C.H. White and others	05/06/1884	Lishey Road	Plan of lots No.1 and No. 2. Ogdne propery in case of T.H. Williams vs C.H. White and others Chancery Court Davidson County Tenn. W.F.Foster
134	T.W. Pettus vs Anna C. Paul et als		(4th Ave S)Cherry St; (3rd Ave S)College St; Market St; Petway Ave; Hills Alley; Mallory St	
	Court Suruier et als vs Pageot De Nontiers(?) et als		Lebanon Pike; Lebanon Turnpike Road	Browns Creek
	Court Suruier et als vs Pageot De Nontiers(?) et			
136			Murfreesboro Pike	Browns Creek
	A.F. Whitman Adm vs Heirs and Creditors of Mrs. Jane L. Morgan	44/9/4999		This plan represents the lands of Mrs. Jane L. Morgan deceased. Situate in the 5th district of Davidson County. Surveyed by me this 2nd day of November
13/	dec'd et als	11/2/1883	Stones River Pike; Murfreesboro Pike	1883 W.L. Lyle Surveyor

	1	1		
				Cumberland River; Whites creek; The annexed plan represents 100 acres parted off of Mrs. Narcissa Shutes dec'd. 350 acres tract situated in the 23rd
	L.H. Davis et als vs E.H.			district and an avenue leading to the remainder 30 feet wide. Also represents
138	Childress et als			the land owned by J.H. Shute dec'd adjacent. W.H. Lyle Surveyor
				Plan of the property in the case of MaryE. Moore vs Mary A. Moore et als.
420	Mary E. Moore vs Mary	05 /04 /4 005		Chancery Court of Davidson County. Surveyed May 21, 1885. Part of original
138	A. Moore	05/21/1885	High Street	lot 116. W.F. Foster
				The above plan represents lots No 9, 10, and 11 Claibornes addition. The
420	J. Dixon Overton vs W.H.	11/20/11006	Live Co. Filler on Co. and allower Piles	property conveyed by F.O. Hurt to E.L. Overton by ded registered in Book 43
139	Carsey and others	11/30/1886	Lime St; Fillmore St or Lebanon Pike	page 12 R.O. D. Co. Surveyed by me W.H. Lyle Surveyor
	Thomas F. Kendrick vs			Clark Place as subdivided into town lets by order of Thomas W /2\C and M of
		1005	Claul, Diago, Ball Ct. Comuse Ct	Clark Place as subdivided into town lots by order of Thomas W. (?) C and M of
139	Ceo. S. Clark	1885	Clark Place; Bell St; Spruce St	the Chancery Court of Davidson County. W.W. Southgate Engineer
				This plan shows correctly the division and valuation of the Lithe(?) Tract. The
				dividing lines to be determined by the centre of the opposite abuting streets.
			Tweed St; Jefferson St; Heffernan St; Alameda St;	The areas are closely approximate the valuations were made on the lots as
	W.P. Harding et als vs		Albion; Morena St; Hermosa St; Herman St;	they appear on this plan. The lots to be laid off by this data if dicision is
	_	03/23/1886	Battavia St; Hydes Ferry Pike; Bosley Turnpike;	confirmed by the Court. W.W. Southgate *Extensive desciption of plan
140	Carrie Harding et als	03/23/1880	Battavia St; Hydes Ferry Pike; Bosiey Turripike;	T&P Railroad; The above plan correctly represents the estate of Gen'l Alvin
	Alexander McMillan and			Gillem dec'd as surveyed and divided by me under an order of Thomas W.
	others vs John Donnell			Wrenne(?) clerk and master of the Chancery Court of Davidson County. W.W.
	and others	10/1886	Nashville and Lebanon Turnpike	Southgate Surveyor
141	and others	10/1880	Nashville and Lebanon Turripike	Being called upon by John Hickman for W.R. Hine estate to survey the
				southportion of lot no. 158 of hines plan on the corner of Grundy and W. Gay
				Sts. I find by accurate measurement that the lot (in question)go to the
				estate of W.R. Hines dec'd lately purchased by C.G. Stephens has a frontage of
				73 feet to the corner of Foley's lot and has 53 4/10 feet in the rear of the
	M F Hypos vs M/ D			south side of the post corner of Foleys lot being 2 6/10 short of the
	M.E. Hynes vs W.R.	10/02/1006	NA Course Comments St	dimensions according to Foley's deed in the rear of said Hynes. W.W.
141	Andrew Hynes	10/03/1886	W. Gay St; Grundy St	Southgate, Surveyor

	Caroline Hagin and			
	Others vs Henry Haginad			
			Front St. Woodland st	Dublic Square, Cumberland Biver
142	Others		Front St; Woodland st	Public Square; Cumberland River
	James Trimble			
	Administrator vs The			
	Heirs and Creditors of		Lebanon and Sparta Pike; Lebanon and Gainsville	
143	A.V. Lindsley dec'd		Pike;	Plan of the Lindsley Lands Wilson County Tennessee
	James Trimble			
	Administrator vs The			
	Heirs and Creditors of			Plan of the A.V. Lindsley 29 acre lot in the 18th district of Davidson County
143	A.V. Lindsley dec'd			Tennessee.
	,			
				Plan or subdivision of John S. Claybrooke's tract of land, near Maury City,
	Samuel Perkins trustee			which this plan embraces, being divided into 100 acre tracts, and into smaller
	vs John S. Claybrooke		Broadway; Bradford Ave; Poplar St; Claybrook St;	subdivisions as low as one acre, near the railroad depot at Maury City. Said lots
	and Others		Pearl St; Chestnut St; Vine St	are numbered from 1 to 40 and the 100 acre tracts from 1 to 15.
144	and Others		l earr st, chestriut st, vine st	are numbered from 1 to 40 and the 100 acre tracts from 1 to 13.
				Cumberland River; Mansker's Creek; The above plans represent correctly in
				course distance and quantity two tracts of land in Civil District No. 4 of this
	Livingston Hadley and			county as surveyed and divided by request of the Commisioners appointed by
	Others vs Anne E.			the Chancery Court at Nashville in the cause of Livingston Hadley et als vs
145	Hadely	03/11/1887	County Road;	Anne E. Hadley. W. J. Hitt(?), Surveyor