Chancery Court Figh Indices Book 2	RG 200 I	Davidson County			
Plan Index Book 2 Page Title Oate Street Names Description "This Plan correctly represents the partition of the Estate of M.S. Street Names Plan Ged 3a divided and awarded by drawing lots for distribution of the shares by the Commissioners appointed by the Chancery of [Davidson Country and is made apart of their Report, M. W. Southpare, Sur." Incl.: Anna Stewart, Rright, Stewart; Arrivetta Bur Louis Princip; Lifty Stewart. Malone Avenue, now Olympic or Olympus (?) Street; Spruce Street or Franklin Pike; Brinkley Avenue, Reid Avenue 4 F.W. Tealey Trustee vs J.H.(?) Buddeke and Others 5/7/1887 Vine Street; Monroe Street "Description of the land needed for the North Nashville Bridge Approach; there parallel with said Centre line & in a westerly direction 50 feet; thence square with said Centre line & in a westerly direction 100 feet; thence square with said Centre line & in a westerly direction 100 feet; thence square with said Centre line & in a westerly direction 100 feet; thence square with said Centre line & in a westerly direction 100 feet; thence square with said Centre line & in a westerly direction 100 feet; thence square with said Centre line & in a westerly direction 100 feet; thence square with said Centre line & in a westerly direction 100 feet; thence square with said Centre line & in a westerly direction 100 feet; thence square with said Centre line & in a westerly direction 100 feet; thence square with said Centre line & in a westerly direction 100 feet; thence square with said Centre line & in a westerly direction 100 feet; thence square with said Centre line & in a westerly direction 100 feet; thence square with said Centre line & in a westerly direction 100 feet; thence square with said Centre line & in a westerly direction 100 feet; thence square with said Centre line & in a westerly direction 100 feet; thence square with said Centre line & in a westerly direction 100 feet; thence square with said Centre line & in a westerly direction 100 feet; thence square with said Centre line & in a w		•			
Fage Title Date Street Names Description The Plan correctly represents the partition of the Islate of M.S. Steward acd d as divided and awarded by drawing lost for distribut of the State of M.S. Steward acd d as divided and awarded by drawing lost for distribut of the State of M.S. Steward acd d as divided and awarded by drawing lost for distribut of the State of M.S. Steward acd d as divided and awarded by drawing lost for distribut of the State of M.S. Steward acd d as divided and awarded by drawing lost for distribut of the State of M.S. Steward acd d as divided and awarded by drawing lost for distribut of the State of Island Steward M.P. Steward, M.P. Steward, A.P. Steward, A.P. Steward, M.P. Steward, A.P. Steward,					
"This Plan correctly represents the partition of the Estate of M.S. Stewart dcc'd as divided and awarded by drawing lots for distrib of the share by the Chamery, of [Davidson] Country and is made a part of their Report. W.W. Selevant part of their Report. W.W. Surfaget, Spr. "Incl.: Ama Sewart, 14/38. Stewart part of their Report. W.W. Surfaget, Spr." Incl.: Ama Sewart, 14/38. Stewart part of their Report. W.W. Surfaget, Spr." Incl.: Ama Sewart, 14/38. Stewart part of their Report. W.W. Surfaget, Spr." Incl.: Ama Sewart, 14/38. Stewart part of their Report. W.W. Surfaget, Spr." Incl.: Ama Sewart, 14/38. Stewart part of their Report. W.W. Surfaget, Spr." Incl.: Ama Sewart, 14/38. Stewart part of their Report. W.W. Surfaget, Spr." Incl.: Amainst Pite; Binkley Avenue, now Olympic or Olympius (?) Street: Spruce Street or Franklin Pite; Binkley Avenue, Reid Avenue Avenue, Reid Avenue Street Spruce Street or Franklin Pite; Binkley Avenue, Reid Avenue Street Spruce Street Monroe Street Surfaget, and a surfage and spruce and the spruce of the North Nashville Bindge & Northern Approach of same now owned by the Ankenbauer State Beginning at a point in the Fence at the Bane in the South bounds of said estate situated 25 feet in a westerly direction 150 feet; thence square with said Centre line & in a northerly direction 130 feet; thence square with said Centre line & in a westerly direction 550 feet; thence square with said Centre line & in a northerly direction 550 feet to a point the beand of Comberland river & in a southerly direction 550 feet; thence square with said Centre line & in a northerly direction 150 feet to a point the the bank of Comberland river & in a southerly direction 150 feet to a point the beand of Comberland river & in a southerly direction 150 feet to a point the tenth of Comberland river & in a southerly direction 150 feet to a point the beand of Comberland river & in a southerly direction 150 feet the line and in a southerly direction 150 feet to a point the the make of Comberland river & in a la					
"This Plan correctly represents the partition of the Estate of M.S. Stewart acc'd as divided and awarded by drawing lots for distribution of the Stewart acc'd as divided and awarded by the Chancery of (Davidson) County and is made a part of their Report, W.W. Southgate, Sur." Incl. Arma Stewart; N/18, Stewart Artet abundance (See Report Minute filk 26 pg 18, April 1887) This Plan represents the Sun-division of the lands of the late Joh Malone Avenue, now Olympic or Olympius (??) Street; Sprace Street or Franklin Pike; Brinkley Avenue; Reld Avenue; Reld Avenue; Reld Avenue; Reld Avenue, Reld Aven	Page	Title	Date	Street Names	Description
Malone Avenue, now Olympic or Olympus (?) Street; Spruce Street or Franktin Pike; Brinkley Avenue 2 4 F.W. Tealey Trustee vs J.H.(?) Buddeke and Others 5/70/1887 Vine Street; Monroe Street "Description of the land needed for the North Nashville Bridge & Northern Approach of same now owned by the Ankenbauer Esta Beginning at a point in the fence at the lane in the South boundar of said estate situated 25 feet in a westerly direction 1000 feet; thence parallel with said Centre line & in a northerly direction 1550 feet; thence square with said Centre line & in a northerly direction 1550 feet; thence square with said Centre line & in a northerly direction 150 feet; thence square with said Centre line & in a northerly direction 150 feet; thence square with said Centre line & in a northerly direction 150 feet; thence square with said Centre line & in a northerly direction 150 feet; thence square with said Centre line & in a northerly direction 150 feet; thence square with said Centre line & in a northerly direction 150 feet; thence square with said Centre line & in a northerly direction 150 feet; thence square with said Centre line & in a southerly direction 150 feet; thence square with said Centre line & in a southerly direction 150 feet; thence square with said Centre line & in a southerly direction 150 feet; thence square with said Centre line & in a southerly direction 150 feet; thence square with said Centre line & in a southerly direction 150 feet; thence square with said Centre line & in a southerly direction 150 feet; thence square with said Centre line & in a southerly direction 150 feet; thence square with said Centre line & in a southerly direction 150 feet; thence square with said Centre line & in a southerly direction 150 feet; thence square with said Centre line & in a southerly direction 150 feet; thence square with said Centre line & in a southerly direction 150 feet; thence square with said Centre line & in a southerly direction 150 feet; thence square with said Centre line & in a southerly direc	2	· · · · · · · · · · · · · · · · · · ·	12/4/1996: 4/00/1997	Cumberland River: Whites Creek	Southgate, Sur." Incl.: Anna Stewart; N.(?)B. Stewart; Arietta Burnett;
"Description of the land needed for the North Nashville Bridge & Northern Approach of same now owned by the Ankenbauer Esta Beginning at a point in the fence at the lane in the South bounda of said estate situated 25 feet in a westerly direction from the Ce line of the North Nashville Bridge Approach; thence parallel with Centre line & in a northerly direction 1000 feet; thence square w said Centre line & in a northerly direction 1500 feet; thence square with said Centre line & in a northerly direction 50 feet; thence parallel said Centre line & in a westerly direction 50 feet; thence paw with said Centre line & in a westerly direction 650 feet; to poin the bank of Cumberland river & in the north boundary line of sail estate; thence square with said Centre line & along the said bour line along the bank of Cumberland river & in a easterly direction feet; thence parallel with said Centre line & in a westerly direction feet; thence parallel with said Centre line & in a westerly direction feet; thence square with said Centre line & in a westerly direction feet; thence square with said Centre line & in a westerly direction feet; thence square with said Centre line & in a westerly direction 25 feet; thence square with said Centre line & in a westerly direction 25 feet; thence square with said Centre line & in a southerly direction 1000 feet to a point in the fence at the lane and in the boundary of the estate; thence square with said Centre line & in a souther line & in a southerly direction 1000 feet to a point in the fence at the lane and in the boundary of the estate; thence square with said Centre line & in a southerly direction 1000 feet to a point in the fence at the lane and in the boundary of the estate; thence square with said Centre line & in a souther line & in a southerly direction 1000 feet to a point in the fence at the lane and in the boundary of the estate; thence square with said Centre line & in a southerly direction 1000 feet to a point in the fence at the lane and in the look of the said centre li				Malone Avenue, now Olympic or Olympus (?) Street; Spruce Street or Franklin Pike; Brinkley	"This Plat represents the Sub-division of the lands of the late John Reid as surveyed by me this March 1887. W.W. Lyle, Surveyor." "For corrected plan see page 41." Incl.: Malone Place (now Brennan
Northern Approach of same now owned by the Ankenbauer Esta Beginning at a point in the fence at the lane in the South bounda of said estate situated 25 feet in a westerly direction from the Ce line of the North Nashville Bridge Approach; thence parallel with Centre line & in a northerly direction 1000 feet; thence square w said Centre line & in a westerly direction 25 feet; thence parallel said Centre line & in a northerly direction 1350 feet; thence square with said Centre line & in a northerly direction 50 feet; thence parallel said Centre line & in a northerly direction 650 feet; thence square with said Centre line & in a northerly direction 650 feet to a poin the bank of Cumberland river & in the north boundary line of said estate; thence square with said Centre line & along the said bour line along the bank of Cumberland river & in a easterly direction feet; thence parallel with said Centre line & in a westerly direction 25 feet; thence square with said Centre line & in a westerly direction 25 feet; thence square with said Centre line & in a westerly direction 25 feet; thence square with said Centre line & in a southerly direction 25 feet; thence square with said Centre line & in a southerly direction 25 feet; thence square with said Centre line & in a westerly direction 25 feet; thence square with said Centre line & in a southerly direction 1000 feet to a point in the fence at the lane and in the boundary of the estate; thence square with said Centre line & in a southerly direction 1000 feet to a point in the fence at the lane and in the soundary of the estate; thence square with said Centre line & in a southerly direction 1000 feet to a point in the fence at the lane and in the soundary of the estate; thence square with said Centre line & in a southerly direction 1000 feet to a point in the fence at the lane and in the soundary of the estate; thence square with said Centre line & in a southerly direction 1000 feet to a point in the soundary with said Centre line & in a southerly direction 1000 feet to a	4	F.W. Tealey Trustee vs J.H.(?) Buddeke and Others	5/7/1887	Vine Street; Monroe Street	Sub-divided by T.W. Wrenne (?) Clerk and Master 5/7/1887
& 60/100 of oan acre of land. E.F. Falconnet, Engineer of North 4 G.W. Ankenbauer vs Mary E. Ankenbauer and Others 4/26/1987 Cumberland River Nashville Bridge Committee. See Minute Book 25 page 504."	4	G.W. Ankenbauer vs Mary E. Ankenbauer and Others	4/26/1987	Cumberland River	direction 25 feet; thence parallel with said Centre line & in a southerly direction 1000 feet to a point in the fence at the lane and in the south boundary of the estate; thence square with said Centre line & along the fence at the lane 50 feet to the beginning, containing seven acres & 60/100 of oan acre of land. E.F. Falconnet, Engineer of North

		1	T	· · · · · · · · · · · · · · · · · · ·
				description of the right of way entered in Minute Book 25 page 504, it
				is ordered that the same be corrected so as to make the description
				read as follows: Description of land to be taken for right of way for the
				North Nashville Bridge and Approach through the Ankenbauer Estate:
				Beginning at a point in the Centre line of the North Nashville Bridge &
				approach as now established, situated in the fence at the Lane which
				is the south boundary of the Ankenbauer Estate; thence square with
				said Centre line and along said fence & south boundary line 25 feet;
				thence parallel with the said esablished Centre line of the Bridge
				Approach and in a northerly direction 1000 feet; thence square with
				said line and in a westerly direction 25 feet; thence parallel with said
				Centre line and in a northerly direction 1000 feet; thence square with
				said Centre line and in a westerly direction 25 feet; thence parallel
				with said Centre line and in a northerly direction 1000 feet; thence
				square with said Centre line and in a westerly direction 50 feet; thence
				parallel with said Centre line and in a northerly direction 1000 feet to
				the waters edge of Cumberland River and to a point in the northern
				boundary line of the Ankenbauer Estate; thence square with said
				Centre line and along said northern boundary in an easterly direction
				along the bank of the River 225 feet; thence parallel with the Centre
				line and in a southerly direction 1000 feet; thence square with said
				Centre line and in a westerly direction 75 feet; thence parallel with
				said Centre line in a southerly direction 1000 feet; thence square with
				said Centre line and in a westerly direction 25 feet; thence parallel
				with said Centre line in a southerly direction 1000 feet; thence along
				the fence and Lane and the southern boundary of the Ankenbauer
4	G.W. Ankenbauer vs Mary E. Ankenbauer and Others	5/4/1887	Cumberland River	Estate 25 feet to the beginning containing eight and six tenths acres (8-
	entry and endader to many cryamensader and editers	37 17 2007	Carriseriana niver	25 tate 25 feet to the beginning containing eight and six tentris acres (5
				"Nashville, June 11, 1887. This plan truly represents the J.H. (?)
				Buddeke residence lot as the same was this day Surveyed by me.
				Given under my hand day and date above. C.W. Nance." "In the case
				of Tealey vs Buddeke we the purchasers having had the property
				surveyed with the result shown above agree that the sub-division of
				the property may be as per this plan; the Cemetary Company taking
				Lots 1 & 3 at the price per foot by them bid and W.T. Weakley taking
				the groundbetween said Lots. Mount Olivet Cemetary Company by
				C.W. Nance, Secretary, W.T. Weakley. Decree per Minute Book 26 p.
5	F.W. Tealey Trustee vs J.H.(?) Buddeke and Others	6/11/1887	Monroe Street; Vine Street	233."
	(,, = 1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1	, , ==		
				Plat of Boscobel owned by Volney James, F.M. Goodall, L.B. Fite, A.J.
				Harris, and C.C. Harris; surveyed by W.W. Lyle, May 1887. Book 14
	Evander McIver and Others vs Charlotte P. Ramsey		Tulip or 5th Street; Oak or 4th Street; Fatherland	pages 179 & 180 R.O.D.C.; Book 38 page 548; Book 38 pages 568-9;
	and Others	5/00/1887	Street	Book 51 pages 161-2; Book 51 page 172. Incl.: M.T. Bryan.
		<u> </u>		, , , , , , , , , , , , , , , , , , , ,

