

Box Number	Case Number	Plaintiff	Defendant	Date	Additional Information		
1		Archambeau, Joseph	Robinson, John H.	1811			
1		Baker, Isaac	Lee, Ralph	1812			
1		Converse, Seth	Morley, John	1812			
1		Converse, Seth	Morley, Joseph	1812			
1		Cox, Thomas	Walker, Samuel	1811			
1		Donalson, Robert	Williamson, George	1811			
1		Doyle, B.H.	McCourtney, Joseph	1809			
1		Forgason, Thomas	Stephenson, Benjamin	1811			
1		Grimes, Mary	Crain, Susannah	1810			
1		Jackaway, Samuel	Russell, John	1809			
1		Lane, John	Statup, Peter	1811	Menard, Augustine adm. St. Louis County Court		
1		Manees, John	Gaston, Robert	1810			
1		McCoy, Mary	Hague, John	1809			
1		Menard, Louis C. dec.	Milttenberger, Eugene	1875			
1		Morley, John	McRoberts, James	1812			
1		Morley, Joseph	McRoberts, James	1812			
1		Morrison, Robert	McCourtney, Joseph	1809			
1		Morrison, William	Conway, Clement	1810			
1	73	Sheared, John	Fouke, Philip	1812			
1		Smiley, Hugh	Fisher, George	1809			
1		Stephenson, B.	McCourtney, Joseph	1809			
1		Turcott, Joseph	Richards, Bartholomew	1798			
1		United States	Roberts, William	1809			
1		VanSwearingen, Thomas	Lee, Ralph	1812			
1		Williamson, George	Stephenson, Benjamin	1811	Ferry at Shawneetown on Ohio River		
1		Wilson, Alex	Robinson, George	1812			
2		Bird, Amos	Berry, Francis	1813	Harboring Slave		
2		Brooks, Z.	Crain, S.	1813	Joseph Danis, dec.		
2		Brooks, Z.	Johnston, D.	1813			
2		Bryan & Morrison	Danie, Antoine, adm.	1813			
2		Bryan & Morrison	Davis, Antoine	1813			
2		Bryan & Morrison	Lasourahas Canada, Pascal	1813			
2		Byrd, Amos	Berry, Francis	1813			
2		Chipps, Amos	Dousaw, Alexie	1813			
2		Clark, Felix	Flint, William	1813			
2		Colored, Charles	Maxwell, Hugh	1813			
2		Conway, Clement	Griggs, Jesse	1813			
2		Cook, Stephen	Potterwait, John	1813			
2		Creath, George	Logan, Hugh	1813			

2		Demonbrum, Timothy	Bilderback, Ephraim	1813		
2		Dodge, Stanley	Lavue, Labaze	1813		
2		Ford, Elizabeth	Levins, Isiah	1813		
2		Garner, John	Cox, Thomas	1813		
2		Godin, Threse	Piat, Benjamin	1813		
2		Hill, Nathaniel	Berry, Francis	1813		
2		Lee, Ralph	Archambeau, Joseph	1813		
2		Lee, Ralph	Cassua, Antoine	1813		
2		Levy	Crain S.	1813		
2		Levy	Johnston, D.	1813		
2		Lively, James	Pettit, J & D	1813		
2		Livley, Ruben	Ledbetter, Marrel	1813		
2		McClanahan, Thomas	Fulton, James	1813		
2		McNabb, Archibald	LaConte, Pierre	1813		
2		Randolph County	Wideman, Allen	1813		
2		Shannon, William	Rector, Stephen & N.M.	1813		
2		Summers, Edward	Fouke, Philip	1813		
2		Summers, Edward	Stephenson, Ben	1813		
2		United States	Berry, Francis	1813		
2		United States	Biponet - Slave	1813		
2		United States	Colored, Christine	1813	Milley Doza Stringer	
2		United States	Creath, George	1813		
2		United States	Creath, George	1813	Jury Duty	
2		United States	Ditch, David	1813		
2		United States	Jones, M.	1813	Jury Duty	
2		United States	Leverly, H	1813	Jury Duty	
2		United States	McBride, William	1813	Jruy Duty	
2		United States	Portterwait, Samuel	1813	Counterfeiting	
2		United States	Rector, William	1813		
2		United States	Reuben - slave	1813		
2		United States	White, Alex	1813	Jury Duty	
2		Will, Conrad	Foster, Robert	1813		
3		Alexander, William	Henderson, James	1814		
3		Allen, Benjamin	Piatte, Benjamin est.	1814		
3		Archambeau, Joseph	Gilbreath, James	1814		
3		Archambeau, Joseph	Montroy, J. Bte.	1814		
3		Clendenin, John	Chippis, Amos	1814		
3		Clendenin, John	Reynolds, William	1814		
3		Colored, Charles	Atkins, James	1814	Negro	
3		Freeman, William	Gilbreath	1814		
3	95	Heddleson, William	McPherson, Charles	1814		
3		Kimmel, Peter	Staum, George	1814		

3	6	Lively, Shadrock	Pettit, James	1814		
3		Manville, Ira	Kimmel, Peter	1814		
3		Menard, Pierre adm.	Godin, Therese	1814		
3		Morrison, William	Colored, Isaac	1814	Indentured Servant	
3		Newhouse, John	Stephenson, Ben	1814	Use of Edward Summers	
3		Scott, John	Fischer, George	1814		
3		Scott, John	Rector, Wharton	1814		
3		Stam, George	Bazwell, Levens	1814		
3		Stam, George	Clement, Conway	1814		
3		Stam, George	Swarenger, David	1814		
3		Swarenger, David	Stam, George	1814		
3		Swearinger, Daniel S.	Stephen	1814	Indentured Servant	
3		United States	Atkins, James	1814		
3		United States	Isaac	1814	Indnetured Servant of Wm. Morrison	
3		United States	Stam, George	1814		
3		United States	Stephen	1814	Indentured Servant of Daniel Swearnger	
4	18	Archambeau, Joseph	Will, Conrad	1815		
4	17	Arundel, William	Sample, William	1815		
4	17	Arundel, William	Bilderback, Dan	1815		
4		Bilderback, Ephraim	Gilbreath, James	1815		
4	34	Bryan & Morrison	Danie, Michel	1815		
4	32	Bryan & Morrison	Fouke, Philip	1815		
4	33	Bryan & Morrison	Parke, Samuel	1815		
4		Caldwell, John	Edgar, Rachel	1815		
4		Caldwell, John	Edgar, John	1815		
4	11	Chipps, Amos	Lively, Ruben	1815		
4	29	Cochran, Samuel	Logan, Hugh	1815		
4	28	Connor, Henry	Clover, Adam	1815		
4	28	Connor, Henry	Worley, Joseph	1815		
4		Cox, Thomas	Jones, William	1815		
4		Danie, Michael Jr.	Danie, Michael Sr.	1815		
4	26	Demint, Sarah	Parke, Samuel	1815		
4	26	Demint, Sarah	Postlewait, Samuel	1815		
4	46	Demint, Sarah	Parke, Samuel	1815		
4	46	Demint, Sarah	Postlewait, Samuel	1815		
4		Duncan, Mathew	Blue, Joseph	1815		
4	24	Fisher, William	Stam, George	1815		
4	22	Fulton, James	Gilbreath & Atkins	1815		
4	8	Funk, Jacob	Lane, John	1815		
4	43	Hubardeau, John	Rector, William	1815		
4	21	Jones, William	Cox, Thomas	1815		
4	26	Kinney, William	Postlewait, Samuel	1815		

4	26	Kinney, William	Parke, Samuel	1815		
4	46	Kinney, William	Postlewait, Samuel	1815		
4	46	Kinney, William	Parke, Samuel	1815		
4	36	McCormick, Andrew	Swearingan, D	1815		
4	36	McCormick, Andrew	Swearingan, D.	1815		
4	28	McGlauglin, Margaret	Clover, Adam	1815		
4	28	McGlauglin, Margaret	Worley, Joseph	1815		
4		McLean, James	Walker, Benjamin	1815		
4	58	Rozier, Ferdinand	McPherson, Charles	1815		
5	156	Baird, J.A.	Fisher, William	1815		
5	60	Barton, Joseph	Chafin, George	1815		
5	39	Bilderback, Ephraim	Gilbreath, James	1815		
5		Blue, James	Dupree, Nicholas	1815		
5	98	Blue, John	Jones, Michael	1915		
5		Cossou, Nicholas	St. Pierre, Michael	1815		
5		County Courthouse Purchase		1810/1816	Re: Nicholas Depree	
5		Crapper, Levin	Edgar, John	1816		
5		Flynn, Samuel	Lockhart, Byron	1815		
5	53	Fouche, Philip	Winger, Adam	1815		
5	118	Heathcock, Rupell	Kyle, Henry	1815		
5		Kimmel, P.	Young, James	1815		
5	111	Kimmel, Peter	Duncan, Mathew	1815		
5	103	Kimmel, Peter	Leavitt, Abigah	1815		
5	139	Lightfoot, John	Duncan, Matthew	1815		
5	139	Lightfoot, John	Duncan, James	1815		
5	100	McNabb, Charles	Atkins, James	1815		
5		Miscellaneous		1815		
5		Morrison, Bryan	Everett, William	1815		
5		Mun, Benjamin	McCains, Tarleton	1815/1816		
5		Rector, William	Paden, John	1815		
5		United States	Gilbreath, James	1815		
5		Will, Conrad	Paden, John	1815		
5	14	Will, Conrad	Atkins, James	1815		
5	42	Will, Conrad	Gilbreath, James	1815		
5	112	Will, Conrad	Goings, William	1815		
5		Will, Conrad	McPherson, John	1815		
5		Will, Conrad	McPherson, John	1815		
6		Doyle, John	Ivy, John	1815	Assault & Battery	
6		Gilbreath, James	McPherson, Charles	1815		
6	35	Scott, David	Owen, Ezra	1815		
6	35	Scott, David	Davis, Nathan	1815		
6	35	Scott, David	Davis, Clement	1815		