			Stump Farm West Nashville Tennessee; area 324.3 acres; surveyed by Waring Chapman Farquhar, Newport, R.I. Includes: Bunting; Davis;
6 Henry W. Stump and Others vs S.W. Steele and Others Laura W. Plummer and Others vs Clara B. (?) Plummer 6 and Others	5/16/1887		Richards; Demoss; McKissack; Elliston; Charlotte Park Company. Surveyed by W.H. Lyle per decree Min. Book No. 26. Includes: Vanderbilt grounds; Mrs. Geny land.
James Trimble Administrator vs Heirs and Creditors of 7 A.V. Lindsley dec'd			Includes: Lindsley Homestead; Lindsley's Wood Lot; Spring Park Property; Chadwell House; Residence Moses Priest.
Kittie G. Robertson Guardian vs Sallie Robertson and 8 Others (see Decree Book 26 page 377)			C.H. Robertson's lands, 1st Civil District, Wilson County, Tennessee, 137 acres & 51 poles. Includes: graveyard; Williamson; Cook; Gleaves; Adams; Harkreader; school lot.
8 William E. Orr vs Ira Orr and Others	7/27/1887		Davidson County, TN:" The above Plat represents correctly in course, distance and quantity a tract of land in Civil District No. 19 of the above named County as surveyed in part by order of M. C. Goodlett, Solicitor, in the case of William E. Orr vs Ira Orr and Others. Given under by hand this July 27, 1887. W. Z. Hitt, S.D.C." Decree Minute Book 26 page 344. Includes: Philips land; Taylor lands; land sold to Toney; school house lot.
Anna Maria Locken and Others vs Anna Maria 9 Campbell		Watkins Street; Hamilton Street; Clay Street; Jefferson Street; Polk Street; Jackson Street; Phillips Street; Harding Street	·
9 John Jackson and Others vs Robert Duncan and Others		Jefferson Street; Salem Street	
10 V.K. Stevenson et als vs N.E. Alloway et als		Little Creek; Alabama state line; Shoemake Branch; Gourd Neck Branch; Holly Flat Branch; Vaughn Hollow Branch; Mocake Branch; Crosses Creek; Bee Cliff Branch; No Business Branch; Big Spring; Young's Creek; Sinkin Cove; Steward Branch; Custard Hollow Branch; Rush Creek; Crow	12998 acres mountain land; 454-3/4 acres farming land; undivided interest mountain land. J.M. Bass, Grant No. 9585; C.M. Fogg, Grant No. 9490; F.G. McKay, Grant No. 9488; Anderson & (?) Williams, 4270 acres; L.D. Stevenson, Grant No. 9585; V.K. Stevenson, Grant No. 9492; F.B. Fogg, Grant No. 9489 and Grant No. 9588; A.M. Rutledge, Grant No. 9493; Sherwood; Tantallon; cave; A. Allison, Grant No. 9487; B. Littons, Grant No. 9515; G.(?) Marshal, Grant No. 9494; sink hole; M.W. Brown, Grant No. 9495; P.S. Smith, Grant No. 9587; railroad; Anderson & Stevenson, 200 A.; Adcoke land; Crabtree; Cowan.
11 V.K. Stevenson et als vs N.W. Alloway et als			Lot No. 2. Mountain land containing 1952 acres. Includes: Robinson's land; Crows Nest Farm; J.F.A.; part of Rose & Sharps Entry.

11	V.K. Stevenson et als vs N.W. Alloway et als	No Business Branch; Big Spring; Crosses Creek; Crow Creek; Soap Stone Branch; N & C Railroad; Buck Creek	Mountain land containing 1311 acres; Crows Nest Farm containing 382 acres. Includes: J. Williams; J.F. Anderson; McBee; William Prince; W.C. Robinson; John Sutton; McWells; John Kelley; David Lynch; Sells Heirs.
11-B			
(front			
side of			Lot No. 2mountain land containing 1952 acres; W.C. Robinson's land;
	V.K. Stevenson et als vs N.W. Alloway et alsLot No. 2	Big Spring; Frost Point Mountain	Crows Nest Farm; J.F.A. (J.F. Anderson?); Part of Rose & Sharps Entry
		2.8 0 5 6,	Control of the contro
11-B			Lot No. 1mountain land containing 1311 acres, Crows Nest Farm
(front		Buck Creek; No Business Branch; Soap Stone	containing 382 acres; J. Williams, "own by J.F. Anderson"; Mc Bee;
side of		Branch; Crosses Creek; N & C Railroad; Crow	William Prince; W.C. Robinson; David Lynch; John Kelley; McWells;
	V.K. Stevenson et als vs N.W. Alloway et alsLot No. 1	Creek; Big Spring	John Sutton Deeded Land; Sells Heirs.
12-B	V.N. Stevenson et als vs N.W. Alloway et als Lot No. 1	Creek, big Spring	Plat of the Tantallon Farm, containing 62-1/2 acres, mountain land
(back			2754 (2816-1/2 written in pencil below figure in ink)acres; Enoch West
side of			tract; O.H. West grant; J. Williams grant; Peter Barnes estate; De
	F.B. Fogg Jr. Grant No. 9588		
11-0)	F.B. FORE JI. GIAIR NO. 9366		Garmo grant.
			A. Allison, Grant No. 9487; A.M. Rutledge, Grant No. 9493; Larkin
			_ ·
12	N. M. Chanagana at alaua N. E. Allauran at ala	N.C. 9. St. I. Deily Coasty Carely Dively Carely	Garner Land; Mill Tract; cave; C.D. Sherwood Land; Tantallon Farm;
12	V.K. Stevenson et als vs N.E. Alloway et als	N.C. & St. L. Rail; Crow Creek; Rush Creek	Walker Field (Field?); A.B. Tavel Land; Bench Land.
	MIK Character and E. Alle and also	Tennessee River; Water Street; Market Street;	
	V.K. Stevenson et als vs N.E. Alloway et als	Broad Street; Chestnut Street; Pine Street;	Data Data
13	Chattanooga Lands	Second Street	Bales; Peake.
4.0	N// 6:		Jacob De Garmo; V.K. Stevenson Land; Peter Barnes; John Williams;
13	V.K. Stevenson et als vs N.E. Alloway et als	Dry Creek	Enoch West; notes re: price per acre (\$2.25, \$3.00).
			N
	N// 6:	Middle Franklin Pike; Division St.; Bell St.; S. Vine	V.K. Stevenson; Bateman Plan; No. 15, Burton's Plan; Campbell &
14	V.K. Stevenson et als vs N.E. Alloway et als	St.; Nashville & Chattanooga Railroad	Wife's Plan.
		Watkins St.; Clinton St.; Clay St.; Cumberland St.;	
		Jackson St.; Bellville St.; Washington St.; Line St.;	
		McLemore St.; Hamilton St.; Spruce St.; Vine St.;	
		High St.; Summer St.; Cherry St.; Criddle St.;	
15	V.K. Stevenson et als vs N.E. Alloway et als	Jefferson St.	Judge McNairy Plan; Balch & Whiteside Plan.
		College St.; Demonbruen St.; Porter St.; Grundy	
		St.; Church St.; Old Walnut St. or Laurenee St. or	Plan of V.K. Stevenson Estate - Lots in Prices Plan; E.B. Elliston; Wm.
16	V.K. Stevenson et als vs N.E. Alloway et als	W.R.R. Street; Main Track, N & C Railroad; Broad	Simmons; Bostick; Rayburn; Clark & Ament; McNairy; Parrish.
		Decherd City; Wagner's; North Front St.; N. 2nd;	
		N. 3rd; N. 4th; Railroad St.; Winchester &	
		Alabama Railroad; Nashville & Chattanooga	
		Railroad; South Front St.; Cumberland St.;	Key: Sanford's originally after division; Sold; Owned by Sanford's
17	V.K. Stevenson et als vs N.W. Alloway et als	Chestnut St.; Market St.; Broadway; Depot Ave.;	original partner; Inclosed.

		T	T	T
1	Laura S. Blood, Administratrix vs. Florence Blood and 8 Others	4/18/1887	Oldham Street; Factory Street; Lonely Street; Stevens St.; Spring St.; North Third Street; Marks Street; Ewing Street; L & N Railroad; McGavock's Branch	State of Tennessee, Davidson County, April 18, 1887: "The above Plan represents correctly the division of the land between E.H. Ewing and the Heirs of Henry Blood dec'd as surveyed in part and drawn by request of Commissioners appointed by Chancery Court in case of Laura S. Blood Admx et als vs F. Blood et als. Lots enclosed by violet lines represent those drawn by Ewing and lots enclosed by red lines those drawn by Blood Heirs. W.Z. Hitt, S.D.C.
		, -,		Map of the lands mentioned in the case of Robert Cherry et als vs
				Sallie Sanders et als, situated in the 19th District D.C. and known as the Sarah L. Baker (Nee) McGance Place, Sept. 27th 1901, W.H. Lyle, Co. Surveyor; Jane Walters; Sarah L. Baker; Margaret L. Stockwell;
1	9 Robert Cherry et als vs Sallie Sanders et als	9/27/1901	19th District, Davidson County	Geo. Goodrich; Archie Goodrich; Kemper; Dews.
				Mrs. Goodwin's Dower; Lydia A. Culbertson; Hattie Goodwin; E.J. Wheeler; A.J. Baker; Davis Land; B.H. Rains; A.L. Mim's Land; Attie H. Goodwin; Jennie Mayo's Heirs; Mary Shacklett; B.F. Wilkinson; M.
2	O George M. Goodwin et als vs Callie Mayo et als		Mill Creek	McWhirter.
	1 MA Starbarava A I Danar and Others	0/0/1007	Anticolo, N.C. Q. Ct. I. Dailyand	Subdivision of the Antioch Tract of the Lands of the heirs of A.P.
	1 W.M. Stephens vs A.J. Roper and Others	8/8/1887	Antioch; N.C. & St .L. Railroad	Grinstead deceased (Book 51 p 182 R.O.D.C.). State of Tennessee, Davidson County -" The above plat represents
2	1 Catherine E. Thaxton vs Chas. E. Gleaves			correctly in course distance and quantity a tract of land in Civil District No. 4 of this County as surveyed and partitioned by order from the Chancery Court in the cause of Catherine E. Thaxton vs Chas. E. Gleaves. W.Z. Hitt, S.D.C." References include: Felix Gleaves, J. Wilson; J.T. Gleaves' Heirs.
2	2 Falcon Joslin and Others vs C.L. Joslin	5/1/1888		"Plan of John M. Joslin's Home place as surveyed by H.H. Joslin and made tract No. 4 by Commissioners in the division of the lands of J.M. Joslin deceased between heirs this May 1st 1888 - Commissioners J.P. Holt, Silas Linton, W.F.C. Greer." References include: Bryant Estate, W. Smith land; A.H. Mitchell's land; Samuel Pinkerton's land; W.F.C. Greer's land, Hickman's land, M.P. Allison's land.
	Talcon Josini and Others vs C.E. Josini	3/1/1000		Plat of farm known as Greer Place deeded to Mrs. M. Joslin from Clerk
2	3 Falcon Joslin and Others vs C.L. Joslin		South Harpeth River; Poplar Creek	& Master recorded in Book 66 pp 145-146 & 147 with sub-division lines made by Commissioners - A.H. Joslin, Surveyor; Commissioners Silas Linton, Thos. Holt, W.F.C. Greer.
	James Trimble Administrator vs Heirs and Creditors of		Van Sinderin Street; Malvina Avenue; Priest	Plan showing the Lindsley Subdivision of the Chadwell Tract -
2	4 A.V.S. Lindsley	6/28/1888	Avenue; Ruth Street; Chadwell Street; Evander;	Nashville, Tennessee - June 28th, 1888.
2	5 C.C. Harris and Others vs Blanche M. Goodall and		Fourth Street; Fatherland Street; Fifth Street	References include: Frank Goodall, J.O. Treanor.
2	6 B. Gray Administrator vs C. H. Johnson and Others	5/12/1888	Civil District No. 6, Davidson County	"The above plan represents correctly a tract of land in Civil District No. 6 of [Davidson] County as surveyed and sub-divided by order of T.W. Wrenne C & M by virtue of section No. VII of decree in the case of B. Gray Admr vs C.H. Johnson and Others. Given under my hand this May 12, 1888 W.Z. Hitt, S.D.C." Reference include: Wm. Burket, Walter Johnson's land, Wm. Waldron's land, A. Davis' land, I. Mullen's land.
	op. Gray Administrator vs C. H. Johnson and Others	2/ 12/ 1000	Civil District No. 0, Davidson County	Johnson Stand, Will. Waldron's land, A. Davis land, I. Widnell's land.

27	B. Gray Administrator vs C. H. Johnson and Others	5/24/1888	Civil District No. 3, Davidson County	"The above plan represents correctly a tract of land in Civil District No. 3 of [Davidson] County as surveyed and sub-divided by order of T.W. Wrenne C & M by virtue of Section No. VII of decree in the cause of B. Gray Admr vs C.H. Johnson et als. Given under my hand this May 24, 1888 W.Z. Hitt, S.D.C." References include: J.D. Easley, Joe Hibbett, A.H. Brent, T. Nelson, J. Tant, H. Gowen, C. Seats, Holloway, Rain's heirs, J. Hartman, Whitworth.
28	J.M. [J.N. ?] Willis and Wife vs W.C. Timbs and Others	5/31/1888	Civil District No. 25, Davidson County; Cumberland River; Gower's Island; Hyde's Ferry Pike	"The above plan represents two tracts of land in Civil District No. 25 of [Davidson] County as surveyed by order of from the Chancery Court of said County in the case of J.N. Willis & wife vs William C. Timbs and Others this 31st day of May 1888 W.Z. Hitt, S.D.C." References include: B.C. Hampton, "formerly Jones' land now Hamptons."
29	John E. Hayes and Others vs John M. Wilson and Others John E. Hayes and Others vs John M. Wilson and	10/23/1888 10/23/1888	Stoner's [Stone's?] Creek; Scott's Creek; T & P Railroad; Civil District No. 4, Davidson County Lebanon Turnpike	"The above plan represents two tracts of land in Civil District No. 4 of [Davidson] County as surveyed and partitioned by order from the Chancery Court at Nashville in the case of John E. Hayes et als vs John M. Wilson et als this Oct. 23, 1888 W. Z. Hitt, Surveyor D.C." References include: P. Hays, G.W. & J. Cougill, Zuaw (?) heirs, A.P. Sharpe, Jas. Wright, Wm. B. Wilson, May E. Garrett, Jno. M. Wilson, Thersa [Theresa?] Wilson, Nancy J. Martin, Mahala A. Hays. References include: Cloyd heirs, W.B. Wilson, M.E. Moore.
	State of Tennessee ex rel. vs Nashville Horticultural		McGavock Street; Summer Street; Hume Street;	, , , , , , , , , , , , , , , , , , , ,
30	Society et als	5/23/1889	College Street; Cherry Street	"Surveyed May 23, 1889 by W.B. Ross"
	Plat of Robert I. Moore's Farm near Brentwood,		N & D Railroad; Harpeth Turnpike; Franklin &	
31	containing 782 Acres 92 Poles - Exhibit B (See Minute	9/00/1871	Nashville Turnpike	References include: Mrs. E.M. Hayes, F.A. Campbell, Baxter.
	James Murrell et als vs W.L. Nance et als (Minute		Provine Street; Alley Street; Branch Street; Nance	
32	Book R, page 613)		Street; Murfreesboro Turnpike Road	
			Buena Vista Pike; Stcar Turntable; Hyde's Ferry	Map of Williams and Valentino's Subdivision of Lots 3 & 4, Thomas
	F.H. Neil, Surviving Partner, etc. vs Edgar Cherry and		Pike; Woodward Avenue; Owens Street;	Woodward Plan (Reg. in Book 57, page 2, R.O.D.C.)April 8, 1890
33	others (Min. Book 33, page 27)	4/8/1890	Buchanan Street; Clay Street	W.H. Lyle, Surveyor.
	W.E. Douglas ,Gdn., etc. vs Rena W. Douglas (Min. Book 33, page 238)	5/12/1890	Weakley Street; Gallatin Pike; Main Street; Civil District No. 18	"May 12, 1980The above plan represents correctly a tract of land in civil District No. 18 of [Davidson] county as subdivided by an order from the Chancery Court of said county pursuant to decree in the case of W.E. Douglas vs Rena W. DouglasW.Z. Hitt, Surveyor D.C." References include: well, Dr. Talbott, Stratton, Moore Town, toll gate, pond, school house, and note saying "33 is between 37 & 38."
35	Dallas Bache Gdn vs Harriet P. Bache et als	10/00/1889	Darmstadt (?) Street; Cherry Street; Summer; Cass Street; McKinney; 13th District	"Plan of the subdivision of the Bache Tract in the 13th District being No. 3 of D.T. McGavock's Estate, as recorded Book 57, page 10, Registers office D.C., Oct. 1889W.W. Southgate." References include: butcher shop.
	Jas. A. Leek et als vs B.G.(?) Leek Exr et als (Min. Book 33 Page 450)	8/5/1890	Mill Creek; Stones River Pike; T & P Railroad; Simms Branch; 2nd District	Map of the heirs of Thos. Leek Dec'd, 2nd DistrictW.H. Lyle, Surveyor. References include: Woods Lot, pond, vineyard, orchard.

				"The above plan represents correctly a tract of land in civil District No.
				18 of [Davidson] county as surveyed and subdivided by order from
				Chancery Court pursuant to decree in the cause of Mary O'Donnell et
				als vs J.P. Hickman Admr et als. This Feb'y 17th 1891W.Z. Hitt,
				Surveyor D.C." References include: R.S. Anderson Hrs., Mrs. Susie
			Civil District No. 18; McFerrin Avenue; Gallatin	Thomas, Mrs. Kate Marin, Mrs. Mary Henry, Rosa O'Donnell, Mrs.
37	Mary O'Donnell et als vs J.P. Hickman Admr et als	2/17/1891	Turnpike	Rosa Daniels.
				Map of the lands of B.D. Harris, dec'd, 9th Dist., showing Widows
				Dower as set out in the case of Mrs. Letitia Harris vs Robert Harris et
				als; also the remainder of the land in the case of J.W. Gaines Executor
				vs Mattie Harris et alsOct. 23rd, 1890, W.W. Lyle, Surveyor.
	Mrs. Letitia Harris vs Robert Harris et als (Min. Bk. K,			References include: Book 15, page 203, R.O.D.C.; B.D. Harris to H.
	page 488); J.W. Gaines Executor vs Mattie Harris et			Petway (Book 15, page 585); part of the 100 acre tract purchased of
37	als	10/23/1890	Nolensville Pike; 9th District	G.M. Foster (Book 11, page 517).
				Map of the subdivision of the lands of Moses Patterson (Dec'd)
				situated in the 2nd District of Davidson County, by order of the
				Chancery Court in the case of McLean, Hardison & White vs M.A.
				Patterson et alW.H. Lyle, SurveyorJune 21st, 1890. References
				include: A. Buchanan, J.E. Binns, Mrs. P.P. Patterson, L.M. & E.D.
38	McLean, Hardison & White vs M.A. Patterson et al	6/21/1890	2nd District	Whitworth, Levicy Goodlet, T.N. Frazier, Joseph Darr.
	, , , , , , , , , , , , , , , , , , , ,	-1 /		
				"The above plan represents correctly in course, distance and quantity
				a tract of land situated in Civil District No. 14 of [Davidson] county,
				known as the T.B. Jones Land, as was surveyed by order of W.H.
				Timmons, Admr. This Dec. 3rd-6th, 1890W.Z. Hitt, Surveyor D.C."
	Plan of the T.B. Jones Tract of Land in the 14th District		14th District; South Harpeth River; East Fork;	References include: J.F. Ivey, J.W. Hooper, James Linton, Silas Linton,
40	of Davidson County, Tenn.	12/3-6/1890	Little East Fork	Johnson Linton, saw mill.
	George A. Reid et als vs Frank T. Reid et alsCorrected			"This Plat represents the subdivision of the late John Reid, as surveyed
41	Plan	3/00/1887	Spruce Street; Malone Ave.; Reid Ave.	by me this March 1887W.H. Lyle, Surveyor."
	Plan of Petway's Subdivision of Lot No. 7 Hobsons		Petway Avenue; McFerrin Avenue; Seymore	W.H. Lyle, Surveyor. References include: R.K. Brown, W.J. Gilbert, G.W.
42	Subd. (Min. Book S, page 363 Circ. Ct.)	4/7/1891	Avenue; Gallatin Pike	Davis, J.B. Armstrong, Miss Sallie Johnson.
			Shelby Ave. or Lee St.; Tenth St. or Church St.;	
	Hanner vs Hanner (Book 51, page 440, R.O.D.C.,		Fatherland St. or Hobson; Eleventh St. or Smith	Map of Hanner's Subdivision in the case of Hanner vs HannerW.H.
43	Chancery Court)	5/8/1891	Ave.	Lyle, SurveyorMay 8th, 1891. References include: electric railway.
				Map of the lands of Thos. Leek Dec'd, 1st District, Wilson County
	Jas. A. Leek et al vs Ammon Leek (Min. Bk. 34, p. 170,			surveyed Oct. 8th, 1891, in the case of Jas. A. Leek et al Ammon Leek
44	Chancery Ct. Cks. O.)	10/8/1891	1st District, Wilson County; Cumberland River	W.H. Lyle, Surveyor.
	B.F. Binkley vs A.I. Lathan et als, Chancery Court (Min.			Land of Mrs. A.I. Lathan, in the case of B.F. Binkley vs A.I. Lathan et als-
45	Bk. 37, p. 501)		Buena Vista Pike	W.H. Lyle, Surveyor.
<u> </u>	•	•		

	T		T	
45	McLean, Hardison & White vs M.A. Patterson et als (Plan Book No. 2, page 38, Chan. Ct.)	6/23/1891	Civil District No. 2, Davidson County	"The above plan represents correctly a tract of land in Civil District No. 2 of [Davidson] county as was surveyed and divided by order of commissioners appointed by Andrew Allison, Chancellor in the cause of McLean, Hardison & White vs M. A. Patterson et als and being Lots Nos. 3 & 4 of the subdivision of the lands of Moses Patterson (Dec'd) as recorded in Plan Book No. 2 Page 38, Chancery Court Clerk's office of [Davidson] countyW.Z. Hitt, Surveyor D.C. [June 23rd, 1891]." References include: J.E. Binns, M.A. Patterson, W.H. Lyle, L.M. & E.D. Whitworth, Joseph Darr, T.N. Frazier, graveyard.
				"I have subdivided the Couch Home Tract into five pieces as shown on the Plan. No. 2 & No. 3 being a Subdivision of the Huggins Tract. No. 4 & No. 5 are here reported by a re-survey and new calculation of the two Burl Perry Jr. & Burl Perry Sr. Tracts, according to their original boundaries, as defined by the green & blue shading respectively. No. 1 is the original Gains Tract. All of the Subdivisions from No. 1 to No. 3 inclusive will require an outlet to the Turnpike, and I here suggest that before any sale is made, a road be declared by the decree of the Court to lie along the west boundaries of these lots, and to be continued along the west boundary of N° 4 to the Turnpike, say 20 feet wide to be in force if sold by subdivision or vacated if sold as a whole. All of the Subdivisions show the areas in Red figures under their numbersW.W. Southgate." "The above Plan is a correct Exhibit of the Lands of the M.I. Couch Estate situated in the 3rd District of [Davidson] County as surveyed by me from his Title Papers except that the south part of the 102 Acre Tract on Stone River is not described in the papers but was shown to me by Mr. Eckridge owning the adjoining lands as the property of M.I. CouchW.W. Southgate, Sur. [Oct. 1982]." References include: S.Y. Norvel, Shacklett or Davis Tract, Pigue Manier & Hall to M.I. Couch (Book 63 p. 214), J.W. Cone, Mrs. Cone, Rushing to Kimbro (Bk. Z p. 226), Alexander, F.A. Boak, B. Perry Jr. to M.I. Couch (Book 17 page 246), Ozment, B. Perry Sr. to M.I.
1.5	Marshall W. Thompson et als vs Catherine A.	40/00/4000	3rd District, Davidson County; Stones and/or	Couch (Book 18 page 253), J.T. Huggins, Clemons, C.H. Gowen to M.I.
46	Meacham et als	10/00/1892	Stone River; Stones River Pike; Ridley Creek	Couch (Book 110 page 271), Peter Mann, Towns, iron bridge.
47	Jennie C. Buntin et als vs D.F.C. Buntin et alsExhibit A	11/00/1892	West Nashville Road; Whiteland Lane; Richland Pike; West End Park	Map of widening of Richland Pike to 80 ft. from first toll-gate S-W Nov. 1892W.H. Lyle, Sur. References include: S.M.Murphy's land, J.L. Whitworth's land, Woodard.
47	Jennie C. Buntin et als vs D.F.C. Buntin et alsExhibit B	11/00/1892	Richland Pike; Shute Lane; Whiteland Lane	References include: Buntin lands, J.L. Whitworth's land, S.M. Murphy's land. Note: "Continued on next page."
				References include: J.L. Whitworth's land, B.F. Wilson's land, Smith's
48	Jennie C. Buntin et al vs D.F.C. Buntin et alsExhibit C	11/00/1892	Shute Lane	land.
48	Jennie C. Buntin et al vs D.F.C. Buntin et alsExhibit D	11/00/1892	Road to Bosley Spring	References include: Cheatham's land, Smith, J.L. Whitworth, J.H. Williams.

			Partition of Part of Lot No. 16 Nichol Plan, by order of Chy. Ct. in the case of Frank Roberts "By Next Friend" vs Henry R. Stone et alsW.H.
			Lyle, Sur. References include Mrs. S.C. Aydelotte (?) et als, W.W.
Frank Roberts "By Next Friend" vs Henry R. Stone et		Hydes Ferry Rd.; Bridge Ave.; Bosley Ave.; Tucker	Tucker, Mrs. W.R. French & J.M.S. Hofner, J.M. Shofner, H.R. Stone, F.
49 als (Min. Bk. 42 p. 212)		St.; Visalia St.; Lacy St.	Roberts.
			Map of the Partition of the Estate of Jas. Reynolds Dec'd, by order of
			Chan. Ct. in the case of J.P. Reynolds et als vs Sylvanus Reynolds et als
			May 1894W.H. Lyle, Sur. References include: dower, Janie
50 J.P. Reynolds et als vs Sylvanus Reynolds et als	5/00/1894	Stones River Pike	Reynolds, Rosa Reynolds, Ferris Cor.
			References include: Ash Street, Market St., J. Edgar Nichol, Mrs. Jane
Plat of Central Property Nichol Estate for Division			F. Brown, Palmer Building, Mrs. Jane R. Brown, E.C. Lewis, Vanderbilt
51 Among Heirs		Cherry St.; Union St.	Building, Harry D. Nichol, Mrs. Julia N. More.
			"The above plan represents the lands of Moses McN. Ridley Dec'd in
			the 2nd Civil District of [Davidson] county and also the homestead and
			dower set apart to his widow Prudence C. Ridley by commissioners
			appointed by decree in the cause of Prudence C. Ridley vs W.B. Ridley
			et als in Chancery Court at Nashville Tenn. surveyed by me this Sept.
Prudence C. Ridley vs W.B. Ridley et als, Chancery		2nd Civil District, Davidson Co.; Stones River;	13 - 1894W.Z. Hitt, Surveyor D.C." References include: Binns,
52 Court	9/13/1894	Stewarts Ferry Pike	Castleman, Allen, Eason, James Ridley, Massey, Price.
		Church Street or Richland Pike; West End Ave.;	Surveyed by W.Z. Hitt, Dec. 18, 1894. References include: Mary A.
53 City Savings Bank et als vs Arthur C. McMillan et als	12/18/1894	Fair Ground Avenue; West Side Park	Jones, Julia E. Haywood or Harwood, Mary A. White.
		Bell Street; Middle Franklin or Granny White Pike,	
54 Ely Jones vs Calvin Mason et al		now Kayne Avenue	Signed by B.F. Binkley. "Subdivision of Lots 1 & 2 in Adelotte Plan"

				"Personally appeared W.W. Southgate who makes Oath in due form of law that he is by profession a Surveyorhe surveyed the Farm of
				Eugene Smith located in the 19th Civil District of Davidson County
				Tennessee, on which the Union Central Life Insurance Company held a deed of Trust. Affiant further states that in making said survey he
				had before him the Original deed of Trust afore said as well as all
				Conveyances of the land prior to and Subsequent to the date of said
				deed of Trust relateing [sic] to said Farm, That since said deed of Trust
				was executed Certain parts of the Farm were sold and in makeing [sic]
				said survey, of Course the parts so sold were excluded. Affiant
				further states that he made a Plat of said Farm and furnished the same
				to the Clerk and Master at Nashville to be used in the Case of the
				Union Central Life Insurance Company against William Tolmie [?] and
				others, which said Plat is attached hereto. Said Plat is the final result
				of affiants survey after the parts of the Farm sold subsequently to said
				deed of trust had been excluded. The said Plat truly represents all the
				land and no more upon which the Union Central Life Ins. Company
				held a deed of Trust on August 30, 1894 and which was foreclosed in
				the said Case of the Union Central Life Insurance Company against William Tolmie and others. At the time of said survey on August 30th
				1894 the equitable title to said Farm was in Mary W. Tolmie who held
				the same under a conveyance from Eugene Smith. W.W. Southgate
				Sworn to and subscribed before me this April 27th 1895. Walter
				Stokes, Notary Public." "The above is a correct Plan of the Eugene
			19th Civil District, Davidson County; Gallatin	Smith Tract situated in the 19th District of Davidson County as
	Union Central Life Insurance Company vs William		(Pike?); Nelys (Neely's?) Bend Turnpike;	surveyed by me Aug 30th 1894 containing 160 Acres more or less
55	Tolmie and Others	8/30/1894; 4/27/1895	Cumberland River	W.W. Southgate, Surveyor." References include: Madison Station.
				"The above plan shows the partition made by commissioners
				"The above plan shows, the partition made by commissioners appointed in above cause of the estate of M. Mcn. Ridley Dec'd
				Among the heirs the homestead and dower were set off and exterior
				lines run in a former survey as per plat in plan book 2 page 52 Clerk
				and Masters officeJune 15, 1895Lyle & Batts, County Surveyors."
				Noted: "NB - The calls in red are copied. The calls in black were
				obtained by this survey." References include: Massey, Binns,
				Castleman, Eason, S.J. Ridley, Jas. Ridley, J.W. Ridley, H.B. Ridley,
	W.B. Ridley et al vs Bettie Fuova or Fvova et al in			Gleaves, Stevenson, Prudence C. Ridley's dower, David (?) Ridley, J.E.B.
56	Chancery at Nashville	6/15/1895	Stewarts Ferry Pike; McCrory's Creek; Stone River	Ridley, W.H. Ridley, Lot No. 9 island, bridge, pond, spring.
	Walter Stokes, Guardian vs J.B. Haynie; "Reserved (?)			
	for" Independent Home Tract, Walter Stokey (?) or		B. J B. J	
57	Stotley (?) Gdn vs J.B. Haynie		Dickinson Pike	