6	23	Seguine, Louis	Buatt, Michael	1815			
6	37	Shannon, William	Cochran, Samuel	1815			
6	19	Summers, Edward	Bilderback, Ephraim	1815	Assault & Battery		
6	27	Taylor, Joseph	Slater, James	1815			
6		United States	Barton, Joseph	1815	Supervise Public Road		
6		United States	Bilderback, Ephraim	1815	Repair Public Road		
6		United States	Bookey, John	1815			
6		United States	Brumberry, Jacob	1815			
6		United States	Carpenter, Christopher	1815			
6		United States	Cox, Robert	1815			
6		United States	Ditch, David	1815			
6		United States	Thomas, Isaac	1815			
6		United States	Wooten, John	1815			
6		United States	Gilbreath, James	1815	Repair Public Road		
6		United States	Edwards, Ninian (Gov)	1815	Repair Public Road		
6		Waddle, John	Winger, Adam	1815			
6	16	Washburn, Paul	Bilderback, Daniel	1814/1815			
6		Weaver, James	English, William	1815			
7	93	Atchison, William	Grosvenor, Parker	1816			
7	56	Atkins, James	McNab, Charles	1816			
7		Atkins, Spencer	Megan, David	1816			
7	136	Barnett, John	Duncan, Matthew	1816			
7	136	Barnett, John	Owens, Ezra	1816			
7		Beemen, A.	Taylor, Elisha	1816			
7		Boon, William		1816	Applied for Citizenship - Jackson Co		
7	137	Builderback, Ephraim	Gilbreath, James	1816			
7		Chipps, Amos	Arundel, William	1816			
7		Ellis, Charles	Rardon, Robert	1816			
7	128	Glenn, Issac	Davis, Aaron	1816			
7	83	Greenup, William	Cox, Thomas	1816	Re: Nicholas Depree		
7	95	Heddleston, William	McPherson, Charles	1816			
7		Huntington, Ebenizer	Wright, JT	1816			
7	253	Keys, Hugh	Gilbreath, James	1816			
7	253	Keys, Hugh	Leavitt, Abijah	1816			
7	132	Kimmel, Peter	Swearinger, Daniel	1816			
7		Laird, Margaret	Laird, James	1816	Divorce		
7	114	Levens, Thomas	Lockhart, Byrd	1816			
7		Levins, Bazabel (Thomas)	Mun, Benjamin	1816			
7	133	Luzador, Jacob	Manson, Sinclar	1816			
7	96	McDonald, Robert	Wilson, John	1816			
7	135	McFarlin, James	Patton, James	1816			

7	138	Megan, David	Johnson, James	1816		
7		Owen, Ezra	Cox, Peter	1816		
7	150	Rector, Antoine	Danie, Michael Jr.	1816		
7		Sanders, George	Boon, William	1816		
7	97	Shannon, William	Gilbreath, James	1816		
7	76	Shannon, William	Cochran, Samuel	1816		
7	76	Shannon, William	McFerron, John	1816		
7	97	Shannon, William	Gilbreath, James	1816		
7	97	Shannon, William	Hill, Nathan	1816		
7	129	Short, Hubbard	Johnston, David	1816		
7	94	Stinger, William	Heacock, Russell	1816		
7	183	Thomas, Richard	Gilbreath, James	1817		
7	151	Tougue, James	Swearinger, Daniel	1816		
7		United States	Brimberry, Jacob	1816		
7		United States	Coffee, Peter	1816		
7		United States	Colored, Isaac	1816	Larceny, Negro	
7		United States	Durway, Joseph	1816		
7		United States	King, John	1816		
7		United States	Mart, Antoine	1816		
7		United States	Taylor, Elisha	1816		
7		United States	Thomas, James	1816		
7		United States	Long, William	1816		
7		United States	Dunnody, John	1816		
7		United States	Fulton, James	1816	Contempt of Court	
7		United States	Will, Conrad	1816	Contempt of Court	
7		United States	Couch, James	1816	Contempt of Court	
7		United States	Lee, James	1816	Contempt of Court	
7		Washburn, Paul	Duncan, Mathew	1816		
7	253	Webb, William	Gilbreath, James	1816		
7	253	Webb, William	Leavitt, Abijah	1816		
7	102	Will, Conrad	Leavitt, Abijah	1816		
7		Will, Conrad	Marley, John	1816		
7		Woolrick, Adam	McRoberts, John	1816		
7	115	Woolsey, Jacob	Cains, Tarlton M.	1816		
7		Wooten, Daniel	Rupele, John	1816		
7		Wright, Ebeneser	Wright, A.G.	1816		
8		Cox, Thomas	McLaughlin, Joseph	1817		
8		Doyle, John	Mallitto, Register	1817		
8	195	Duncan, Mathew	Sterret, Thomas	1817		
8		Irvin, John	Williams, Peter	1817		
8	190	McPherson, Chas.	Underwood, Jas.	1817		
8	171	Menard, Francis	Worley, John	1817		

8	184-187	Morrison, Wm.	Mun, Benjamin	1817		
8		Sprigg, Elizabeth	Sprigg, James	1817		
8		United States	Reome, Ambroise	1817		
8		United States	Vapuer, Joseph	1817		
8		United States	Stater, James	1817		
8		United States	Gilbreath, James	1817		
8		United States	Jones, Michael	1817		
8		United States	McNabb, Archibald	1817		
8		United States	Fouke, Philip	1817		
8		United States	Reyum, Ambrose	1817		
8		United States	Daniel, Peter	1817		
8		United States	Piene	1817		
9	212	Brown, Samuel	Bowerman, Jacob	1818		
9		Connor, Henry	Logan, Hugh	1818		
9	174	Converse, Seth	Foster, Robert	1818		
9	174	Converse, Seth	Gilbreath, James	1818		
9	170?	Coupenny, Henry	Will, Conrad	1818		
9	170?	Coupenny, Henry	Rhodes, Samuel	1818		
9		Crawford, John	Hunt, Abraham	1818		
9	207	Doe, John	Roe, Richard	1818		
9	182	Fisher, Jacob	Will, Conrad	1818		
9	176	Fisher, William	Beard, John	1818		
9	196	Fulton, Sarah	Harrington, John	1818		
9	196	Fulton, Sarah	Cox, Thomas	1818		
9	167	Hamilton, William	Brent, John	1818		
9	196	Harralson, Paul	Harrington, John	1818		
9	196	Harralson, Paul	Cox, Thomas	1818		
9	203	Harrington, Esther	Ditch, David	1818		
9	203	Harrington, Esther	Will, Henry	1818		
9	268	Harris, William	McNabb, Arch	1818		
9	163	Heddleston, William	Barton, Kimber	1818		
9	163	Heddleston, William	Barton, Joseph	1818		
9		Hizer, William	Adams, Joseph	1818		
9		Levens, Henry	Mun, Benjamin	1818		
9	168	Levens, Thomas	Halberstant, John	1818		
9		Levins, Henry	Mun, Benjamin	1818		
9	204	Levins, Thomas	Mun, Benjamin	1818		
9	180	Lodge, Laban	Barton, Joseph	1818		
9	198	Lodge, Laban	Bivins, John	1818		
9	291	Sample, William & Wife	Young, John	1818		
9	193	Wideman, Thomas	McPherson, Charles	1818		
10	240	Archambeau, Joseph	Paine, Enoch	1818		

10	177	Buatt, Joseph	Stringer, William	1818		
10	238	Chittendon, Thomas	Gaylord, Guy	1818		
10		Cox, Thomas	Jackson, Jaral	1818		
10		Demise, John Dennon of P. Courdain	McNight, John	1818		
10		Demise, John Dennon of P. Courdain	Brady, Thomas	1818		
10		Demise, John Dennon of P. Courdain	Finn, Richard	1818		
10	227	Easton, Rufus (survivor of Charles Lucas)	Lee, John	1818		
10	211	Gaston, Alexander	Ditch, David	1818		
10	241	Greenup, William	Jackson, Jaral	1818		
10		Greenup, William	Arlington, Alfred	1818		
10		Harbison, Rebecca	Will, Conrad	1818		
10		Harmon, John	Roberts, William	1818		
10	181	Heizer, William	Guthrie, Daniel	1818		
10	230	Henderson, Adam	Hizer, William	1818		
10		Henderson, Adam	Cox, Thomas	1818		
10		Hogan, Joseph	Paxton, Amos	1818		
10	239	Lodge, Laban	Halbertstadt, John	1818		
10	229	Maxwell, Hugh H.	Gilliss, John W.	1818		
10	234	McDonough, Stace	Jackson, Jaral	1818		
10		McFarron, John	Cox, Thomas	1818		
10		Menard, Farncois	Duncan, Mathew	1818		
10	238	Parnell, John	Gaylord, Guy	1818		
10	233	Pyburn, John	Cox, Thomas	1818		
10	229	Shannon, William	Gilliss, John W.	1818		
10	231	Sterret, Thomas	Duncan, Mathew	1818		
11		Betts, Isaac	Cox, Thomas	1818		
11	275	Chips, Amos	Arundel, William	1818		
11	267	Cowles, Edward	Halberstandt, John	1818		
11		Cowles, Edward	Reah, Nicolas - Death	1818		
11		Cox, Jane	Bennett, William	1818		
11		Cox, Jane	Rife, James	1818		
11		Cox, Jane	Betz, Isaac	1818		
11		Cox, Jane	Fuller, Marrin	1818		
11	271	Cox, Thomas	Greenup, William	1818		
11		Cox, Thomas	Betz, Isaac	1818		
11		Cox, Thomas	Fuller, Marrin	1818		
11	178	Ditch, David	Bowerman, Jacob	1818		

11		Dodge, Henry	Relpe, James	1818			
11		Doyle, John	Connor, James	1818			
11		Duncan, Mathew	Harrington, John	1818			
11	277	Edwards, Ninian	Wells, John	1818			
11	277	Edwards, Ninian	Doyle, John	1818			
11		Elliot, Elias	Relpe, James	1818			
11	316	Hamilton, William	Hallenstadt, John	1818			
11	281	Hinton, Dempsey	Harrington, John	1818			
11		Holley, William	Hoffman David	1818			
11		Holley, William	Hunter, Adam	1818			
11	172	Huddleston, Willliam	McPherson, Charles	1818			
11		Jackson, Janal	Kimmel, Henry	1818			
11		Jarrot, Nicholas	Sullivan, Daniel	1818			
11		Jarrot, Nicholas	Vannondale, Simon	1818			
11		Jarrot, Nicholas	Dunn, John	1818			
11		Kane, E.K.	Jackson, Janal	1818			
11		Lunn, Lewis	Relpe, James	1818			
11	277	Maxwell, Hugh	Doyle, John	1818			
11		May, William	Barron, Joseph	1818			
11	188	McBride, John	Mun, Benjamin	1818			
11		McMurray, Timothy	Edger, John	1818			
11		McMurray, Timothy	Jones, Michael	1818			
11		McMurray, Timothy	Maxwell, Hugh	1818			
11	224	Menard, Francois	Fouke, Philip	1818			
11		Mun, Benjamin	Cochran, Samuel	1818			
11	197	Mun, Benjamin	Laughlin, Joseph	1818			
11	194	Mun, Benjamin	Gaylord, Guy	1818			
11	194	Mun, Benjamin	Johnson, Hezekiah	1818			
11	201	Philips, Sylvanus	Cox, Thomas	1818			
11							
	218	Pillars, John (Reynolds for)	Swearingen, Daniel	1818			
11	175	Reynolds, Wm. L.	Lawrence, Calvin	1818			
11		Rozier, Samuel	Halberstandt, John	1818			
11	200	Smith, Wm.	Cox, Thomas	1818			
11	189	Swearinger, Daniel	Mun, Benjamin	1818			
11	183	Thomas, Richard	Gilbreath, James	1818			
11		Trotter, Samuel	McMillan, Samuel	1818			
11		United States	Charles Negroman	1818			
11		United States	Steel, John	1818			
11		United States	Bowerman, Jacob	1818			
11		United States	Fisher, William	1818			
12	307 & 308	Baccus, Jack	Paine, Enoch	1819			

12	302	Bryan, Guy	Curry, Joseph	1819		
12	302	Bryan, Guy	Morrison, William	1819		
12	299	Cox, Thomas & Jane	Gilbreath, James	1819		
12	299	Cox, Thomas & Jane	Huggins, Robert	1819		
12	430	Fisher, Jacob	Parkhurst, William	1819		
12		Hichcox, Elisha	Kimmel, Henry	1819		
12		Jarrot, Nicolas for Michael Girardin	Pincenneau, Agustus	1819		
12		Lamer, Patrick	Ditch, Jonathan	1819		
12	359	Layne, Susannah	Steel, Thomas	1819		
12	360	Layne, Susannah	Steel, Thomas	1819		
12	303	Levin, Thomas	Humphreys, Ed	1819		
12	304	Levins, Thomas	Cox, Thomas	1819		
12	431	March, Clement	Cox, Thomas	1819		
12	307 & 308	Maxwell, Hugh	Paine, Enoch	1819		
12		Maxwell, Hugh	McMurry, Timothy	1819		
12	306	Maxwell, Hugh	Parke, Samuel	1819		
12	438	McClinton, Samuel	Cook, Daniel	1819		
12	311	McFerron, John	Cox, Thomas	1819		
12	311	McFerron, John	Cook, Daniel	1819		
12	301	Pillars, John	Right, Thompson	1819		
12	301	Pillars, John	Looney, David	1819		
12		Reid, Jacob	Harris, William	1819		
12		Reid, Jacob	Hickcox, Elisha	1819		
12	297	Tipton, William	Kimmel, Singleton	1819		
12		United States	Colored, Elizabeth	1819		
12		United States	McKinsey, Daniel	1819		
12		United States	Slater, James	1819		
12		United States	Lively, Robert & Richard	1819		
13		347	Backrus, Jack	Montroy, Jr., Jean Baptiste	1819	
13		Buttett, George	Paschall, Nicholas	1819		
13	354	Campbell, Samuel	Vinyard, John	1819		
13		Cavannath, Joseph	Connor, James	1819		
13	358	Cochran, Samuel	Gillip, John & William	1819		
13	267	Cowles, Edward	Halberstadt, John	1819		
13		Cowles, Edward	Robinson, John	1819		
13		Dodge, Henry	Wells, John	1819		
13		Edgar, John	Maddox, Alexander	1819		
13		Edgar, John	White, David	1819		
13		Edgar, John	Reynolds, Robert	1819		
13		Edgar, John	Thomson, Archibald	1819		
13		353	Gilbreath, James	Fisher, Jacob	1819	

13		Gowdy, George	Conway, Clement	1819			
13	344	Harris, William	Cowles, Edward	1819			
13		Hull, Norton	Kavanaugh, Joseph	1819			
13	355	Keys, Absolom	Dutch, Jonathan	1819	2 arpents in dispute		
13	342	Labrier, Antoine	Heizer, William G.	1819			
13	340	Levens, Thomas	Humphreys, Edward	1819			
13		List of 24 on a Jury		1819			
13	362	Maxwell, Hugh	Davidson, James	1819			
13	351	Mayer, Jacob	Bilderback, Ephraim	1819			
13	341	Mears, William	Biggs, William	1819			
13	354	Morris, Jane	Vinyard, John	1819			
13	340	Mun, Benjamin	Humphreys, Edward	1819			
13	363	Nelson, John W.	Goudy, George	1819			
13	345	Perry, John G.	Duncan, James	1819			
13	348	Pettit, Jonathan & Susannah	Cox, Thomas	1819			
13	348	Pettit, Jonathan & Susannah	Duncan, James	1819			
13	356	Phillips, Joseph	Cox, Thomas	1819			
13		Randolph Co Commissioners	Kane, Elias Kent	1819			
13		Randolph Co Commissioners	Janis, Antoine by Edgar, John	1819	2 arpents in dispute		
13		Reynolds, William L.	Hodge, Alexander	1819			
13	338	Rogers, Samuel	Halberstadt, John	1819			
13	345	Russell, William	Duncan, James	1819			
13	362	Shannon, William	Davidson, James	1819			
13	361	Simonton, William	Dodge, Henry S.	1819			
13		Snyder, Joseph	Cowley, Edward	1819			
13		State of Illinois	Stout, Fanny, Color	1819			
13	352	Vance, John	Halberstadt, John	1819			
13		Venable, Richard R.	Gaylord, Guy	1819			
13	354	Wier, James	Vinyard, John	1819			
14	456	Bank of Illinois	Duncan, James	1820			
14	453	Bilderback, John	Davis, John	1820			
14	445	Bowerman, John	Hizer, William	1820			
14	445	Bowerman, John	Edgar, John	1820			
14	452	Cowles, Edward	Fouke, Philip	1820			
14	437	Layne, Susannah	Steel, Thomsa	1820			
14	432	Lodge, Laban	Paine, Enoch	1820			
14	469	McFerron, John	Cox, John	1820			

14	433	Munn, Benjamin	Levins, Henry	1820			
14	435	Osborne, James	Edgar, John	1820			
14		Ransom, Cynthia	Ransom, Merrit	1820			
14		Signer, John	Eoff, Garrett	1820			
14		State of Illinois	Colored, Charles	1820			
14		State of Illinois	Fisher, Jacob	1820			
14		State of Illinois	Morrison, John	1820			
14		State of Illinois	Paras, Etunn	1820			
14		State of Illinois	Archambeau, Joseph	1820			
14		State of Illinois	Clendenin, Harvey	1820			
14		State of Illinois	Harmon, Jacob	1820			
14		State of Illinois	Young, John	1820			
14		Troy, Charles	Simonton, William	1820			
15		527	Atkins, James for David Ditch	Cox, Thomas	1820		
15			449	Bank of Missouri	Greenup, William	1820	
15	443	Cox, Thomas	Munn, Benjamin	1819-1820			
15		Creath, John R.	French, Joseph	1820			
15		Dagnet, Peter	Cowles, Edward	1820			
15		442	Dobyns, Lawson	Cheek, James	1820		
15	450	Dodge, Henry S.	Edwards, Ninian	1820			
15	441	Duncan, Mathew	Duncan, James	1820			
15		Foran, John	Connor, James	1820			
15		Jarrot, Nicholas	Lavoillette, Catherine	1820			
15	444	Kimmel, Peter	Connor, James	1820			
15	434	Levens, Thomas	Munn, Benjamin	1820			
15	439	Levins, Thomas	Munn, Benjamin	1819-1820			
15		Levrie, Pierre	Carpenter, John	1820			
15	447	Montroy, Jean B.	Chene, Peter	1820			
15	501	Reed, Jacob	Harris, William	1820			
15	501	Reed, Jacob	Hickcox, Elisha	1820			
15	448	Sullivan, Daniel	Duncan, James M.	1820			
16	494	Bancroft, Elias	Fouke, Philip	1820			
16		Bilvenue, Antoine	Pavas, Et	1820			
16		Bond, Shadrach	Vonzenett, Nicholas	1820			
16		Brown, Richard		1820	Revolutionary War Pension		
16		Canfield, Herman	Mather, Thomas	1820			
16	Coffman, David	Reynolds, George	1820				
16	Cox, Thomas	Brown, Francis	1820				
16	455	Crisler, Silas	McManus, Thomas	1820			
16	493	Darmount, Margaret	Harris, William	1820			
16	684	Ditch, David	Watson, James	1820			