		Γ	T	1
	Anna Compton et al vs W.O. King, Administrator, et al Exhibit B	12/00/1895	Hillsboro & Nashville Pike; Goodall Lane; Fesler Road	"The annexed Plan correctly shows the Survey for the allotment of the Dower [?], and Division, among the Heirs of the Estate of the late Henry W. Compton in the above caseDecember 1895W.W. Southgate & Son, Surveyors." References include:Commissioners Carter & Goodall, Joel Carter, Miller, Williams, Isaiah Smith,Felix Compton, Boyd, Susan Compton, Margaret Compton, Mary Compton, John Goodall, Fesler, Jordan Stokes, spring.
				Map of Homestead & Dower set apart to Mrs. Dora L. Donelson of
	Jno Donelson vs Dora L. DonelsonExhibit A to	44/25/4005	Complexed and Discon	W.S. Donelson's Dec'd 300 Acre Tract; also partition of the remaining landNov. 25, 1895Lyle & Batts, Co. Surveyors. References include:
	Commissioners Report	11/25/1895	Cumberland River	Rowena Donelson, Philo Donelson.
	Map of the 61 Ac - 108 Ps Drawn by DabneyExhibit B to Commissioners Report	11/25/1895	Jones Bend Road	Lot No. 5 (R.O.D.C. Bk 158 p 401-2; Wills Bk 29 p 540)Lyle & Batts, Co. Surveyors.
	R.A. Walker & Wife vs James Dungey et als (See	11/25/1695	Jones Bena Roda	Co. Surveyors.
	Decree M B 48 p 136)		Charlotte Pike	W.W. Southgate, Surveyor.
	E.R. Thompson et al vs J.A. Flippin, Admr.	10/3/1896	S. College Street; S. Cherry Street	Plan of Lots owned by J. M. Fraley deceasedSurveyed and Platted October 3, 1896 by W.B. Southgate, Surveyor. References include: Nelson Plan, Gary or Francis Lot.
	Callender and Nance, Extrs. vs Heirs & Creditors of C.W. Nance (Chancery Court - see Deeds Bk 92-48, Bk 110-597, & Bk 212-616)	12/00/1896	Clarksville Dirt Pike; Long Creek; 24th District, Davidson Co.	Survey of the Nance-Garrett Lands in the 24th District Davidson County showing the residue now owned by the C.W. Nance Estate-Dec. 1896Lyle & Batts, Co. Surveyors. References include: Rush, Mrs. Rowena Garrett (Bk 212-616), Moses Woodward, F. Hellman, Felts, Dowlin, Anthony, Zimmerle, Allen, Bone, Wylie, Sam Baxter (Bk 92-76), S. Baxter, Chambers, cave.
	Callender and Nance, Executors vs Heirs & Creditors of C.W. Nance (Chancery Court)	10/21/1896 to 11/20/1896	Cheatham County, TN; Blue Spring Branch; Blue Spring Road; Hydes Ferry Pike;Fork of Marrowbone; Ashland Road; Old Shearon Road; Mark's Creek; Bear Wallow Road; Dry Fork	Plan of the Nance-Watson Lands, Cheatham County, Tenn showing the original 5010 acre tract, the tracts sold, to whom sold, and a survey of the residueOct. 21-Nov. 20, 1896Lyle & Batts, Surveyors. References include: Tyson, Boyt, Justice, O'Brien, Ennis, Shivers, Fyke (?), W.T. Davis, A.P. Jackson, W.R. Vick, Wilson, M. Harris, M. Sanders, J. Tyler, W.C. Hooper, Dr. Simmons, W.H. O'Brien, T.A. Arrington, J. Tyler, Henry Binkley, W.H. Pentecost, J.T. Binkley, T.M. Binkley, Simmons Bros., W.H. Nance, Sycamore Powder Co., Hiram Binkley, Jackson, R.G. Glover, Cochran, Tomlin, T.M. Binkley, Tom Binkley, C.F. Binkley, B.A. Neighbors, Lennox, M. Gleaves, Beaver, Asa N. Binkley. Map of Elias P. Simpkins (Dec'd) land in 25th District Davidson Co showing same as partitioned by the commissioners appointed in the
	Dozier et al vs Nicholson et alExhibit A in Chancery at Nashville, Tenn.	1/00/1897	25th District, Davidson Co.; Bull Run Creek	case of Dozier et al vs Nicholson et alJan. 1897Lyle & Batts, Surveyors. References include: Carney Plan, Mrs. Jane Harris, Mrs. Sallie Simpkins (Widow of E.P. Simpkins), Mrs. Maggie Gallaher, Lennox org. Peebles, J.P. Simpkins, Sarah A. Nicholson, Young, Mrs. Alice Binkley, Floto.
65	Dozier et al vs Nicholson et alExhibit B	1/00/1897	2nd District, Cheatham County	Map of E.P. Simpkins (Dec'd) Land in 2nd District Cheatham County, Lyle & Batts Surveyors. References include: Lot No. 7, 3 Ac53 Ps., Book J-32 R.O.C., Co. (?,) allotted to Tennessee Dozier and Children.

65	Dozier et al vs Nicholson et alExhibit C	1/00/1897	23rd District, Davidson County; Whites Creek;	Map of the E.P. Simpkins (Dec'd) Land in 23rd District, Davidson County, Tenn., showing same as partitioned by commissioners Lyle & Batts, Surveyors. References include: Lot No. 10, 17 Ac133 (?) Ps., allotted to Mrs. Alice Binkley and Children; Lot No. 9, 19 Ac14 Ps., allotted to Sarah A. Nicholson and Children; Lot No. 8, 17 Ac94 Ps., allotted to J.P. Simpkins and Children; Lot No. 11, 1 Ac113 Ps., allotted to F. Simpkins Heirs; Bk. 50-124; Bk. 112-296.
65	Dozier et al vs Nicholson et alExhibit D	1/00/1897		Map of Elias P. Simpkins (Dec'd) Town Lots Nos. 5 & 6 of Maple Grove Plan as Rec. Bk. 21-83 R.O.D.Co. showing partitionLyle & Batts, Surveyors. References include: Lot No. 13 in partition allotted to Tennessee Dozier and Children; Lot No. 12 in partition allotted to Felix Simpkins Heirs; Bk. 121-382 (?) R.O.
66	Survey of Aaron Charlton (Dec'd) Land	10/00/1896		Survey of Aaron Charlton (Dec'd) Land, 3rd District Davidson CoLyle & Batts Co. Surveyors. References include: Spurlock; Jas. Johnson Plan, Sol Cox; Minerva Morris to A. Charlton (Bk. 68-145); Eliza Charlton; Sidney Fanning; D. McInturf to A. Charlton (Bk. 42-378); F.A. Rains to A. Charlton (Bk. 66-233); tractsaid to be bought by Aaron Charlton of Stewart & Gregory (no deed found; see Bk. 31-585); Cen Hamilton Ro.; Huggins vs Huggins, Ch. Ct. Pl. Bk. 1-77.
	Map of F.O. Beazley's SubdivisionBlock "C"Opposite Douglass PlaceEast Nashville	4/00/1893	Gallatin Pike; Calvin Ave.; 12th St.; Ordway Ave.; Grove Ave.	Map of F.O. Beazley's SubdivisionBlock "C"Opposite Douglass Place East NashvilleW.W. Southgate & Son, Surveyors. References include: well, cistern.
	Plan of the Estate of Jesse Thomas, as divided into building lots	10/00/1896	Cedar St.; Gay St.; Line St.; Nashville Street	Plan of the Estate of Jesse Thomas, as divided into building lotsW.W. Southgate & Son, Surveyors. References include: Satterwhite; Chris Power; Book 161, p. 88 R.O.D.C.
67	Roach et al vs Carper et al, Chancery at Nashville	4/00/1897	Antioch; N.C. & St. L. RR; Collins Creek; 5th District & 6th District	Survey of a tract in the 5th District & a tract in the 6th District, part of the Estate of Alex Carper (Dec'd)Lyle & Batts, Co. Surveyors. References include: Dr. Charlton; J.L. Foster; Bk. S-813; Bk X-131; A.J. Owen; Paul Gadsey; Matthews'; McCann Plan, Bk. 1-90 Ch. Ct.; Morgan, Bk. 36-169; Bk. S-524; Bk. S-523; Bk. 9-586; Bk. 5-570; Bk. 48-311; Robt. Walker; Shields et a,l Plan Bk. 1-18 Ch. Ct.; Sirls; Thos. Turner, Bk. 91-194, Bk. 125-355; Bk. 8-375; Bk. 11-195. "Note: The lines from A to B were run by a plat in the possession of J.L. Foster made from survey by W.H. Hagan, S.D.C., Jul. 13 [1847]." Map of subdivision of the lands of P.A. Smith, 8th District, Davidson
68	P.A. Smith vs W.E. Smith et al, Chan. Court	8/26/1897	8th District, Davidson Co.; Owen & Winstead Pike; Little Mill Creek	CountyLyle & Batts, Co. Surveyors. References include: Reeves; Wilfred Lane; Polk Hill's Lands; Thos. Claiborne; Jas. Davis Lands; W.J. Dunklin to P.A. Smith, Bk. 49-642 R.O.; Robertson Academy; "good spring", "dry drain."
	Nashville Trust Co Admr vs Nancy J. SawyerExhibit B to Decree	8/00/1897	Granny White Pike; 11th District, Davidson Co.;	Lands of J.Y. (?) Sawyer (deceased), 11th District, Davidson County Lyle & Batts, Co. Surveyors. References include: Compton; Jno. H. Terrett; Lipscomb; stone wall.

7(J.C. Bradford Jr. vs Edgar Jones et al, Rule No. 23879 Exhibit to Commissioners Report	10/1/1901; 5/28/1903	McFerrin Ave.; Gallatin Pike; 18th District	Map of Jones and Bradford's Subd. Of 43-542/1000 Acres in 18th District, Bk. 102-230, Bk. 109-39, Oct. 1, 1901; "Entered here May 28, 1903See Min. Bk. 65 p. 16 P.M."
7(D Ellen Ensley et al vs Elizabeth Ensley et al, Chy. Ct.	6/00/1894	5th District	Map of the Ensley Lands, 5th District, being the south part of Lot 6 in the Thomas S. King Plan of lots - Co. Ct. Min. Bk. E, p. 197June 1894, W.H. Lyle, Surveyor. References include: Turbeville; J.H. Curry; Bryan Charlton.
7:	B.F. Manlove Trustee vs Clemons Embush et als	4/26/1871	Jefferson Street; Vine Street	Diagram of Clemens (or Clemons) Embush's Lots, as surveyed and staked off by C.W. Nance, April 26, 1871.
73	D.R. Johnson et al vs R.I. Armistead et al - Exhibit A	6/24/1899	Franklin Pike; Browns Creek; N & D RR; Brown Rd.; Cumberland Ave.; Five Points	Lands of Mrs. Mary R. Armistead, dec'd (Book 22 p. 124 R.O.D.C.), subdivided and made Exhibit to Commissioners ReportW.H. Lyle, C.S References include: W.B. Armistead; Roberta A. Johnson; Mary Hughes; J.W. Armistead; Julia W. Andrews; G.M. Fogg.
74	Martha C. Hooberry vs C. Stump et als (Chancery Plan Book 2 page 6)	5/11/1899	13th Civil District; Charlotte Pike; Charlotte Park Subd.; "C" Street or Stump Ave.; 1st Ave.; 2nd Ave.; 3rd Ave.; 4th Ave.; Nashville & West	Map of subdivision of lands of P.S. Stump, deceasedW.H. Lyle, C.S. References include: Minute Book 55, page 187; family burying ground
75	Union Bank & Trust Co. Admr vs Thos. (?) H. Ezell et als (Minute Book 57 page 1)	8/8/1898	Mill Creek; Civil District No. 5, Davidson Co.	"The above is a correct plot of the land set apart to the Heirs of H.C. Ezell deceased for Homestead by Commissioners out of the lands of the decd in Civil District No. 5 of [Davidson] County as surveyed by methis Aug 8-1898"W.Z. Hitt, Surveyor. References include: H.B. Hill; spring; graveyard.
76	5 Thos. H. DeMoss Ex. Et Als vs Emma W. DeMoss Et Als	4/27 & 28/1899	12th Civil District	Map of subdivision of the lands of J.S. DeMoss Decsurveyed Apr. 27 & 28, 1899E. Drake, Surveyor. References include: Stringfellow; well; spring; Demp & DeMoss cor [corner?].
77	7 W.H. & J.F. Singer vs Callender & Nance, Ex't'rs.	11/00/1897	Long Creek	Surveyed November 1897 by W.W. Southgate, Surveyor. References include: Capps; Hellman; Felts; R. Wylie (Aug. 23, 1884); Garrett; Hugh Barr; "claimed by Sam Baxter under deed from Mt. Olivet Co., Book 92, page 96"; Baxters.
78	Martha C. Hooberry et als vs C. Stump et als (Chancery Plan Book #2 page 6)	5/11/1899	13th Civil District; Charlotte Pike; Nashville- Chattanooga Railroad (Center Line Branch); "C" Street or Stump Ave.; 4th Ave.; 3rd Ave.; 2nd	Map of subdivision of lands of P.S. Stump, deceasedW.H. Lyle, County Surveyor. References include: M. Bk. 55 p. 187; family burying ground.
79	H.S. Jordan et als vs Bettie Jordan et alsExhibits "A",	10/00/1898	Hyde's Ferry Pike; Heaton's Creek	Map of the ubdivision of the lands of Dr. J.H. Jordan, deceasedW.Z. Hitt, Surveyor. References include: Hamilton; Dwight L. Jordan; cemetary; Glouse; Gordon H. Jordan; Alyne Jordan; Unis M. Jordan; Mrs. Young; Jack Simpkins; Dr. Bank's; church lot; Shirley Jordan; Pegram's Land; A.A. Sloan; Hyde's Land; dower.
79	9 H.S. Jordan et als vs Bettie Jordan et alsExhibit "B"	10/00/1898		Map of the subdivision of the lands of Dr. J.H. Jordan, deceasedW.Z. Hitt, Surveyor. References include: Simpkins; Robt. Cato; Nannie Jordan Hyde; B. Nicholson; spring; Breed Love; Leslie Jordan; Mrs. B. Jordan.
				Plan of Lots 50 & 51, "Barrow Grove" Plan. References include: Mrs. Alida B. Foley (Bk. 216, p. 550); R.W. Turner (Bk. 201, p. 417); C.B. Knowles, listed to Mrs. Chas. Kirtland (Bk. 89, p. 611); Mrs. C.E. Cabler (Bk. 36, p. 357); W.J. McMurray (Bk. 64, p. 561); M.S. Roberts (Bk. 92,
80	Ammon C. Moore vs C.A. Litterer et alExhibit "A"	1	Mulberry Street; Cherry Street	p. 381).