16		Ellmaker, Levi	Cowles, Edward	1820		
16	484 & 515	Foran, John	Connor, James	1820		
16	484 & 515	Foran, John	Mix, John	1820		
16	480/481	Halberstadt, John	Cowles, Edward	1820		
16	526	Hizer, William	Johnson, John	1820		
16		Jones, Thomas	Jones, Michael	1820		
16		Levins, Thomas	Hays, William	1820		
16	483	Levrie, Pierre	Carpenter, John	1820		
16		McNeely, David		1820	Revolutionary War Pension	
16		Menard, Francois	Bennett, William	1820		
16		Menard, Francois	Rife, James	1820		
16		Owen, Franklin	Carico, Vincent	1820		
16		Page, Joseph	Carpenter, John	1820		
16	495	Paine, Adam	Halberstadt, John	1820		
16		People	Wilson, Edward	1820		
16		Pratt, Joseph	Hayes, William	1820		
16		Rising, Franklin	Cowles, Edward	1820		
16	454/489/492	Smith, Samuel	Morrison, William	1820	House Painting	
16		State of Illinois	Jones, Michael & James	1820		
16	496	Strong, Nathaniel	Betts, Joseph T.	1820		
16		Tindall, Robert	Colored, Johnson, John	1820	Freeman	
17		Bond, Shadrach	Brown, Warren	1821		
17		Brown, Warren	Menard, Pierre	1821		
17		Burr, Chancey	Morrison, William	1821		
17		Burr, Chancey	Stamn, John	1821		
17		Dodge, Henry	Rolfe, James	1821		
17		Dodge, Henry S.	Glen, George	1821		
17		Duncan, Mathew	Kimmel, Henry	1821		
17		Menard, Pierre	Brown, Warren	1821		
17		Paine, Enoch	Farwell, Charles	1821		
17		Vinyard, John	Vinyard, Rozena	1821		
17	528	Whitehead, Ephraim	Morrison, Robert	1821		
18		Drigs, Andrew	Rogers, Samuel	1819		
18		Gebhard, Louis	Christy, Samuel	1821		
18	538	Gillis, John	Gillis, William	1820		
18		Glorin, Charles		1821	Summon Grand Jury	
18	504	Granger, Amos	Brown, Francis	1821		
18		Jarrot's Mill	Jarrot, Nicholas	1820	Deposition	
18	504	Mattles, James	Brown, Francis	1821		
18		McNabb, Charles		1821	Rev. War Testimony	
18		Morrison, William	Gowing, William	1821		
18		Ogle, William	Jarrot, Nicholas	1821		

18		Ogle, William	Jarrot, Nicholas	1818-1821		
18		Ogle, William	Jarrot, Nicholas	1818-1821		
18		Ogle, William	Jarrot, Nicholas	1818-1821		
18		Perkins, Joseph	Rogers, Samuel	1819		
18	350/539	Phillips, Burril & Thomas	Owens, Samuel	1821		
18		Phillips, Burril & Thomas	Cavanaugh, Charles	1821		
18		Smith, William	Ellis, Charles	1819/1820		
18		Sterritt, Washington	Robert Lindle	1820	Failure to appear/Jury Duty	
18	545	VanPelt, John	Brown, Francis	1820-1821		
18	505	Wilson, Andrew	Brown, Francis	1821		
18				1821	Pette Jury Summons	
19	554	Beard, Joseph	Levens, Thomas	1821		
19	554	Beard, Joseph	Paxton, Amos	1821		
19	496	Betts, Josiah T.	Strong, Nathaniel	1821		
19	530	Bustard, John	Jones, Michael	1821		
19	514	Chipps, Amos	Stam, George	1821		
19	532/536	Colored, George	Whiteside, Robert	1821		
19		Currin, James	Payne, William	1821		
19		Ditch, Jonathan	Edgar, John	1821		
19	589	Keil, Bisch, & Roberts	Gillis, John & William	1821		
19		Maxwell, Hugh	Kavanaugh, Patrick	1821		
19		Morrison, James	Nelson, John	1821		
19		Morrison, William	Levens, Thomas	1821		
19	530	Nooe, Charles	Jones, Michael	1821		
19		Pillars, John	McFarland, James	1821		
19	554	Stratton, Cyrus	Levens, Thomas	1821		
19	554	Stratton, Cyrus	Paxton, Amos	1821		
19	554	Stratton, Harriett	Levens, Thomas	1821		
19	554	Stratton, Harriett	Paxton, Amos	1821		
19		Whiteside, Caty	Whiteside, Mel	1821		
20	531	Bustard, John	Conley, John	1821		
20		Cassady, Edward	Brady, Thomas	1821		
20	513	Chipps, Amos	Paine, Enoch	1821		
20		Edwards, Ninian	Conway, Clements	1821		
20	535	Ellis, Charles	McBee, William	1821		
20	594	Gray, Bernard	Edgar, John	1821		
20		Halberstadt, John	Nash, Timothy	1821		
20	526	Hindman, John	Hizer, William G.	1821		
20		Hindman, John	Husband, David	1821		
20	569?	Keil, Bisch, & Roberts	Lybarger, Sam	1821	IOU	
20	522	Maxwell, Hugh	Gendron, Jean Bte.	1821		
20		Maxwell, Hugh	Conway, Clements	1821		

20		McFarland, James	Pillars, John	1821			
20	537	McFerron, John	Starr, Henry	1821			
20	537	McFerron, John	Hickcox, Elisha	1821			
20	537	McFerron, John	Lockwood, Samuel	1821			
20		Mitchell, James	Meyer, Henry	1821			
20	531	Nooe, Charles	Conley, John	1821			
20		Paine, Enoch	Akins, Spencer	1821			
20		Paine, Enoch	Bell, Hugh	1821			
20		Paine, Enoch	Weger, William	1821			
20		People	Atkins, James	1821			
20		People	Para, Mary Louis	1821			
20		People	LaChappelle, Antoine	1821			
20							
20		Randolph Co Commission	Cracken, Robert	1821			
20							
20		Randolph Co Commission	Jones, Michael	1821			
20		Reynolds, William L.	Edgar, John	1821			
20		State of Illinois	Gosser, Jane	1821			
20		State of Illinois	Hamilton, William	1821			
20		Thompson, Archibald	Wilson, Hugh	1821			
20		Thompson, Archibald	Cuppler, Moses	1821			
20		Whiteside, Samuel	Harris, John	1821			
20	703/704	William Barr & Company	McFerron, John	1821			
21	561/1609/583	Booby, Francis	Stam, John	1822			
21	590	Brankham, Edward	Cowles, Edward	1822			
21	603	Canfield, Herman	Cowles, Edward	1822			
21		Colored Servent, Grace		1822	Coroner Inquest		
21	570	Dixon, William	Hayes, William	1822			
21		Keil, Bisch & Roberts	Berry, William	1822			
21		Keil, Bisch & Roberts	Blackwell, P.	1822			
21		LeCompte, Susan	Goder, Jean Baptist	1822			
21		Levenworth, Ralph	Morrison, William	1822	Building Bridge over K.R.		
21		Levenworth, Ralph	Hicox, Elisha	1822	Building Bridge over K.R.		
21	534	Levins, Thomas	Engle, William	1822			
21	603	Mather, Thomas	Cowles, Edward	1822			
21	570	Mather, William	Hayes, William	1822			
21	597	McDonough, Stace	Menard, Pierre	1822			
21	597	McDonough, Stace	Phillips, Joseph	1822			
21	597	McDonough, Stace	Morrison, William	1822			
21	544	Morril, Hosea	Brown, Francis	1822			
21		Morris, John	Morrison, Robert	1822			
21	564	Morrison, James	Jones, Michael	1822			

21	558	Moss, Henry	Cowles, Edward	1822			
21		Osley, William	Atkins, James	1822			
21	568	Owens, Thomas JY	Jones, Michael	1822			
21		Paine, Enoch	Hayes, William	1822			
21		Paxton, Amos	Orr, Joseph	1821/1822			
21		People	Bienvenue, Henry	1822			
21		People	Hull, Norton	1822	Supervisor of Roads		
21		People	Lindemann, Jacob	1821			
21		People	Barber, Alexander	1822			
21		People	Bilderback, John	1822			
21		Robert, Sanderson		1822	Land Transfer after death		
21	569	Rozier, Ferdinand	Lybarger, Samuel	1822			
21		Sackett, Reuben	Lynn, Lewis	1822			
21	570	Short, Thomas	Hayes, William	1822			
21		Von Corttomatt, Philip	Brown, Frances	1822			
21	558	Woodberry, Samuel	Cowles, Edward	1822			
21	598	Woodsworth, Philander	Paine, Enoch	1822			
22	582	Adams, John	Simonton, William	1822			
22	563	Baccus, Jack	Morris, Jean & Fanny	1822			
22	557	Baker, William	Morrison, William	1822			
22		Banney, James	Wyatt, Thomas	1822			
22		Bennett, William	Hall, James	1822			
22		Carlin, James	Marlow, Garbriel	1822			
22	571	Collins, Thomas, Issac, & Stacey	Cowles, Edward	1822			
22	490	Cowels, Edward	Bird, John	1822			
22	557	Cox, Matthew	Morrison, William	1822			
22	574	Danie, Michael	Derousse, Joseph St. Pierre	1822			
22	573	Dowling, John	Mayer, Jacob	1822			
22	572	Edgar, John	Cox, Thomas	1822			
22	556	Farwell, Charles	Hickcox, Elisha	1822			
22	658	Forman, Samuel	Greene, Richard	1822			
22		Hayes, John	Mangle, Bapt.	1822			
22	666	Herald, Thomas	Dodge, Henry	1822			
22	666	Herald, Thomas	Hamilton, Richard	1822			
22		Hubardeau, Jean Baptist	Lybarger, Samuel	1822			
22		Jones, Michael	Jones, Michael, dec	1822			
22		Jones, Michael	Smith, Samuel adm.	1822			
22		Jones, Michael	Betts, Josiah	1822			
22	582	Knox, John	Simonton, William	1822			
22	659	Larner, Nancy Larner, Patrick, dec	Jones, Michael	1822			

22	659	Larner, Nancy Larner, Patrick, dec	Dodge, Henry	1822		
22	582	Menard, Pierre	Robert, Henry	1822		
22		Nixon, James	Simonton, William	1822		
22	584/577	People	Kerr, Henry	1821/1822		
22		Stam, George	Franklin, George	1822		
22	545	Statlers & Company	Cowley, Edward	1822		
22		Van Pelt, John	Brown, Francis	1822		
22		Van Pelt, John	Jones, Michael	1822		
23	674	Banulete, Antoine	Dodge, Henry	1822		
23		Brady, Thomas	Drum, Thomas	1822		
23		Claypoolle, John	Morrison, William	1822		
23		Conley, John	Dowling, John	1822		
23		Connor, James	Rogers, Samuel	1822		
23		Dixon, Abraham	Evans, Robert	1822		
23		Dodge, Henry	Jones, Michael	1822		
23	676	Dowling, John	Brady, Thomas	1822		
23		Edwards, Ninian	Lamer, Nancy	1822	Patrick Lamer, adm	
23		Ellis, John	Porter, Benjamin	1822		
23		Gillis, John	Short, Thomas	1822		
23		Grogg, Anne	Grogg, William	1822	Divorce	
23		Harris, John	Adams & Greenup	1822		
23		Hay, Bartholomew		1822	Naturalization	
23		Himrod, William	Woodworth, Henry	1822		
23		Hutchins, Samuel	Woodworth, Henry	1822		
23		596	Keil, Bish & Roberts	Anderson, David	1822	
23	596	Keil, Bish & Roberts	Strahan, James	1822		
23		Maxwell, Hugh	Harris, William	1822		
23		McCallaugh, William	Morrison, Robert	1822		
23	562	McDonough, Stace	Morrison, Robert & William	1822		
23	562	McDonough, Stace	Menard, Pierre	1822		
23		Miscellaneous	Miscellaneous	1822		
23		Paine, Enoch	Evans, Robert	1822		
23		Paine, Enoch	Heizer, William	1822		
23		People	Atkins, James	1822		
23		People	Halbenstadt, John	1822		
23		People	Lindemann, Henry	1822		
23		People	Wideman, Thomas	1822		
23		People	Derouse, Charles	1822		
23		People	Stevens, Leonard	1822		
23		Reynolds, John	Meacham, Joseph	1822		
23		Robert, Edmund	Jones, Michael	1822		

23	600	Simmons, John	Porter, Benjamin	1822			
23		Simonton, William	Smith, Samuel	1822			
23		Smith, John	Wright, Camila	1822	by People		
23	602	Stam, John	Booby, Francis	1822			
23		Vianorsdol, Simon	Morrison, William	1822			
23	595	Wegar, William	Colored - Free, Lemer, Louis	1822			
24	619	Canfield, Herman	Cowles, Edward	1823			
24	661	Divers, John	James, John	1823			
24		Ellmaker, Levi	Cowles, Eward	1823			
24		Franklin, George	Stam, George	1823			
24		Herbert, Thomas	Porter, Benjamin	1823			
24	619	Mathers, Thomas	Cowles, Edward	1823			
24	667	Maxwell, Hugh	Chenie, Francois	1823			
24	615	McNabb, Archibald	Westfall, Issac	1823			
24	638	Morrison, Evan	Cowles, Edward	1823			
24	643	Murphy, John	Stubblefield, Lemuel	1823			
24		Newhisk, Mathew	Cowles, Eward	1823			
24		Opdyke, Stacy	Dodge, Henry	1823			
24	653	Paine, Enoch	Dustin, Caleb	1823			
24		People	Wyatt, Thoms	1823			
24		People	Kimmel, Henry	1823			
24		People	Menard, Francois	1823	roads		
24		People	Atkins, John	1823	roads		
24		People	Morris, Jean	1823	disturbing peace		
24		People	Simonton, William	1823	disturbing peace		
24		People	Wegar, William	1823			
24		People	Fergenson, Mary	1823			
24		People	Barbeau, Henry	1823			
24		People	Mansker, Samuel	1823			
24		People	Thomas, Thurston	1823			
24		Rising, Franklin	Cowles, Eward	1823			
24	698	Roberts, Edmund	Sanford, Everet	1823			
24	698	Roberts, Edmund	Carter, Ephraim	1823			
24	698	Roberts, Edmund	Atkins, John	1823			
24		Slade, Charles	Porter, Benjamin	1823			
24	643	Stubblefield, John	Stubblefield, Lemuel	1823			
24	626	Tilden, Stephen	Dowling, John	1823			
24	614	Wegar, William	Wegar, David	1823			
24	661	Whaley, William	James, John	1823			
24	634/598	Woodworth, Phlander	Paine, Enoch	1823			
25	654	Berry, Elijah C.	Wegar, William & Betsey	1823			
25	648	Brisbane, James	Conley, John	1823			

25		Cochran, John	Porter, Benjamin A.	1823	October Term		
25		Colored, Bridget	Gaston, James	1823			
25		Colored, Jack	Gaston, James	1823			
25	645	Connar, Henry	Atkins, James	1823			
25		Dagget, Smith	Carter, Ephraim	1823			
25		Dagget, Smith	Atkins, John	1823			
25		Dagget, Smith	Stanford, Everest	1823			
25		Derouse, Joseph	Danis, Michael	1823			
25	662	Divers, John	James, John	1823			
25	644	Dodge, Henry S.	Paine, Enoch	1823			
25		Dowling, John	Porter, Benjamin	1823			
25		Easton, Rufus	Jacaway, Samuel	1823			
25		Easton, Rufus	Whitesides, William	1823			
25	662	Felps, Michael	James, John	1823			
25		Godear, John B.	McNabb, Archibald	1823			
25	648	Hickcox, Elisha	Conley, John	1823			
25		Hickcox, George	Tilden, Stephen	1823			
25		Hizer, William	Paine, Enoch	1822/1823			
25		Illinois State Bank	Douglas, Samuel	1823			
25		Illinois State Bank	Anderson, John	1823			
25		Illinois State Bank	McCormick, Andrew	1823			
25		Illinois State Bank	Bilderback, John	1823			
25		Kavanaugh, Patrick	Cowles, Edward	1823			
25		Kavanaugh, Patrick	Smith, John	1823			
25	645	Lasond, Elizabeth	Atkins, James	1823			
25	647	Leeper, Mathew	Connar, James	1823			
25	649	Leland, Silas	Carpenter, Robert	1823			
25	650	Maxwell, Hugh	Levenworth, Ralph	1823			
26		Betts & Smith	Jones, Michael	1823			
26	682	Brown, Warren	Baptist, Jean	1823			
26	682	Brown, Warren	Montroy, Antoine	1823			
26		Davis, Jacob	Davis, Nancy	1823			
26	674	Degget, Smith	Conley, John	1823			
26		Docket of the Court		1823			
26	684	Dodge, Henry	Watson, James	1823			
26	674	Dowling, John	Conley, John	1823			
26	78/679/680/68	Edgar, John	McCracken, Robert	1823	misconduct of office		
26	78/679/680/68	Edgar, John	Mayer, Jacob	1823	misconduct of office		
26	670	Foster, Robert	Thompson, John	1823			
26		Fouke, Philip	Stam, William	1823			
26	692	Kimmel, Henry	Husband, David	1823			
26		Maxwell, Hugh	Betts, Josiah	1823			

26	731	Maxwell, Hugh	Chime, Francois	1823			
26		Maxwell, Hugh etal	Bienvenue, Antoine	1823			
26	668	McCollough, James	Chinie, Francois	1823			
26	677	Morrison, William	Fowler, William	1823			
26	677	Morrison, William	Tindal, Robert	1823			
26		Noble, George	Berry, John	1823			
26	672	Osley, William	Atkins, James	1823			
26		Paine, Enoch	Chenier, Francis	1823			
26	673	People	Carpenter, John	1823			
26		People	Lawrence, Calvin	1823			
26		Ricker, Rufus	Nelson, John	1823			
26	671	Robertson, James	House, Micajah, admin	1823			
26	671	Robertson, James	House, Henry	1823			
26	671	Robertson, James	Crawford, Samuel	1823			
26		Roderique, Peter	Hotchkins, Miles	1823	by People		
26	75	Short, Thomas	Barton, Elizabeth	1823			
26	75	Short, Thomas	Rector, Thomas	1823			
26	668	Short, Thomas	Chinie, Francois	1823			
26	693	Smith, John J.	Field, Abner	1823			
26		Stevens, Leonard	Carpenter, Robert	1823			
26	75	Walker, William	Barton, Elizabeth	1823			
26	75	Walker, William	Rector, Thomas	1823			
26	668	Wilson, William	Chinie, Francois	1823			
26		Wilson, William	Simonton, William	1823			
27		Anderson, Amos	Onger, Ferdinand	1824			
27	704	Barr, William	McFerron, John	1824			
27	713	Bell, Hugh	Walker, Samuel	1824			
27	713	Bell, Hugh	Mayer, Jacob	1824			
27							
	784	Borders, Andrew & Patsy	Colored, Munn, Edward	1824			
27	704	Brown, David	McFerron, John	1824			
27		Burr, Chaucey	Breese, Sidney	1824			
27		Conley, John M.	Nelson, John M.	1824			
27	706	Cowles, Zenas	Lucas, Philip	1824			
27	706	Cowles, Zenas	Ongar, Ferdinand	1824			
27		Day, George	Hackersmith, John	1824			
27	716	Edgar, John	McCracken, Robert	1824			
27	715	Edgar, John	Polloch, George	1824			
27	720	Eneos, Christie	McKee, Samuel	1824			
27		Fisher, Archibald	Stale, George	1824			
27	714	Green, Burdit	Aukeny, Jacob	1824			