				Plat of property of Mrs. S.E. Cabler, Dec'd, surveyed for R.W. Turner by
80	Litterer vs MooreExhibit "A"	10/2/1897	Mulberry St.; Cherry St.	W.B. Ross, C.E., 10/2/1897.
80	Litterer vs WooreExhibit A	10/2/1037	ividiberry St., Cherry St.	Survey of 46 acres cut out of the S-W corner, Prewitt lands, in the 2nd
				District of Davidson CountyLyle & Batts, Co. Sur. References include:
0.1	CII Coodlett Cuardian va Nellia D. Darrich (Ch. Ct.)	F /00 /1 80 C	Ches Hill Biles, Cinemas Bu	· · ·
81	C.H. Goodlett, Guardian vs Nellie B. Parrish (Ch. Ct.)	5/00/1896	Elm Hill Pike; Simms Br.	Leek Place; Perry's land; Parrish lands.
				Map of subdivision of Carper Home Tract, 6th District, between W.W.
				[Wash] Carper & Martha JonesW.H. Lyle, Co. Surveyor, B.D.
82	Roach vs Carper (Decree Bk. 58, p. 84)	8/3/1900	N.C. & St. L. RR; Pike Road	References include: Nancy Morgan.
				Map of subdivision of the lands as ordered by the Commissioners in
				the case of Mrs. D.J. Sanders vs John Nenon & WifeW.H. Lyle, Sur.
83	Mrs. D.J. Sanders vs John Nenon & Wife (Ch. Ct.)		Mill Creek Valley Pike; Little Mill Creek	References include: spring.
				Plan of partition of Tinnon Estate as adjusted by the Commissioners
				from the 1st Plat of Survey of May 30June 21, 1902W.W.
83	Robert L. Martin et al vs Addie Anderson	5/30/1902; 6/21/1902		Southgate.
	Mrs. M.J. Graves, Admtx. Vs Daisy McLendon et al (M.			Map of subdivision of 6.62 Acres off the western part of the lands of
84	B. 59, p. 411)	2/19/1901	Lebanon Pike; 2nd District, Davidson County	E.B. Graves, Dec'dW.H. Lyle, Sur. D.C.
			Louisville & Nashville Railway; Mile End Avenue;	Plan of Henry Dri ver's EstateW.W. Southgate. References include:
85	Union Bank & Trust Co. vs Henry Driver		McFerrin Avenue; Davidson Street; Driver Avenue	
	,			Map showing partition of the lands of Jacob Ade, Dec'd, by
				Commissioners in the case of Emma Ade et als vs W.S. Whiteman et
86	Emma Ade et als vs W.S. Whiteman et als			alsW.H. Lyle, Co. Sur. References include: graveyard.
	Elillia Ade et als vs vv.s. Whiteman et als			ais W.H. Lyie, Co. Sair. References include. graveyard.
				References include: Sturdevant ("Matthews" Tract); J.J. Holland; Dr.
				R.L. Low; J.D. Rucker; Mrs. Emma Hutcher; J.O. Rucker; ARNO P.O.; K.
				Smithson; Pennington Estate; Eunice Lee Holland; Miss Mattie
				Holland; Willie Mai Holland; Hill land; Mrs. Helen Bruner; Miss Augie
	Mrs. Lou Holland et als vs Frank Holland et als (Decree		"to Peytonsville;" "Turnpike to Franklin;" "to	Holland; Mrs. Mima Oglesby; Zach T. Holland; Frank Holland;
87	Bk. 60, p. 243)		College Grove;" "to Bethesda;" McCrory's Creek	Homestead for Minor Children; graveyard; school house lot; spring.
				"The above plan shows correctly a lot of 10.6 acres as laid off by me at
				the request of J.L. Whitworth for the Country Club fronting 810 feet
				on Whitland AvenueApril 8, 1901W.W. Southgate, Surveyor." "The
				above is a correct copy of W.W. Southgate's plan & certificate filed in
				the cause of J.L. Whitworth vs Chas. B. Whitworth et alW.E. McNeilly,
87	J.L. Whitworth vs C.B. Whitworth, et al	4/8/1901	Whitland Avenue	DC&M." References include: C.C. Christopher.
	· · · · · · · · · · · · · · · · · · ·	, -,		"This is a correct plan of Lots 32 & 33 of the O.B. Hayes Addition, Plan
				Book 21, page 87, R.O.D.C., as the same was subdividedW.W.
				Southgate, Engr.&C." References include: C.A.R. Thompson Estate;
00	Union Bank & Trust Co. vs Mary W. Wharton et al	0/24/1001	Lamar Street; Everett Street	O.B. Hays.
00	Official pality of trust Co. vs ividity vv. vviiditoil et al	0/24/1901	במוזמו שנוככו, בעכוכנו שנופנו	ال الماري. riays.
				Man of the lands situated in the 10 Civil District and leaves as the
				Map of the lands situated in the 19 Civil District and known as the
				Sarah L. Baker (nee McGance) Tracts, Will Books No. 15 p. 462, No. 49
				p. 102, and No. 50 p. 479W.H. Lyle, Co. Surveyor. References
				include: Dews; Kemper; Jane Walters; Margaret I. Stockwell; Geo.
	Robt. Cherry vs Mrs. Sallie Sanders, 22881		19th Civil District	Goodrich; Archie Goodrich; good spring; Taylor Stratton.
90	Plan of E.B. Grones (or Groves?) Land		Lebanon Pike; Tenn. Central RR.	

	1	I	"This plan is a correct Exhibit of the Survey of the partition line A.B. as
			directed to be run by the will of Henry Holt, SrW.W. Southgate, Sur."
Od Jacob Halt at al va Was Halt at al	2/17/1002	Fatania Craali	•
91 Isaac Holt et al vs Wm. Holt et al	3/1//1902	Eaton's Creek	References include: Walton.
			"(Copy)Nashville, March 8, 1869. The above plan represents the
			lands of Wm. B. Carpenter, dec'd, as partitioned between his heirs by
			Commissioners appointed to divide the same. Course, distance and
			quantity correctly entered on the abov plan. Given under my hand.
			(Signed) B.F. Woodward, Surveyor." "Said Plan is now entered, May 8,
			1902, by direction of the Chancery Court in the case of George
			Mayfield Sr. et al vs Fannie Mayfield." References include: "Assigned
			to Wm. Carpenter, M.J. Carpenter, & Thos. B. Carpenter"; "Assigned to
			Geo. Mayfield & wife Mary E."; Herrin lands; Cotton's land; McRory
91 George Mayfield Sr. et al vs Fannie Mayfield	3/8/1869; 5/8/1902		land; H.M. Hays land.
		18th District, Davidson County; Shelby Avenue;	
		Nashville St. Railway; Electric Railway; Boscobel	
		Street; Magnolia; Walnut; Fourteenth Street;	Plan of Lindsley Property lying in the 18th District of Davidson County,
		Lillian Avenue; Fatherland Street; Russell Street;	as divided into lots by Southgate, Surveyor. References include:
92 Jas. Trimble Exr & Tr. Vs Mrs. M.L. Ramsey et al	5/1/1902	Fifteenth Street; Sixteenth Street; Chadwell	Blakemore & Parks Plan (Bk. 57, p. 151); spring house.
			"Also the residue of J.D. Goodpasture's dec'ds lots in Lot No. 85 O.P. of
93 N.Y. Goodpasture vs A.V. GoodpastureExhibit 4	3/21/1902	N. Summer Street; Cedar Street	Nashville." References include: Bk. 64-366; Bk. 64-278.
			"Also showing residue." References include: branch (water); Lyon Plan
			(Min. Bk. 2-477 Co. Ct.); Remainder 20 (Bk. 146-253); Watkins Plan
			(Bk.57-13); Residue Remainder in Bk. "L" p. 477 Co. Ct., Bk. 104 p. 179
93 N.Y. Goodpasture vs A.V. GoodpastureExhibit 6	4/3/1902	Gay Street; Park Street	R.O.D.C.; dower.
		Arrington Avenue; Lischey Avenue; Wilburn	Exhibit "A" - Lischey Avenue Property (Bk. 161 p. 20). References
94 Mary A. Pierce vs Geo. H. Pierce et al	6/00/1902	Avenue	include: homestead; dower.
A.M. Hamilton et al vs D.R. Johnson, Trustee; Exhibit			Partition of the Estate of Mary E. Hamilton, Dec'dMay 1897W.A.
"A" to Report of Commissioners (Minute Bk. 50 p. 71,			Hitt, Surveyor. References include: Moore Sub-Division; Hickman;
94 6/18/1897)	5/00/1897; 6/18/1897	Moore Avenue; N & D RR; Rains Avenue	"allotted to Mrs. Smith.
		, , , , , , , , , , , , , , , , , , , ,	
			"The above Plan is a true Exhibit of the Boundaries and Area of the
			A.L. DeMoss Home Tract in the 14th District of Davidson County, Tenn.
			As surveyed and platted and calculated by me, September 1901, under
		N.C. & St. L. Railway; Harpeth River; Belvue	the direction of the Nashville Trust Co., Executors of the Estate of A.L.
		(Bellevue?); Richland Turnpike; 14th District,	DeMoss, deceasedW.W. Southgate, Surveyor. Entered here Dec.
95 Nashville Trust Co. Ex'r's. vs Heirs & Crs of A.L. DeMoss		Davidson County	18, 1902." References include: E.D. Hicks.
Johnashville Hust Co. Lx 1 S. Vs Hells & CIS Of A.L. Delvios	0 2/00/1301, 12/10/1302	Davidson County	10, 1702. Neierences include. L.D. filchs.

_		<u> </u>		
96	5 Robert L. Morris vs Jessie B. Shivers et al	6/20-21/1900; 2/24/1903		"The above plat represents correctly a tract of land in Civil District No. 22as was surveyed by me on June 20 and 21, 1900 at the request of W.P. Moore, a Deputy Sheriff for [Davidson] County, and by virtue of a decree of the Chancery Courtin the cause of Robert L. Morris vs Jessie B. shivers et al, recorded in the Minutes of said Court in Book 57, page 182June 21, 1900W.Z. Hitt, Surveyor." "A true copy of Surveyor's plat and return. Attest: Park MarshallFeb. 24, 1903." "Entered here Feby 24, 1903. See Min. Bk. 64, p. 334." References include: spring; I.W. Parrish's land; Wolf's land; Chas. L. Lamb's land; W.H. Timmons' Land; Jno. Beasley's land; Thos. Haley's land; branch (water); "land conveyed by Alex Shivers & wife to Mary B. Williams by dec'd recorded in Book No. 215, page 471 R.O.D.C."
07	7 J.P. Briley et als vs Willie Briley et als; Exhibit "A"	7/27/1002	Antioch & Cane Ridge Road; Turkey Creek	Map of the land set out in the cause of J.P. Briley et als vs Willie Briley et als, Minute Book 65 page 66 Ch. CtW.H. Lyle. References include: "Entered here July 27, 1903;" W.C. Austin; Nathan Bonds; graveyard; homestead; dower; W.H. Moore; D.G. (or D.C.) Clark; J.O. Mullin.
97	R.C. Kent, Jr., et al vs Louisa Lindsley et al (Min. Bk. 66,	7/27/1903	Antioch & Carle Ridge Road, Turkey Creek	Lindsley LotNos. 133 and 135 N. Spruce StSurvey of W.B. Ross, C.E
	1	11/12/1002. 11/20/1002	France a Alley Adel and and Compact	· · · · · · · · · · · · · · · · · · ·
97	Page 59Nov. 20, 1903)	11/13/1903; 11/20/1903	Furman Alley; McLemore; Spruce Street	-Nov. 13, 1903.
98	W.S. Whiteman vs Charles Vester et al (Ch. Ct., Decree M. B. 55 page 368)	8/3-4/1899	21st District, Davidson County; Whites Creek Turnpike	Map of subdivision of the Vester Landssurveyed Aug. 3 & 4, 1899 W.H. Lyle, S.D.C. References include: Ernest Binkley; graveyard; Nannie Vester; Minnie Vester; W.S. Whiteman.
99	Williams vs Williams (Ch. Ct.)		College Street; (Carrol) Buchanan Street	Map of subdivision of Lot Nos. 46 & 47, D.T. McGavock's Subdivision (Bk. 11 p. 393) in the case of Williams vs WilliamsW.H. Lyle.
100	Tully Brown Exr. Et al vs J.M. Willcox (Minute Bk. 66) page 135)	10/00/1903		Map of subdivision of part of the home block of Neil S. Browns Subdivision (Bk. 57 p. 50, R.O.D.C.)Oct. 1903W.H. Lyle, Surveyor.
	W.H. Moore et al vs R.F. Hill et al, 24026 (66 p. 196)			"Plat W. Moore lands outside lines figure marked for the whole farm. Inside figures for the subdivisionScale 40Magnetic Meridian." References include: Jas. White; John Hartman; G.B. Moore; Elan; county road; "Neal - M.S. Sanders."
101	l Jas. Hadley et als vs Jno. Hadley et als (Ch. Ct.)		4th District, Davidson County; Cumberland River;	Exhibit "A"; Map of subdivision of the land of the heirs of Robt. L. Hadley. References include: Mrs. Maud Robinson; James L. Hadley; Mrs. Evaline Pearcy; Mrs. Lenora Brown; Jno. L. Hadley; Jno. Bell; E.D. Bondurants land; school; church; Dismukes house; Morrison house; Williams cabin; store; Harpole house; "See Decree Minute Book 67 Page 421."
101	readily et als ve shie. Hadicy et als (en. et.)	5/11/1504	Time 5 Islama, Earkin Springs, Jones Dena	"This is a true exhibit of Lot No. 268 of the Boyd Home Tract as
	Frank S. Kerrigan et al vs Nashville Trust Company et al			subdivided by me into nine lots of dimensions as shown on the plan"
102	2 (Minute Book 68 page 416)	6/00/1904	Patterson St.; Douglas or 19th Ave.; Cedar St.	W.W. Southgate, Surveyor.
102	- Minimure pook oo hage 410)	0/00/1304	i accersor st., Douglas of Istil Ave., Cedal St.	www. Journgale, Juliveyor.