27		Greenup, Beal	Jones, Michael est. Maurice Smith	1824		
27	773	Kiel, Bisch & Roberts	Barton, Joseph, dec.	1824		
27	797/798	Kiel, Bisch & Roberts	Husband, David	1824		
27	797/798	Kiel, Bisch & Roberts	Lybarger, Samuel	1824		
27	709	Lawrence, Calvin	Edgar, John	1824		
27	711	Lawrence, Calvin	Stevens, Leonard	1824		
27	683	Leeper, Mathew	Connar, James	1824		
27	766	Linn, Lewis	Betts, Josiah	1824		
27	719	Lybarger, Samuel	Woolsey, Jacob	1824		
27	710	McMillen, James	Thompson, James	1824		
27	704	Oliver, William	McFerron, John	1824		
27		Opdyke, Stacey	Jones, Michael est. Maurice Smith	1824		
27		Opdyke, Stacey	Carter, Ephraim	1824		
27		Opdyke, Stacey	Owens, Thomas	1824		
27		People	LaChappell, Antoine	1824		
27		People	Perra, Mary Louise	1824		
27		Petit Jury		1824	March Term	
27	722	Short, Thomas	Reynolds, Thomas	1824		
27	704	Smith, Daniel	McFerron, John	1824		
27	707	Thomas, Edward	Osborn, James	1824		
27		Tiffin, Clayton	Stevens, Thomas B.	1824		
27	712	Trustees of Kaskaskia	Atkins, John	1824		
27	722	Walker, William	Reynolds, Thomas	1824		
27	718	Waters, Joab Sr.	Atkins, John	1824		
27		Willard, Simon	Bell, Adonijah	1824		
28	744	Anderson, John Anderson, David	Wideman, Thomas Wideman, Thomas	1824		
28		Ankeny, Jacob	Buckham, Andrew	1824	by People	
28		Baker, Solomon	Wyatt, Thomas	1824	counterfeiting by People	
28	742	Barton, Elizabeth, adm.	Montroy, Jean Baptiste	1824		
28		Barutell, Francois	Baker, Nathaniel	1824		
28	729	Bond, Shadrach	Brown, Warren	1824		
28	743	Borders, Andrew	Porter, Benjamin A.	1824		
28		Buatte, Nicholas	Bienvenue, Antoine	1824		
28		Colored, Barbeau, Celeste	Bridget, slave of Maria Menard	1824	by People	
28		Colored, Barbeau, Celeste	Wright, Feranda	1824	by People	
28	745	Conley, John W.	Derousse, Pierre	1824		

28		Conn, Curtis	Conn, Richard & William	1824			
28	755	Dixon, Abram	Paine, Enoch dec'd	1824	Greenup, William Conway, Clement		
28	764	Fulton, Rosanna	Beard, Joseph	1824			
28	764	Fulton, Rosanna	Stratton, Harriet	1824			
28	764	Fulton, Rosanna	Stratton, Charles	1824			
28	764	Fulton, Rosanna	Fulton, Thomas	1824			
28	742	Greenup, Beal & Darius	Dodge, Henry S.	1824			
28		Joseph Barton, dec	Montroy, Jean Baptiste	1824			
28		Kane, Elias	Conn, Richard & William	1824			
28		Lybarger, Samuel	Colored, Wright, Feranda	1824	by People		
28	746	McCracken, Robert	Edgar, John	1824			
28		McKee, Samuel	McDonough, Stace	1824			
28	729	Menard, Pierre	Brown, Warren	1824			
28	747	Opdyke, Stacey B.	Onger, Ferdinand	1824			
28		People	Atkins, John	1824			
28	801	People	Atkins, John	1824			
28		People	Short, Thomas	1824	Road Maintenance		
28		People	Ankeny, Jacob	1824			
28		People	Barbeau, Andrew	1824			
28	748	Perkins, Jeremiah C.	Edgar, John	1824			
28		Petit Jurors	Petit Jurors	1824			
28	742	Rector, Thomas, adm.	Montroy, Jean Baptiste	1824			
28		Rippey Heirs	Jones, Michael Estate	1824	McFerron, John, adm		
28	752	Ritchey, Elizabeth	Foster, Robert	1824			
28	750	Roberts, Edward	Green, William negro	1824			
28		Short, Thomas	Edgar, John	1824			
28	794	Simonton, William	Williams, Samuel	1824	by People		
28		Smith, Maurice D.	Mather, Thomas	1824			
28		Smith, William	Smith, Robert (infant son)	1824	guardian bond		
28	793	Thompson, John	Foster, Robert	1824			
28	750	Walker, William	Edgar, John	1824			
29	782	Backus, Jack	Lawrence, Calvin	1825			
29		Baker, Nathaniel	Park, Samuel	1825	by People		
29		Bank of Illinois	Kane, Elias Kent & Felicity	1825			
29		Bess, Josiah adm.	Berry ,Michael	1825			
29		Betts, Josiah T.	Bond, Shadrach	1825			
29		Conly, John W.	Smith, Maurice D.	1825			
29		Edgar, John	Guthrie, Daniel	1825			
29		Kimmel, Henry	St. Vrain, Felix	1825			
29		Leavitt, Abijah	Lawrence, Calvin	1825	by People		

29		Maxwell, Hugh and Company	Edgar, John	1825		
29		Mayer, Jacob	Husband, David	1825		
29		Mayer, Jacob	Stam, George	1825		
29	785	Mayer, Jacob	Edgar, John	1825		
29	795	Miller, John	Fisher, William	1825	deed Archibald Fisher	
29	803	People	Adams, Andrew	1825		
29		People	Greenup, William	1825		
29	805	People	Wright, Camelia	1825		
29	805	People	James, Elizabeth	1825		
29		Rector, William	Barton, Elizabeth	1825		
29	785	Walker, William	Edgar, John	1825		
30		Bank of Illinois	Hickcox, Elisha	1825		
30		Betts, Josiah	Meyer, Henry	1825		
30		Bond, S.	Betts, Josiah T. adm. Of Burr	1825		
30		Case List Jurors	Case List Jurors	1825		
30		Cloyes, Matthew	Atkins, John	1825		
30		Cloyes, Matthew	Carter, Ephraim	1825		
30		Cloyes, Matthew	Sanford, Everet	1825		
30	792	Codel, Gregory	Lybarger, Samuel	1825		
30		Dodge, Henry	Edgar, John	1825	for use of Issac Rust	
30		Drury, Charles	Barton, Elizabeth	1825		
30		Drury, Charles	Rector, Thomas	1825		
30	786	Labrier, Antoine	Porter, Benjamin A.	1825		
30	789	Mather, Thomas	Lawrence, Calvin	1825		
30		McBride, John	Borders, Andrew	1825		
30		Menard, P	Betts, Josiah T. adm. Of Burr	1825		
30		Miller, John for Pettit Heirs		1825		
30	784	Mun, Edward		1825		
30		Opdyke, Stacey	Walker, Francis heirs	1825		
30	802	People	McNabb, Archibald	1825	Road Maintenance	
30	787	Rippey, Jesse Francis & Mary Ann	Jones, Michael	1825		
30	834	State Bank of Illinois	Rynolds & Brady	1825		
30	790	Vanordale, Simon	Morrison, William	1825		
30		Widen, Raphael	Walker, Francis heirs	1825		
30		Woods, Hugh	Atkins, John	1825	by People	
31		Burr, Chauncy	Breese, Sidney	1825		
31	836	Edgar, James adm.	Edgar, John	1825	list of property	

31	841	Edgar, John	Rockwell, Justice T.	1825			
31	31	Fisher, George	Fisher, Jacob	1825			
31		Flack, Abner	Morrison, James	1825			
31		Hizer, William	Colored, Coroles, Hannah	1825	by People		
31	836	Hough, Daniel, guardian	Robers Heirs	1825			
31		James, David	Adaire, John	1825			
31		McCracken, Robert	Edgar, John	1825			
31		McKinley, Priscilla	McKinley, Jacob	1825			
31		People	Atkins, John F.	1825			
31		People	Barber, Alexander	1825	Road Maintenance		
31	851	People	Borders, Andrew	1825			
31		People	Borders, Patsy	1826			
31		People	Coole, Anderson	1825			
31	870	People	Dow, David	1825			
31		People	Dowling, Fisher, Rockwell & McDonnaugh	1825			
31		People	Edgar, John	1825			
31		People	Frankfort, John	1825			
31		People	Greenup, William	1825	Road Maintenance		
31		People	Colored, Isaac	1825			
31		People	La Chappelle, Baptiste	1825			
31	857	Reynolds, Thomas	Conway, Clements	1825			
31		Reynolds, Thomas	McFerron, John	1825			
31		Scott, John C.	Connar, James	1825			
31		Seguin, Baptiste	Morrison, James	1825			
31	843/844	Short, Thomas & Co	Edgar, John etal	1825			
31		Smith, Maurice	Unger, Ferdinand	1825			
31	834	State Bank of Illinois	Brady, Thomas	1825			
31	834	State Bank of Illinois	Reynolds, John	1825			
31		Thomas, Jesse B.	Cowles, Edward	1826			
32	873	Betts, Josiah T.	Mayer, Jacob	1826			
32	873	Betts, Josiah T.	Short, Thomas	1826			
32	850	Ewart, David & James	Haire, John	1826			
32		Greenup, Beal	Rector, William	1826			
32	860	Harlon, Sylvanus	Kimmel, Henry	1826			
32	873	Jones, Michael	Mayer, Jacob	1826			
32	873	Jones, Michael	Short, Thomas	1826			
32	859	Livingston, Charles P.	Gendron, Jean B.	1826			
32	872	Mather, Thomas	Woolsey, Jacob	1826			
32		Maxwell, Hugh	Breese, Sidney	1826			
32	864	Mayer, Jacob	Edgar, John	1826			