		T		
103	Subdivision of the Olivia Connell Tract		Davidson Co.; 6th District of Sumner County; "The New RR"	"This Plan is a true Exhibit of the Subdivision of the Olivia Connell Tract in the District of Davidson and the 6th District of Sumner Counties as Surveyed and divided by Me With the assistance of Mr. Mack Shivers on the 1st & 2nd of March 1905"W.W. Southgate, Surveyor; Chairmen (?) R.G. Coonnell (Connell?) & J.J. Shivers. References include: Draper; Bruce; Rockenhin.
	Nashville Trust Co., Extrs. Et al vs Cephas Woodard et			Map of subdivision of Lot 6 of Thos. Woodard's subdivision (Bk 57 p. 2,
104	als (Minute Book 69 Page 126)Exhibit "B"	5/9/1905	Buchanan St.; Mai (?) Ave.; Clay St.	R.O.D.C.)W.H. Lyle, Co. Surveyor. Note: "No. 6 sold as whole."
	Nashville Trust Co. Extrs. Et al vs Cephas Woodard et alExhibit "A"	5/10/1905	Maple St.; 10th Ave. No.; Buena Vista St.; Clay St.	Map of the subdivision of Lot 2 of Thos. Woodard's subdivision (Book 57 p. 2, R.O.D.C.)W.H. Lyle, Co. Surveyor. Note: "No. 2 subdivided." F.O. Beazley's subdivision of the Vaughn Tract, done in March 1893
105	F.O. Beasley's Subdivision of the Vaughn Tract	3/00/1893	Marina St.; Hart St.; Mansfield St.; McFerrin Ave.	W.W. Southgate, Surveyor.
	Geo. Love vs Robt. Love et als, Rule No. 25365, Chancery Court (see decree: M. B. 72 page 429)	2/15/1907		Map of subdivision of Thadeus Love's heirs lands in the case of Geo. Love vs. Robt. Love et als (Bk. 115 p. 496, R.O.D.C.)W.H. Lyle. References include: Walters land; Hayes; Porter; Ann Wilson; Missionary Baptist Church lot; Mary Love; Caroline Perry.
107		2,13,1307		ivissionary superst charen lot, mary zove, caroline retry.
	Orville Ewing et al vs May Watkins (Minute Book 73 Page 261)		Nolensville Turnpike; Viola Avenue	Plan of the subdivision of the Jane Watkins tract surveyed and divided into lots for partition among the heirsW.W. Southgate, Surveyor.
	Susie V. Bass vs Wm. J. Bass et al (Bk. 57, p. 97, R.O.D.C., Chancery Court, Davidson Co.)	4/14/1906	Cumberland River; 12th District, Davidson Co.	Map of the subdivision of Lot 3 in the division of the R.H. Bass Lands, 12th District, Davidson Co., in the case of Susie V. Bass vs. Wm. J. Bass et alW.H. Lyle, County Surveyor. References include: O.E. Bass.
	Mollie Jenkins vs John S. Jenkins (Min. Bk. 70 p. 503, Ch. Ct.)Exhibit to Report of Commissioners, 25065		12th Civil District, Davidson Co.	Plan of the 12-acre tract of land belonging to the Estate of James K. Thompson, deceased, lying in the 12th civil district of Davidson Co., showing 10 acres left after setting apart the 1/5 interest owned by Archie Goodrich in the 12-acre tractE.R. Southgate, Co. Sur. D.C. Map of Homestead and Dower set out by commissioners in the case of Mollie Jenkins vs John S. Jenkins"Residue compiled from records"
110	(Decree Bk. 74, p. 231)	8/3/1906	Suggs Creek; Statesville Rd.	W.H. Lyle, Surveyor.
111	Thos. H. Lipscomb vs Wm. C. Lipscomb, 25620		Harding Road; Richland Creek; Cheatham Avenue	Subdivision of Cliff Lawn and Cheatham Homesteadplatted and registered by decree in Book 74, page 167. References include: A.G. Ewing; C.S. Pearce; M.M. Gardner.
112	Nashville Trust Co. TR vs O.S. Dowlen Jr. et al, 25888	•	Demonbreun Street; 8th Ave. S.	Plan of the Samuel Prichett Home PlaceW.B. Southgate. References include: O Shaugnessy; Cheek; Cherry.
112	S.B. Cunningham et al vs Jane Hall et al, 25587		17th District (Old), Davidson Co.; Trinity Lane; L & N RR Right-of-way	Map showing proposed subdivision of the land of Priscilla Childress et alsE. Drake, Surveyor.
113	Mary E. Hadley Gdn vs Virginia Hadley		4th Civil District, Davidson Co.; Cumberland River; Hadleys Bend Road	Plan of a part of the Jno. L. Hadley tract in the 4 civil district, Davidson Co., as surveyed Feb. 27, 1908 by order of the Chancery Court to determine the actual number of acres thereinE.R. Southgate, C.S.D.S. References include: Mrs. E.D. Bondurant; J.D. Harpool.

				Plat of a tract of land containing 14 acres being a part of the lands
	G.B. Whitworth et al vs Joseph Warner et al, 26174			owned by J.L. Whitworth heirsW.B. Southgate, Surveyor.
114	(Minute Book 75 page 475)	10/6/1908	Whitland Avenue.	References include: Edwin Warner; Golf Club lease.
	G.B. Whitworth et al vs Edwin Warner et al (Minute Book 75 page 493)	10/19/1908		Plat of a tract containing 7-64/100 Ac. being a part of J.L. Whitworth Estate in the 7th DistrictW.B. Southgate, Surveyor. References include: Golf Club lease.
115				
	Mrs. Saidee Polk Fall Gardner vs Nashville Trust Co. (Minute Book 77 page 13)		Harding Pike	Map of Lynnwood, property of M.M. Gardner Estate, showing that portion which was set aside as part of dower to Mrs. Saidee Polk Fall Gardner, widow of M.M. Gardner "Dec'd"; filed as Exhibit to Report of CommissionersE.R. Southgate, Davidson County Surveyor.
	L.H. Geny Admr. vs L.M. Klein et al, 25818 (Decree Book 77 page 124)		Garland Avenue; Highland Avenue; Hillsboro Pike or 21st Avenue; Dixie Avenue	Plan of Yost and McGugins subdivision of Geny property. References include: McMurray & Allen - Del; University Heights; the Thompson Estate.
118				
119	Eugenia Cozad vs Eugene Fitch & Wife Mary D. Fitch (Chancery Court)	7/30/1909		Map showing survey of the land to be conveyed by Eugene Fitch to Charles H. Fitch in accordance with items No. 1 & 2 in agreement in the case of Eugenia Cozad vs Eugene & Mary D. FitchErle Drake, Surveyor. References include: Lanier Land; Eugenia Cozad to W.T. Anderson (Bk 347 p. 287 R.O.D.C.); B.F. Bicksler.
120			4011 81111 8 11 8 11 8 11	
	Subdivision of the O.A. Simpkins Farm (Plan Bk. 161 o, 117 R.O.D.C.)	10/12/1909	Station on T.C. Rwy; Private Road R.F.D. No. 6;	Map showing subdivision of the O.A. Simpkins FarmErle Drake, Surveyor. References include: L.R. Campbell (Decree M.B. 77 pages 219 & 313; spring; cemetary; Rucker's land; James Young.
	Julia A. Joiner vs D.C. Love et als (Min. Bk. "W" p. 61, Ch. Ct.)			Map of subdivision of Julia A. Joiner's lot as selected by her in case of Julia A. Joiner vs D.C. Love et als, CORRECTED Map (M.B. 78 page 101)W.H. Lyle, Surveyor. References include: church & school lot; Cumberland Nursery Subd.; Henry McCord.
122	Julia A. Joiner vs D.C. Love et als (Min. Bk. "W" p. 61, Ch. Ct.)	7/23/1909		Map of subdivision of Julia A. Joiner's lot as selected by her in the case of Julia A. Joiner vs D.C. Love et alsW.H. Lyle. References include: Wm. Gordon vs Howell Brandon (Ch. Ct. Min. Bk. 71 or 77, p. 53); Woodbine M.W.S. Church; St. Rwy Right-of-way; Baptist church; Cumberland Nursery Subd.; school lot; church lot; Geo. Patton.
123	M.F. Davis O Mifa va Amaia A Jambina at al. Fultivi IIAII			Diet of W.E. Davis proporty compand have 20, 4040, W.D. Co. Hard
	W.F. Davis & Wife vs Annie A. Jenkins et alExhibit "A" to Report of [Commissioners?]	6/28/1910	Grand Avenue	Plat of W.F. Davis property surveyed June 28, 1910W.B. Southgate. References include: Mrs. M.B. Johns Lot.
	Plan of a subdivision of Lots 8 & 9 of the W.L.B. Lawrence Plan	2/00/1910		Plan of a subdivision of Lots 8 & 9 of the W.L.B. Lawrence Plan surveyed and subdivided by W.B. Southgate. References include: Belmont Land Co. Plan.
	Plan of a 50-acre tract of the lands owned by the Whitworth EstateExhibit "B" for 26769, filed	12/00/1909; 1/19/1910		Plan of a 50-acre tract being a part of the lands owned by the Whitworth Estate, surveyed December 1909 by W.B. Southgate.
	CONTINUED from back of page 124: Plan of a 50-acre tract of the lands owned by the Whitworth EstateExhibit "B" for 26769, filed 1/19/1910			Plan of a 50-acre tract being a part of the lands owned by the Whitworth Estate, surveyed December 1909 by W.B. Southgate. References include: Bransford's Subdivision; Edwards.

Back of page 125-A	Bransford Realty Co.'s West End Heights Subdivision		Capers Avenue; Wellington Avenue; Dudley St.; Orlean Drive; 33rd Avenue; West End Avenue; Nashville Railway; Love Circle	Bransford Realty Co.'s West End Heights Subdivision, platted by O.C. Simonds & Co. of Chicago, IllErle Drake, Delineator & Surveyor. References include: Avenue (?) Place (Bk. 332 page 15 R.O.D.C.). See page 126 for map continuation.
126	G.B. Whitworth et al vs Goodloe Lindsley agt et al, 26769Exhibit "A" Substitute to petition of Complainants, filed May 25, 1910; also appears to be continuation of map of "Bransford Realty Co.'s West	5/15/1910; 5/25/1910		Appears to be continuation of map of Bransford Realty Co.'s West End Heights Subdivision (see page 126-A). References include: Dr. G.P. Edwards.
	G.B. Whitworth et al vs Joseph Warner (Minute Book 80 page 31), 27203	8/17/1908	Harding Pike; N.C. & St. L. Railroad	Survey of part of the Whitworth Lands as set out in the "above styled case"either G.B. Bowling vs H.C. Scales (Plan Bk. 1 p. 93) or G.B. Whitworth et al vs Joseph Warner (Minute Bk. 80 p. 31)W.H. Lyle, Surveyor. References include: spring; stone wall; B.F. Wilson; Plan Bk. 2 p. 47, Exhibit "C", Chancery Ct.
128	Mrs. L.B. Williams & Others ex parte (Chancery Court)	10/3/1910		Map of Dr. William Williams Farm showing partition made by the commissioners appointed by the Chancery Court in the case of Mrs. L.B. Williams and Others ex parte; said partition was made in accordance with the rights of the parties as declared in said decree E.R. Southgate, Co. Surveyor D.C. References include: M. B. 80 p. 23; Maplewood; Mrs. Eula Vaughn; Evander Williams; Mrs. Sallie W. Love; Mrs. Emma Dismukes; Bessie Davis; A.J. Shelton; Davidson County to L.B. Williams; Mrs. Mary Henry; Mora Sharp; spring; P.A. Williams to Evanda Williams Estate; Inglewood Land Co.
129	Samuel Flannigan vs Nathn (or Nathan) G. Robertson et al	3/8/1912	Nashville & Statesville Road	Map showing the land set out as Homestead to Mrs. Catherine Jemima Flannigan, widow of Felix Flannigan, by commissioners appointed by the Chancery Court at Nashville, TNErle Drake, Dept. Co. Surveyor of Davidson Co. References include: school lot; Cole; Hesse; B.F. Hurt; Martin; Castleman; "see map of processing survey recorded in Bk. 161 p. 115."
129	S.B. Cunningham vs Jane Hall (Minute Bk. 80 page 193)		, , , , , , , , , , , , , , , , , , , ,	Plan of a subdivision of the John Hall tract in the old 17th District of Davidson CountyW.B. Southgate, Surveyor. References include: J.H. Ambrose.
130	Polk Castleman vs Lewis Bond et als		New 4th District, Davidson County; Suggs Creek;	Map showing J. MacEllis' subdivision of the land conveyed to him by Robt. Vaughn (Chancery Court) and formerly owned by Frank CasItemanErle Drake, Surveyor. References include: O.S. Jenkins; Orilla Wright; Flannigan; Hesse; Mrs. Henry; Bond; McIntosh; Sperry; graveyard.
131	Turner Day & Woodworth Handle Co. vs Butcher Hide & Melting Association, 26551 (Decree Bk. 80 p. 28)	1/26/1911	Taylor St.; Adams St.; McGavock St.; Cumberland	Plan showing the location of a 30-foot street between the properties of the Turner Day & Woolworth Handle Co. and the Nashville Abattoir Co., located as agreed to both parties being presentW.B. Southgate. References include: Thomas Coleman; Charles Warner.
132	Edmund Cooper et als vs Edgar L. Cooper et als, 27166, Chancery CourtExhibit PlatLeft half	2/21/1911	Maxey Lane; Cooper Lane	Left half of exhibit plat in the case of Edmund Cooper et als vs Edgar L. Cooper et als: Riverwood Estate of W.F. Cooper, surveyed & divided 2/21/1911F.A. Butler, Engineer.