32		McDonough, Stace	McKee, Samuel	1826			
32		Mears, Mary Ann	Morrison, William	1826	freedom covenant		
32	865	Menard, Francis	Barton, Joseph & Elizabeth	1826			
32	869	Miller, William & John	Barber, Alexander	1826			
32		Milligan, David	Bilderback, Jane	1826			
32		Morrison, James	Reynolds, Thomas	1826			
32	887	Morrison, William	Edgar, John	1826			
32	861	Mudd, Joseph	Orr, Joseph	1826			
32		Munn, Robert	Irwin, John	1826			
32		Porter, Benjamin	Bond, Shadrach	1826			
32	856	Porter, Benjamin	Osborn, James D.	1826			
32	873	Smith, Samuel Adm.	Mayer, Jacob	1826			
32	873	Smith, Samuel Adm.	Short, Thomas	1826			
32	845	State Bank of Illinois	Dodge, Henry & Jane	1826			
32		Sternemann, Jacob	Fouke, Philip	1824-1826			
32	864	Walker, Samuel	Edgar, John	1826			
32	874	Woodworth, Philander	Paine, Enoch, dec. Heirs	1826			
33	858	Ankeny, Jacob	Atkins, James	1826			
33		Betts, Josiah T.	Cooper, Jesse	1826			
33	855	Betts, Josiah T.	Osborn, James	1826			
33	871	Betts, Josiah T.	Feaman, Jacob	1826			
33	866	Brady, Thomas	Edgar, John	1826			
33	886	Brown, Alonson	Payne, Enoch dec.	1826	Greenup, William adm. Breach of Covenant		
33	879	Edgar, John	Lucas, Philip	1826			
33	879	Edgar, John	Onger, Ferdinand	1826			
33	879	Edgar, John	Mayer, Jacob	1826			
33		Petit Jury	Petit Jury	1826			
33		Pope, Nathaniel	Maxwell, Hugh	1826			
33	871	Roderigues, Rowena	Feaman, Jacob	1826			
33	863	State Bank of Illinois	Fouke, Philip	1826			
33	884	State Bank of Illinois	Paine, Enoch heirs	1826			
33		Wolf Scalp Certificates	Wolf Scalp Certificates	1826			
34		Cantrell, John	Kavanaugh, Patrick	1826			
34	910/911	Curcier, Andrew		1826			
34		Derouse, Pierre	Guthrie, Daniel	1826			
34	910/911	Drake, John	Simonton, William	1826			
34	899	Edgar, John	Rockwell, Justus T.	1826			
34	900/901	Edgar, John	Rockwell, Justus T.	1826			
34		Gaston, Jane, dec	Color Gaston, Jack	1826	Gaston, Stephen, adm Certificate of Freedom		
34		Hogan, John	Cooper, John decd	1826	Cooper, Jesse adm.		

34		Jury Summons	Jury Summons	1826			
34	905	Lee, Ralph	Atkins, James	1826			
34		People	Edgar, John	1826			
34		People	Stevens, William	1826			
34	910/911	Ravessias, Frederick		1826			
35		Arundal, William	McCormick, Andrew	1826			
35		Berry, Michael dec.	Francis, Jesse grantee	1826	Betts, Josiah T. adm.		
35	924	Betts, Josiah		1826			
35	906	Bicknell, George & Daniel	Simonton, William	1826			
35	907	Bond, Shadrock	Porter, Benjamin	1826			
35	929	Brown, Alonson	Greenup, William	1826			
35	929	Brown, Alonson	Conway, Clement	1826			
35	925	Buatte, Nicholas	Seymore, Elisha	1826	Use of Thomas Drum		
35		Collins, George	Humpherys, Edward	1826			
35		Edwards, Ninian	Maxwell, Hugh	1826		*	
35	920	Francis, Mary Ann	Betts, Josiah	1826			
35	920	Francis, Mary Ann	Smith, Samuel adm.	1826			
35	920	Francis, Mary Ann	Jones, Michael	1826			
35		Grand & Petit Jury		1826			
35		Morrison, William	Franklin, George	1826			
35		Opdyke, Stace B.	Lucas, Philip	1826			
35		Opdyke, Stace B.	Edgar, John & Ferdinand	1826			
35		Pettit, Samuel	Clendenin, James & John	1826			
35		Powell, Peter	Humpherys, Edward	1826			
35		Reynolds, Thomas	Morrison, William adm.	1826			
35		Reynolds, Thomas	Gilbreath, Samuel	1826			
35	920	Rippey, Finley, inf.	Betts, Josiah	1826			
35	920	Rippey, Finley, inf.	Smith, Samuel adm.	1826			
35	920	Rippey, Finley, inf.	Jones, Michael	1826			
35		Roberts, John	Roberts, John	1826	Emancipation Papers declared		
35	900/901/899	Rockwell, Justus	Edgar, John	1826			

35	924	Short, Thomas	Fouke, Phillip	1826	Shawneetown, Gallatin Co		
35		Smith, Samuel, adm		1826			
35		Thomas, John	Clendenin, James & John	1826			
35		Will, Henry	Lucas, Philip	1826			
35	928	Woodworth, Philander	Greenup, William	1826			
35	928	Woodworth, Philander	Conway, Clement	1826			
36	884	Bank of Illinois	Paine, Enoch, est.	1827			
36		Beaumont, James S.	Jones, Michael dec.	1827			
36		Beaumont, James S.	Smith, Samuel	1827			
36	940	Beaumont, James S.	Betts, Josiah T.	1827			
36		Brady, Thomas	Edgar, John	1827			
36		Brown, Benjamin	Porter, Benjamin	1827			
36		Colored, Gendron, Cathy	Menard, Hypolite	1827			
36		Connor, James	Edgar, John	1827	deed		
36	943	Evans, Shelton	Grey, Martin	1827			
36		Feaman, Jacob	Osborn, James	1827			
36		Feaman, Jacob	Lemon, Mitilda	1827			
36		Harr, David	Morrison, William	1827			
36	944	Hindman, John	Edgar, John	1827			
36	944	Hindman, John	Hizer, William G.	1827			
36		Irvin, John	McBride, John	1827	McBride, William adm.		
36		Kavanaugh, Patrick		1827	naturalization		
36	934	Lee, James	Irvin ,John	1827	Lee, Sarah adm.		
36	938	Maxwell, Hugh	Cook, Daniel P.	1827			
36	903	Maxwell, Hugh	Pope, Nathaniel	1827			
36		McClinton, Samuel & Nancy	Miller, John decd	1827	Petition		
36		McFerron, John	Betts, Josiah	1827			
36		McFerron, John	Smith, Samuel adm.	1827			
36		McFerron, John	Jones, Michael	1827			
36		Morrison, William	Crain, Benjamin	1827			
36		Morrison, William	Maxwell, Hugh	1827			
36	941	Morrison, William	Taylor, Samuel	1827			
36	942	Murdock, John	Borders, Andrew	1827			
36	960	Oaklass, John	Guthrie, Daniel	1827			
36		Osborn, James	Stam, William	1827			
36		Randolph Co Commission	Jones, Michael	1827	Supreme Court at Vandalia decision on Courthouse Building		
36		Randolph Co Commission	Jones, Michael	1819/1821	Courthouse Dispute		

36		Randolph Co Commission	McCracken, Robert	1819-1825	Courthouse Dispute		
36		Reame, Marceline	Reame, Ambrose	1827	by People		
36		Seymore, Elisha	Dufour, Antoine	1827			
36		Short, Thomas	Porter, Benjamin	1827			
36	940	St. Vrain, Felix adm.	Edgar, John	1827			
36		Stevens, William	Gray, Bernard	1827	Gray, Patrick adm.		
36	934	Strawn, Stephen	Irvin, John	1827	Lee, Sarah adm.		
36		Strother, George F.	Roberts, Edmund	1827			
37	967	Aldrich, Charles & Abram	Linn, William	1828			
37		Atkins, John	Osborn, James	1828			
37		Bank of Illinois	Short, Thomas	1828			
37		Bank of Illinois	Christy, Samuel adm	1828			
37		Bank of Illinois	McCracken, Robert	1828			
37		Bank of United States	St. Vrain, Felix	1828			
37		Barbeau, Andrew	Barbeau, Felicite	1828			
37		Barbeau, Andrew	Blais, Antoine	1828			
37		Beauvois, Alexi & Julia	Tortue (an Indian)	1828	by People		
37		Beauvois, Alexi & Julia	Rose, Mary	1828	by People		
37	961	Betts, Josiah	Humphreys, Edward	1828			
37		Brown, Alanson B.	Maxwell, Hugh H.	1828			
37		BUILDERBACK, James	McMillan, Melton	1828	by People - Theft		
37		Conway, Clement	Brown, Alonson	1828			
37		Conway, Clement	Woodworth, Philander	1828			
37		Cooper, Jesse	Atkins, Spencer	1828	Medical Expenses		
37	966	Dodge, Henry	Linn, William	1828			
37		Fleming, Robert K.	St. Vrain, Felix	1828			
37		Francis, Jesse dec.	Edgar, John	1828			
37		Grand & Petit Jury		1828			
37		Greenup, William, adm	Brown, Alonson	1828			
37		Greenup, William, adm	Woodworth, Philander	1828			
37		Jackson, James	Brown, John	1828			
37		Jackson, James	Janney, Thomas	1828			
37		Jackson, James	Hebert, John	1828			
37	961	Jones, Michael	Humphreys, Edward	1828			
37		Jones, Myers	Short, Thomas	1828			
37	957	Jones, Myers	Linn, William	1828			
37		Lawrence, Nathaniel	Lawrence, Calvin	1828			
37		Lawrence, Nathaniel	Stratten, Jonas	1828			
37	966	Maddin, James assignee	Linn, William	1828			
37		Maxwell, Hugh	Heizer, William	1828			
37	959	McMillan, Milton	Bilderback, James	1828			