				Right half of exhibit plat in the case of Edmund Cooper et als vs Edgar
	Edmund Cooper et als vs Edgar L. Cooper et als,			L. Cooper et als: Riverwood Estate of W.F. Cooper, surveyed & divided
	27166, Chancery CourtExhibit PlatRight half	2/21/1911	Cumberland River	2/21/1911F.A. Butler, Engineer.
	, ,			Plan of the subdivision of the Jere Bowen land on the Lebanon Pike
				about 6 miles from Nashville as surveyed and subdivided March 8,
				1911 by order of the Chancery Court in the case of Jere Bowen Jr. et
				als vs E.P. Williams et alsE.R. Southgate, Co. Surveyor D. Co.
	Jere Bowen Jr. et als vs E.P. Williams (or Williamson)			References include: Bennedict; well; Newby; spring; church;
	et als, 27250 (Min. Bk. 80 page 441 C. Ct.)	3/8/1911	Lebanon Pike; Todds Knob; Stones River	McGavock land now Alex Perry; Bowen of Hamlet.
	et alls) 17 100 (mm 1m 00 page 111 et eur	3/3/2322		Map of the Jere Bowen 125-Acre Farm on Stones River 6 miles from
				Nashville made by order of Chancery Court in the case of Jere Bowen
				Jr. vs. E.P. Williamson (or Williams) et alsE.R. Southgate, Co. Surveyor
	Jere Bowen Jr. vs E.P. Williamson (or Williams) et als,			D. Co. References include: Bowen of Hamlet; Rodgers tract;
	27250 (Min. Bk. 80 p. 441, Chancery Court)		Stones River	Hoffsteter of Tim Dodson.
133	27230 (Willi. Bk. 80 p. 441, Chancery Court)		Stories river	Tionsteter of Tim Bodson.
				Travelers Rest showing Lots Nos. 1 & 6Lot No. 6 assigned in division
				and Lot No. 1 by purchase (Bk. 412 p. 315 R.O.D.C.), by decree entered
				in Bk. 71 p. 191, Ch. Ct., M. Bk. 86 p. 196; also sale of lots on pike ratd
				(?)W.H. Lyle, Surveyor. References include: Mrs. R.O. Borrows; T.G.
120	May Overteen valentiskuus Q Newthern DD et al. 20141	2/27/1012		
-	May Overton vs Lewisburg & Northern RR et al, 28141	2/27/1913		Hall; R.S. Green; J.H. Parks; B. 412 p. 315 R.O.D.C.; Shute; spring
	May Overton vs Lewisburg & Northern RR et al, 28141		6th Civil District, Davidson County; Lewisburg &	Lewisburg & Northern RR, sketch showing right-of-way required
	(filed 12/20/1912)Ex. No. 2, deposition of W.S.			through May Overton Farm in the 6th Civil DistrictOffice Chief
136	Morton Jr.	12/20/1912	Railway; Revision of Nashville & Decatur Railway	Engineer, Louisville, KY. References include: J.E. Caldwell.
			Murfreesboro Turnpike; Glen Avenue; Oakland	Plan of a subdivision of Lots 10-11-12 and 13 Edward Traubue's plan in
			•	the 15th District, surveyed and subdivided by W.B. Southgate.
137	Brooks, Leslie E. & Others vs Tarply-Jones & Others	4/20/1911		References include: Rule No. 27188; Davidson County School Lot.
	Map of subdivision of John Shelby Estate (Mt. Bk. "Y"	4/20/1311	Branch of N.C. & St. E. Nahway, 15th District.	Map of subdivision of the 7 Ac. 134 Ps. John Shelby Estate, showing
	p. 415; Pl. Bk. 1, p. 64)	7/20/1912	Sylvan Avenue; Shelby Avenue; Second Street	bridge approachW.H. Lyle, Surveyor.
130	ρ. 413, Γ Ι. ΒΚ. 1, ρ. 64)	7/20/1312	Sylvan / Wende, Shelby / Wende, Second Street	Plan of Dr. G.P. Edwards property on West End Avenue, surveyed by
130	Dodd vs DoddEx. "A" to Decree	12/00/1911	West End Avenue	W.B. Southgate.
133	Dodd vs DoddEx. A to Decree	12/00/1311	West Life Avenue	Map showing division of the land between the heirs of A.W. Overton,
				Dec'd, by commissioners appointed by the Chancery Court in the case
				of Jas. L. Overton vs Mary Lytton OvertonCommissioners H.B.
	Jas. L. Overton vs Mary Lytton Overton, Chancery			Chadwell, J. M. Wilson, & Erle Drake, County Surveyor. References
	CourtExhibit "A" to report of commissioners		Cumberland River; Neely's Bend Road	include: Cowley.
140	CourtExhibit A to report of confinissioners		Cumberiand River, Neery's Bend Road	Subdivision of the lands of Robt. Chambliss, Dec'd, situated in the 14th
				(old 24th) Civ. Dist. Davidson CoW.H. Lyle, Surveyor. References
				include: Woodward tract; Robt. D. Hogan tract; Baxter tract; Baxter &
				Bailey; Joseph Herrigus; graveyard; Callender & Nance to Robt.
				Chambliss (Bk. 215, p. 480); Robt. Barnes to Robt. Chambliss (Bk. 268,
				p. 158); B.F. Waggoner to Robt. Chambliss (Bk. 131, p. 493,
	Cogo Mathous & Mife us Malter Character (Main St		1 Ath Civil Dictrict (Old 2 Ath Civil Dictrict)	11/9/1889); Luther Barnes to Robt. Chambliss (Bk. 207, p. 255); J.J.
	Cage Mathews & Wife vs Walter Chambliss (Min. Bk.	2/20/4042	•	Garrett to Robt. Chambliss (Bk. 132, p. 255); Robt. Chambliss to H.H.
	86 p. 203, Ch. Ct. D. Co.)	3/20/1913	Davidson County; Long Creek	Thomas (Bk. 339, p. 553).
142	No title			No textappears to be an unfinished drawing

		1	T	
	J.J. Hite Next Friend etc. vs Everlin Hadley et als Samuel Schmidt vs Barbara Fessler et al, 28597, filed 7/3/1913			Map of the residue of Lots No. 5 in the subdivision of the lands of John L. Hadley, Dec'd, showing 1/4 of residue in value parted off by the commissioners in the case of J.J. Hite Next Friend etc. vs Everlin Hadley et alsW.H. Lyle, Surveyor. References include: Bondurant; pond; well; Pearcy (?); "sold in the case of Mary E. Hadley vs Virginia S. Hadley et als (Min. Bk. 74, p. 367, Ch. Ct.); spring. Plat of a subdivision of Lot No. 64, Boyd's Cockrell Spring Tract, surveyed and divided into lots by W.B. Southgate, June 1913. Plan showing location of the Dr. Brower lot and the Wesley Bang lot or No. 32 of Wilson Spring Plan in the case of Bransford Realty Co. vs
	Bransford Realty Co. vs Wesley Bang, 28040 (filed			Wesley Bang, 11/21/1913W.B. Southgate. References include:
145	11/26/13, E.L. McNeilly, D.C.M.)	11/21/1913; 11/26/1913	Seventh Ave. S.; Lee Ave.	Davidson Academy Grant; frame tenement.
146	Horace L. Allen et al vs Mrs. Lula Elliston et alExhibit "A" to Commissioners Report; Rule No. 28458	1/29/1914	Cumberland River	Map of division of the land in the case of Horace L. Allen et al vs Mrs. Lula Elliston et al, showing part of said land set off to Mrs. Lula Elliston by commissioners appointed by Chancery Court in the above styled case, 1/29/1914Commissioners Erle Drake C.S.D.Co., S.S. Glenn, D.B. Dismukes. References include: Bondurant land; Hadley land; Tranors land.
147				
	John S. Jenkins vs Annie Jenkins Pugh et al, 28940 (filed 2/13/1914)	2/3/1914; 2/13/1914	4th District Davidson Co.; Statesville Rd.; Granny Wright (or Granny White?) Lane; Suggs Creek	Map showing division of the lands of Osman Jenkins, dec'd, among his heirs by commissioners appointed by the Chancery Court at Nashville in the case of John S. Jenkins vs Annie Jenkins Pugh et al; said land lies in the 4th district of Davidson Co2/3/1914Commissioners J. Mack Ellis, J.W. Vaughn, and Erle Drake, County Surveyor D.C. References include: Townes land; Maud Jenkins Boner; Bradford land; S.S. Kakes land; Mrs. Mollie Jenkins (Homestead, Dower); Ballentine heirs; Olds land; C.C. Castleman's land; Jimmie Jenkins land; Sperry land; Doc Jenkins land.
				Plat of property owned by W.N. Bilbo heirsMarch 1914, W.B.
149	Florence B. Brainerd vs Herbert B. Jones	3/00/1914	St.; Stevens St.; 11th Ave. S.; Overton St.; Ivy St.	Southgate. References include: "See Decree Minute Book 88, pages 478 & 526"; Plat of Lot No. 47, T.D. Overton Subdivision. Plat of a subdivision of Blocks No. 4, No. 12, and part of No. 11 of the
	Augusta Owen Hamilton et als vs James W. Hamilton et als, 28089, filed 5/6/1914, Ed. McNeilly, D.C.M.	5/6/1914	Hagan St.; Martin St.; Pillow St.; Rains Ave.; Cherry St.; Browns	Hamilton land as shownplan of division made by W.Z. Hitt. References include: Rains Avenue "to State Fair."
	Elizabeth Castleman et al vs Robt. Sweeney et al, 29139Exhibit A to Report of Commissioners filed 11/4/1914	10/20/1914; 11/4/1914		Map showing Homestead & Dower set apart to Mrs. Elizabeth Castleman out of the estate of deceased husband Houston L. Castleman, 2nd District Davidson Co., by commissioners appointed by the Chancery Court at Nashville in the case of Elizabeth Castleman et al vs Robt Sweeney et alCommissioners Elmore Hill, E.E. Ellis, J.W. Vaughn, & Erle Drake, County Surveyor10/20/1914. References include: Waggoner tract; Old Buggs tract; cemetary; A.L. Huggins to Henry Boner; J.W. Sargents land; James Morrows land; McClendon tract; Lewis Carter tract.

г			T	Man showing partition of the lands in the case of Appie Sparry Polk 9
				Map showing partition of the lands in the case of Annie Sperry Polk &
				Husband vs Robert Hill Polk et al, 2/25/1915, Erle Drake, County
				Surveyor, D. Co. References include: Mrs. Redman; Holt's land;
	Annie Sperry Polk & Husband vs Robert Hill Polk et al,			Cooper-Battle tract; Kings land; Mrs. Turbeville; Marshall T. Polk;
	29434, Ch. CtExhibit "A" to Commissioners Report,			Prudence McNeil Polk; Thomas Wilson Polk; Annie Patterson Polk;
152	filed 3/2/1915, E.L. McNeilly, D.C.&M.	2/25/1915; 3/2/1915	Nolensville Turnpike	John Houston Polk; Patterson tract.
				"THIS PLAT HAS BEEN CORRECTED. SEE [SUBSEQUENT] PLAT." Map of
				Lands of the Heirs of Miss Mary Maxwell Dec'd, being the NE Part of
				her Father's Lands as set out in Deed from W.H. Phillips et al to Jessee
				Maxwell, Bk. 12, P. 427, Abst. No. 220522/25/1915, W.H. Lyle,
				Surveyor. Filed 3/11/1915, E.L. McNeilly, D.C.&M. References
	J.M. Dickerson et al vs Martha Overton Dickerson et			include: J.M. Overton; Thos. Claiborne; W.O. Hardeman; Caldwell;
153	al, 29433	2/25/1915; 3/11/1915		Clark; spring; stone wall; pond.
				"CORRECTED PLAT." Map of Lands of the Heirs of Miss Mary Maxwell
				Dec'd, being the NE part of her Father's Lands as set out in Deed from
				W.H. Phillips et als to Jessee Maxwell, Bk. 12, p. 427, Abst. No. 22052
	J.M. Dickinson et als vs Martha Overton Dickinson et			2/25/1915, W.H. Lyle, Surveyor. References include: J.M. Overton;
153	als	2/25/1915		Thos. Claiborne's land; W.O. Hardman; Clark; Caldwell; spring.
Page #	A.H. Cox et als vs Samuel J. Watkins et als (Min. Bk. 72,		11th District, Davidson Co.; proposed extension	Map of subdivision of the Watkins LandW.H. Lyle, Surveyor.
illegible	P. 483)	5/16/1907	of Golf Club Road; Hillsboro Pike; Old Natchez	References include: Compton land; Stokes land; school lot.
	,	, ,		
				Map showing Park Avenue, located by survey according to revised
				plan of Dixie Pure Food Co.'s Subd., recorded in Bk. 332, P. 51,
				R.O.D.C. Also Pierce, Dortch, and Knox Streets running from Anderson
			Anderson Lane; Dortch Street; Knox Street; Park	Lane to Commerce Street, according to original plan of said company's
	Alvin Covert & Wife vs H.B. Buckner, 28225, Ch. Ct.,		Avenue; Pierce Avenue; Landis Street; Commerce	
	filed 5/3/1915Exhibit "A" to Surveyor's Report	4/30/1915; 5/3/1915	St.; to Gallatin Pike	County Surveyor, Davidson County. References include: Haley's land.
23 1	ined 9/3/1313 Extract // to Surveyor a Report	1,50,1515,5,5,1515	oti) to dandin i iic	Map showing subdivision of Henry Holt FarmErle Drake, Co.
				Surveyor. References include: Rutherford's land; Nicholson's land;
				Glause land; Chas. Holt's land; Shilow Hyde's land; John Holt's land;
				spring; public school lot (Bk. 214 P. 560 R.O.D.C.); graveyard; spring;
155	Subdivision of Henry Holt Farm	7/1/1015	13th District, Davidson County; Eaton's Creek	
	·	//1/1913	13th District, Davidson County, Eaton's Creek	drain.
	W.C. Handley vs Terry Handley (Min. Bk. 26 P. 121, Ch.	0/22/1000.6/24/1014.		Map of W.W. Parks Property in Case of W.C. Handley vs Terry Handley-
		8/23/1890; 6/24/1914;	Lefevette Chreet, Heisensite Chreet	-W.H. Lyle, Surveyor. References include: brick wall; "warter closet
156	case of Lefkoviz vs Morrison et al	5/20/1915	Lafayette Street; University Street	basin."
				Map showing Homestead & Dower set out to Mrs. Mary Tarkington by
				Commissioners appointed by Chancery Court in the case of S.S.
				Cunningham et al vs Van H. Tarkington et alErle Drake, County
	S.S. Cunningham et al vs Van H. Tarkington et al			Surveyor, Davidson County. References include: J.W. Dranes land;
156	Exhibit "A" to Report of Commissioners	12/28/1915		spring; Drakes Branch.
				Map showing division of the lands mentioned in the case of Mattie
				Foster vs Robert Foster et alErle Drake, County Surveyor.
				References include: "Benovelent Society Lot"; spring; May Ella Foster;
	Mattie Foster vs Robert Foster et al (Part 2, Ch. Ct.)		2nd Civil District, Davidson County; Hamilton	John Blair; Coleman; Sandy Richardson Jr. et al to Robert Foster (Bk.
1 41	Exhibit "A" to Commissioners Report	12/16/1915	Road; Anderson Lane	443, P. 394, R.O.D.C.); Sandy Richardson Sr. Dec'd.

			T	<u> </u>
158	John M. Powell's Lands		3rd Civil District, Davidson County; Pumping Station Road; Tenn. Central RR; Mill Creek;road to	Map showing survey of John M. Powell's LandsErle Drake, Co. Surveyor. References include: W.H. Brown; W.C. Tune; cistern; Nancy Bryant to John B. Corley (Bk. 29, P. 589, R.O.D.C.); John J. Corley to Adam Coe (Bk. 38, P. 185, R.O.D.C.); H.O. Edwards; Turner S. Foster to Adam Coe (Bk. 38, P. 290, R.O.D.C.); W.P. Hewgley; spring. Map showing survey of the land mentioned in the case of Martha
159	Martha Pegram et al vs J.K. Lennox et al	12/19/1916		Pegram et al vs J.K. Lennox et alErle Drake, County Surveyor, Davidson County. References include: Kessler land or Lot No. 3 in subdvision of Elias P. Simpkins land (Plan Bk. No. 2, P. 64, Ch. Ct.); Crockett Rhodes land; Lot No. 2 in subdivision of Elias P. Simpkins land (Plan Bk. 2, P. 64); Lot No. 4 in division of Elias P. Simpkins land; Warder land; Young land.
160	R.J. Starkey et al vs W.B. Stewart et al (Chan. Ct.)	7/25/1916		Map showing subdivision of the lands mentioned in the case of R.J. Starkey et al vs W.B. Stewart et alErle Drake, County Surveyor. References include: well; Mrs. Steele's land; Ed Gleaves land; spring.
161	Map of Glen Leven Property of John Thompson		Macadam Road; Alpine Avenue; Franklin Turnpike; Nashville Franklin Interurban Railway;	Map of Glen Leven Property of John Thompson. References include: J.E. Caldwell; Glendale Park Plan; Sarah V. Mullen Dower; O.F. Noel; " John Thompson tract by will in Book 24, P. 163, County Court"; McNairy lands; W.B. Trabue; Dr. Brawley; Granberry; Jackson; John Cain; Tyler Calhoun; Snowden; John Overton; W.F. Foster; Robertson Academy; Robert Jones; Mrs. V.L. Kirkman; Gid. P. Wade; Mary B. Woodall Homestead & Dower; H.F. Woodall; A.B. Benedict; Doleson.
162	Mamie J. Sperry et al vs T.C. Keeling et al, 30934		Golf Road; Stokes Avenue; Whitland Avenue or	Plat of a 16-94/100 acre tract being a part of the Sperry land surveyed 4/23/1917W.B. Southgate, Surveyor. References include: "Williams land, now Wm. Jordan"; Cantrell tract; Z.H. Brown; W.S.H. Armistead; Forest Park Subdivision.
	Lucy E. Barrow Lot, being Lot No. 2 in Shelby Estate (see Plan Bk. 1, P. 10, Chan. Ct.)	9/28/1917	Cowan Street; First Street; Berry Street	Map showing survey of Lucy E. Barrow lot being lot no. 2 in Shelby EstateErle Drake, County Surveyor D. Co. References include: Williams; Hamilton & Bartholomew Subd. (Bk. 161, P. 81, R.O.D.C.). Plan of the land of Moses McN. Ridley Dec'd. References include:
163	Land of Moses McN. Ridley, Dec'd			Allen; Castleman; Binns; Eason; W.B. Ridley; Price; Prudence C. Ridley Homestead, Dower; Massey. Map showing survey of that part of lot no. 18 in subdivision of the
1	That part of lot no. 18 in subdivision of the Home Place of Edward Trabue, Dec'd, lying north of the Lebanon Branch of the N.C. & St. L. RR		Lebanon Branch of N.C. & St. L. Railroad; Stones	Home Place of Edward Trabue, Dec'd, lying north of the Lebanon Branch of the N.C. & St. L. RRErle Drake, County Surveyor. References include:"Virginia A. Anderson to Tenn. & Pacific RR Co. (Bk. 95, P. 147, R.O.D.C."); John Dobb's heirs.

164	Thos. B. Taylor vs Buford Taylor & Estelle Taylor (2nd Part Chan. Ct.)	9/18/1917	3rd Civil District (formerly 15th Civil District), Davidson County; Stones River Turnpike; Mill Creek	Map showing the Thos. B. Taylor land lying north of Stones River Turnpike in the 3rd Civil DistrictErle Drake, County Surveyor D. Co. References include: "B.F. Fulghum to Thos. B. Taylor (Bk. 264, P. 414, R.O.D.C.)"; "S.H. Saunders to Thos. B. Taylor (Bk. 255, P. 66)"; Siebert; "W.G.M. Campbell plan of lots (Bk. 9, P. 337, R.O.D.C.)"; "W.J. Williams & Wife to T.B. Taylor (Bk. 255, P. 120, R.O.D.C.)."
	Southworth Lands set apart to S.T. Davidson & remainder	7/00/1917	Fletchers Creek	Plat of the Southworth Lands, showing the part set apart to S.T. Davidson, containing 33 acres; also the balance of the Southworth Lands lying west of S.T. Davidson Tract and extending to Fletchers Creek, said tract containing 61-28/100 acres; total of two tracts 94-28/100 acresW.B. Southgate, Surveyor. References include: George Davidson; Lillian Taylor; B.F. Davidson.
	Phipps or Stillhouse Tract owned by the Davidson Heirs		8th District, Davidson County	Plat of the Phipps or Stillhouse Tract in the 8th District owned by the Davidson Heirs, showing the 112-1/2 acre and 7-1/2 acre tracts made from surveys and from calls given in deedsW.B. Southgate, Surveyor. References include: "Phipps to Moses Knight (Book R, P. 72)"; Holts land; Ross land; the Blount Entries; Connellys land; Welch.
166	John S.C. Davidson et als vs Lillian Taylor	12/00/1917	Charlotte Pike; River Road; Cumberland River	Map of the S.T. Davidson Tract, showing a division into three parts as made by the Commissioners appointed to divide same in the case of John S.C. Davidson et als vs Lillian Taylorsurveyed and divided December 1917 by W.B. Southgate, Surveyor. References include: Watkins tract; Bass land; bridge.
167	O.H. Brown et als vs W.H. Singer et als, 30889	5/00/1914	Cumberland River; Buena Vista Road; 13th Civil District, Davidson County	Survey for O.H. Brown & BrothersW.H. Lyle, Surv. References include: Pest House Land; ferry landing; McGavock; Miami P. Co (Bk. 50-570).; Hercules P. Co (Bk. 106, pp.380-1)S. Turk (Bk. 139-263); King Powder Co. (Bk. 189-207); Sycamore Mfg. Co. (Bk. 43, pp. 64-65); Holt; Brown Bros. (Bk. 417, p. 12).
168	Nannie J. Sperry et al vs Edgar J. Sperry et al, 31771	4/26/1919		Map of a division of the Crocker Springs Tract owned by the Henry Sperry Estate, surveyed and divided as here shownW.B. Southgate, Surveyor. References include: Sam Kirkpatrick; county road.
168	Nannie J. Sperry et al vs Edgar J. Sperry et al, 31771	3/00/1919	Sylvan Street; Sixth Street; Fifth Street; Sevier Street; Benedict Street; Hitt Street	Plan of Colmore Subdivision, Henry Sperry's EstateW.B. Southgate, Surveyor.
	Robert Walker vs Annie Walker et al AND James Walker et al vs Thos. N. Bussey et al (Chan. Ct.)		Mill Creek; Collins Creek; Antioch & Cane Ridge Road; N.C. & St. L. RR; Antioch & Mount View County Road	Map showing the Walker Farm near Antioch, Tenn., divided into three parts being the land mentioned in the case of Robert Walker vs Annie Walker et al AND James Walker et al vs Thos. N. Bussey et alErle Drake, County Surveyor, Davidson Co. References include: A.W. Matthews land; Carper; Morgan; Old Watergate Pier; island (between Mill Creek & Collins Creek); bottom land; Collins; Searles; Cone.

		T		
	Miss Kate Oliphant vs Mrs. J.P. Wilson et al (Part 1, Chan. Ct.)	6/17/1919		Map showing the lands mentioned in the case of Miss Kate Oliphant vs Mrs. J.P. Wilson et al, compiled from records and survey of 5-10/160 Ac. TractErle Drake, County Surveyor. References include: Brent land; G.W. Petway to Deed; Ellis land; Dower to Elizabeth Tynes (Min. Bk. "K" p. 772 Co. Ct. D.County); Tenn. Power Co.'s Right-of-way for the transmission of electric current; Tyne land.
	J.W. Dickinson, Gdn. Vs Martha O. Dickinson et al, 31793 (Bk. 7, p. 366)		Lealand Road; Overton Avenue; Maxwell Avenue;	Map of Overton ParkW.B. Southgate, Surveyor. References include: "Covenants and restrictions contained in decree in Book 7 page 366" [listed on the document itself but not reproduced in this index]; Lealand Estate; W.D. Hardeman; Mrs. V.L. Kirkman; Dickinson Farm.
	Fred Young et al Exrs vs W.B. Young et al, 31864 (Chan. Ct.)		Butler Avenue; Wharton Road; Palmer Avenue;	Map showing subdivision of Lot No. 52, and Lot No. 10 in subdivision of Lot No. 53 in Boyds Cockrill Spring Tractsaid lands are the lands mentioned in the case of Fred Young et al Exrs vs W.B. Young et alErle Drake, County Surveyor D. Co. References include: George Shields Sub. of Lot No. 53; Hippodrome Building.
Back of	Mrs. Emma Thompson Paine, Mrs. Ida Thompson Dickinson et al vs Joseph H. Thompson Jr. et al, 32618 (Chan. Ct., Part 2)		Radnor Yards, L&N RR; Blackman Road	PARTIAL (see p. 173 for other part): Map of a division of the land of Joseph Thompson Dec'd, surveyed & divided by order of the CommissionersW.B. Southgate, Surveyor. References include: Shute Farm; McEwen Tract.
	Mrs. Emma Thompson Paine, Mrs. Ida Thompson Dickinson et al vs Joseph H. Thompson Jr. et al, 32618 (Chan. Ct., Part 2)	10/00/1920; 3/14/1921	Radnor Yards, L&N RR; Blackman Road; Thompson Road; Decatur Division, Louisvile &	PARTIAL (see back of p. 172 for other part): Map of a division of the land of Joseph Thompson Dec'd, surveyed & divided by order of the CommissionersW.B. Southgate, Surveyor. "Map referred to in Decree of March 14th, 1921 and to spread upon Plan Book of the CourtHenry E. Coltes, Henry Dickinson Sol[?] for Complainants, Clarence J. Boyd for Defendents." References include: John Thompson Farm; Berry Farm.
174-B (Back of			4th District, Davidson County; Stones Creek; NC & St. L. RR (Lebanon Branch); Tenn. Central RR;	PARTIAL (see p. 174 for other part): Map showing Geo. R. Hays Heirs' Lands, divided into two partsErle Drake, County Surveyor, D. Co. References include: Hagar.
174	Geo R. Hays Heirs' Lands	10/23/1920	4th District; Stones Creek; Old Lebanon Dirt Road; Wilson Co./Davidson Co. Line	PARTIAL (see p. 174-B for other part): Map showing Geo. R. Hays Heirs' Lands, divided into two partsErle Drake, County Surveyor, D. Co. References include: Mrs. Sallie Dorris; Chandler Plan; "Jas. H. Hagar et al to Jno. Hays" (Bk. 207, p. 267 R.O.D.C.); Wilson; well; graveyard; "Old Moses T. Brooks Land now owned by Benson"; Tom Hays.
175	Nashville Trust Co. et al vs James Woodfin et al, 27288		N.C. & St. L. Railway; Pilcher Street; N. Park Circle;	Plat of a subdivision of the R.H. Woodfin property in West End Park W.B. Southgate, Surveyor. References include: underpass; Hardison & Young Subdivision; Mrs. Woodfin's Home Tract.
	Nashville Trust Co. vs Virginia Louise Bradford, 32453 Exhibit "A" to Report of C&CM(?)	5/5/1922		Map showing the land of the estate of Dr. A.D. Bradford, divided into two parts, one purchased by Jennie L.B. Whitaker & F.G. Bradford & one purchased by T.L. Herrin, made from W.H. Lyle's map and surveyed by W.B. Southgate. References include: Hicks land; O'Briens Hicks corner; John Bradford; B.F. Carter; Church of Christ; Forehand.

	T			Map showing Tract No. 2 of the lands of the heirs of Frederic Bradford
				Dec'd, processioned & subdivided Feb. 4-6, 1901W.H. Lyle, Surveyor.
				"This certifies that I surveyed and divided two tracts of this part of the
				·
	Needs the Tennicon and Section In the Davids of 22452			Bradford landsdone by request of Dr. A.D. Bradford of the HeirsE.R.
	Nashville Trust Co. vs Virginia Louise Bradford, 32453,			Southgate, Co. Surveyor D. Co." References include: Hicks land;
	Exhibit "E" to bill filed 9/21/1920, C.H. Swann, D.C.&			O'Brien's lans; Mrs. Lou H. Sneed; John Bradford; B.F. Carter; C.H.
177	M.	2/4-6/1901; 9/21/1920		Forehand; Catholic Church.
				Map showing subdivision of the land involved in the case of John F.
				Weakley et al vs Robert Young et alErle Drake, County Surveyor.
				References include: Dr. Olin; R. Young; "6 Ac. Tract conveyed by H.B.
				Chadwell to John Nevin" (Bk. 469, p. 109 R.O.D.C.); Pennington Land
	John F. Weakley et al vs Robert Young et al, 31704			Tract; "Lot No. 4 of Chan. Ct. Plan Bk.1 P. 40"; county road; spring;
178	(Part 1, Chancery Court)	2/21/1922	Cumberland River	island.
				Map showing division & allotment to the heirs of L.C. Hessey & Addie
				Scott Hessey of the lands involved in the case of W.W. Hessey &
	W.W. Hessey & Richard L. Hessey vs Mary Hessey et			Richard L. Hessey vs Mary Hessey et al. References include: Joe
	al, Part 1 Ch. Ct., 34506 (Decree Min. Bk. 103 P. 500)			Gleaves land; W.F. Stevens land; C.C. Hessey; John Hessey; Scott
	Exhibit "A" to Report of Commissioners M.C. Wright,			Hessey; D.M. Hessey; Martha Hessey; Mrs. Evelyn Turner; Mrs. Nina
179	T.M. Dodson, & Erle Drake, Co. Surveyor	3/5/1923	Stones River	Steele; Walter W. Hessey.
		, ,		Map showing division & allotment of the lands involved in the case of
				Albert Duling vs Henry CunninghamErle Drake, Co. Surveyor.
	Albert Duling vs Henry Cunningham (Chan. Ct.), 31124-			References include: Jim Rucker; J.A. Carter; Emily Warren; Joe Rucker;
	-Exhibit to Report of Commissioners Goodloe Cockrill,			Jacob Cunningham; Nannie Cunningham; Samella Cunningham; Jim
180	T.G. McCampbell, & Erle Drake.	3/12/1923	Owen Winstead Pike	Rucker.
	E.C. Scruggs vs Gene Thomas et al, 34801 (Decree	5, ==, ====		Map of land sold by E.C. Scruggs as surveyed Feby. 16, 1923John
	Book 12, page 162)	2/16/1923		Wilkes, C.E. References include: rock wall.
	7,100	, -,	·	Map showing survey of the N.C. Austin LandsErle Drake, County
				Surveyor. References include: Mike Barnes; J.P. Briley; R.S. Austin;
182	G.H. Austin et al vs Robt. Austin et al, 34324			E.H. Johnson; W.H. Burkett.
183?		_,,		
(attach			14th Civil District, Davidson Co.; Goodlettsville	Subdivision of lands of Weaver, Harris et alM.B. Knight, Surveyor.
ed to			,	References include: C.J. Knight & N.V. Williams, C.C.; Jeff Raymer,
	Subdivision of lands of Weaver, Harris et al			Flagman; W.W. Southgate sur.; Hunter House; Will Jones; Will Cost.
HOIIL OI	Subdivision of failus of Weaver, Harris et al	3/10/1923	Sulphur Branch, Wilkerson Road	riaginari, www. Southgate sur., Hunter House, will Jones, will Cost.
			14th Civil District, Davidson County;	Subdivision of lands of Weaver, Harris et alM.B. Knight, Surveyor.
	Dempsey Weaver et al vs Bettie C. Weaver et al,		• •	References include: C.J. Knight & N.V. Williams, C.C.; Jeff Raymer,
	1 ' '		, 55 , 5,	, , ,
183	35040	5/10/1923		Flagman; W.W. Southgate sur.; Hunter House; Will Jones; Will Cost.
40.	F.J. Nolan, Guardian, et al vs Margaret Nolan Johnson	40.14.14.000		Plat of the north part of Lot No. 100 in Waverly PlaceW.B. Southgate,
184	et al, 35468 (Min. Bk. 13, p. 444)	12/1/1923		Surveyor.
				Revision of Bass & Woolwine Subdivision of the Hobson Chapel
	Revision of Bass & Woolwine Subdivision of the	. /22 / 225		PropertyBoon Denton, Surveyor. References include: grocery;
185	Hobson Chapel Property (Bk. 57, P. 96 R.O.D.C.)	1/00/1925	Woodland; Lindsley; Tenth Street	"REOL"; Tel. Ex. Bldg.