37	959	McMillan, Milton	Hurd, Hugh	1828			
37	959	McMillan, Milton	Petit, Henry	1828			
37	959	McMillan, Milton	Candle, Anderson	1828			
37		Morrison, William	Flack, John	1828			
37	960	Morrison, William	Lee, John	1828	land division		
37		Morrison, William	Will, Conrad	1828			
37		Oakless, John	Guthrie, Daniel	1828			
37		Paine, Enoch	Brown, Alonson	1828			
37		Paine, Enoch	Woodworth, Philander	1828			
37		People	Cooper, Jesse	1828			
37		People	Barber, John	1828			
37	People	Durbin, Jefferson	1828				
37	People	Lemon, Mathilda	1828	fornication - Woods, Hugh witness			
37	Perry, Andrew & John	Short, Thomas	1828				
37	Perry, Andrew & John	Linn, William	1828				
37	Petit, Samuel	Clendenin, James	1828				
37	Pettit, Henry	McMillan, Melton	1828	by People - Theft			
37	963	Short, Thomas	Cloyer, Nathan & Mary	1828			
37		Smith, Maurice D.	Comley, John S.	1828			
37	961	Smith, Maurice D.	Duncan, Jesse	1828			
37		Smith, Samuel, adm	Humphreys, Edward	1828			
37		Stevens, William	Gray, Bernard & Patrick dec	1828			
37	Thomas, John	Clendenin, James	1828				
37	Titus, Peter alias Colored, Titus, Pierre	Brown, Alonson & Therese	1828				
37	962	Waters, Joab Sr.	Reynolds, Thomas	1828			
37	962	Waters, Joab Sr.	Kane, Elias K.	1828			
37	962	Waters, Joab Sr.	Atkins, John	1828			
37		Whelen, James	Owens, Lemuel E.	1828			
38		Allen, John	Thompson, John	1829			
38		Allen, John	Anderson, David	1829			
38		Bendex, Bryant F.	Lemigans, Martin	1829			
38	935	Bond, Shadrach	Betts, Josiah T.	1829			
38	935	Bond, Shadrach	Smith, Samuel	1829			
38	935	Bond, Shadrach	Jones, Michael dec.	1829			
38	972	Breese, Sidney	Edgar, John for use of Lewis Morrison	1829			
38		Breese, Sidney	Derousse, Louis & Pierre	1829			
38		Colored, Agnes	Crain, Benjamin	1829	petition for freedom		
38		Colored, Phebe	Jay, William	1829			
38		Doe, John	Roe, Richard	1829			
38	1010	Edgar, John	Baker, David	1829			
38	1010	Edgar, John	Breese, Sidney	1829			

38	1010	Edgar, John	Morrison, Lewis	1829			
38		Edgar, John	Lee, Ralph	1829			
38		Edgar, John & wife	Francis, Jesse	1829	deed		
38		Evergreen, Anthony	Serven, Mathilda, tenant	1829			
38		Feaman, Jacob	Lemon, Mathilda	1829			
38		Girnon, William		1829	naturalization		
38		Goodtitle, John	Derousse, Louis & Pierre	1829			
38		Hall, James	Cowles, Edward	1829			
38		Harris, Thomas	Smith, Samuel	1829			
38		Harris, Thomas	Jones, Michael dec.	1829			
38		Harris, Thomas	Betts, Josiah T.	1829			
38		Hunter, Charles	Jones, Michael dec.	1829			
38		Hunter, Charles	Betts, Josiah T.	1829			
38		Hunter, Charles	Smith, Samuel	1829			
38		Irwin, John	McBride, William & John dec	1829			
38		Leavitt, Edward	Raines, Patrick	1829			
38		Lemon, Mathilda	Osborn, James D.	1829			
38	984	Maginiis, Arthur L.	Barton, Joseph dec & Elisabeth adm.	1829	land petition		
38		Massruis, Leopold D.		1829	naturalization		
38	973	Mather, Thomas	Edgar, John	1829			
38	973	Mather, Thomas	Stevens, William	1829			
38	1021	Mather, Thomas	Atkins, John	1829			
38	1021	Mather, Thomas	Lanford, Evert D.	1829			
38	1021	Mather, Thomas	Carter, Ephrain	1829			
38		McFerron, John	Jones, Michael	1829			
38		McFerron, John	Smith, Samuel	1829			
38		McFerron, John	Betts, Josiah T.	1829			
38	976	Morrison, William	Pusey, Nathan	1829			
38		Morrison, William	Lee, Ralph	1829			
38	991	Orr, William	Lawrence, Calvin	1829			
38		Pendey, Michael		1829	bond for coroner		
38		People	Munn, Edward	1829	arson		
38		People	Shannon, Louis	1829			
38		Ricard, Anoine (dec)	Greenup, William	1829			
38		Royer, James	Cooper, Jesse	1829			
38	980	Smith, John	Linn, William	1829			
38		Sprigg, Thomas & Ignatius	Sprigg, Ann for William Sprigg Estate	1829			
38		Sterniman, Jacob		1829	naturalization		
38		Stother, George	Morrison, William	1829			
38	981	Waters, Joab Sr.	Atkins, John	1829			

39	1032	Allen, John	Thompson, John	1830			
39		Aulin, Francis		1827	naturalization		
39	1012	Bustard, John	Jones, Gabriel	1830			
39	993	Francis, Mary Ann	Edgar, John	1830			
39		Grand & Petit Jury		1828/1830			
39	1000	Greenup, William	Connar, Henry	1830			
39	1006/988/987	Hindman, John	Stevens, William	1830	Hindman, Anne adm.		
39	1006/988/987	Hindman, John	Husband, David	1830	Hindman, Anne adm.		
39	1006/988/987	Hindman, John	Edgar, John	1830	Hindman, Anne adm.		
39	1020	Mather, Thomas	Carter, Ephrium	1830			
39	1020	Mather, Thomas	Atkins, John	1830			
39	1022	Maxwell, Hugh	Greenup, Darius	1830			
39	1019	Maxwell, Hugh	Barton, Elizabeth	1830	Barton, Joseph adm		
39		McCann, Mary	McCann, Benjamin	1837	Marriage & Divorce		
39	995	McFerron, William	Griffith, John	1830			
39	999	Menard, Pierre	Gordon, Samuel	1830			
39	997	Morrison, William	Barton, Elizabeth & Joseph	1830			
39	1012	Nooe, Charles	Jones, Gabriel	1830			
39	1026	Osborn, James O.	Humphrey, Edward	1830			
39		Pendy, Michael		1827	naturalization		
39		People	Stevens, Joseph	1830			
39		Pollock, Robert dec	Pollock, James	1830	McDill, Hannah adm.		
39		Prather, James	Prather, William	1830			
39	1018	Ricar, Rufus-Washington Co.	Morrison, Robert	1830			
39		Rose, Daniel	Rose, Eliza	1829	adultery		
39		Rose, Daniel	Vaughne, John	1829	adultery		
39	999	Valle, Louis	Gordon, Samuel	1830			
39	996	Watson, James	Edgar, John	1830			
39		Weldy, Philip		1827	naturalization		
40		Bank of Illinois	Owens, Thomas IV	1830			
40	998	Barnett, Rebecca	Gordon, Samuel & William	1830	Barnett, John adm.		
40		Berry, James	Christy, Samuel adm	1830			
40		Berry, James	McCracken, Robert	1830			
40		Berry, James	Short, Thomas	1830			
40		Betts, Josiah T.	Weldy, Philip	1830			
40		Breese, Sidney	Connor, James	1830			
40	1002	Britton, Richard L.	Berry, James	1830			
40		Buatte, Alexis	Baptiste, Chamberlain	1830			
40		Chouteau, Pierre	Jones, John Rice dec	1830			
40		Cummings, John	Bannister, Oliver	1830			

40	1043	Duncan, Matthew & Lamuel	Betts, Josiah	1830		
40	1024	Edgar, John	Short, Thomas	1830		
40	1024	Edgar, John	Walker, William	1830		
40	1001	Faherty, Patrick	Kavanaugh, Patrick	1830		
40		Hosey, Josiah deceased		1830	sell real estate	
40		Jury & Jail Inspection		1830	jury & jail inspection	
40		Langlois, Pierre heirs	Edgar, John	1830	statement of fact	
40	1011	McDill, Thomas	McDill, David	1830		
40		Nifong, Daniel	Christie, Enos	1830		
40		Signor, John C.	Brewer, John, Thomas, John B, Felix, Vincent	1830		
40		Tipton, William	Kimmel, Singleton & Peter	1830		
40		Tipton, William	Neal, James	1830		
41		Gendron, Jean Baptiste & Louise	Bievenue, Antoine & Agatha	1831		
41	1036	Hughs, James		1831	state bank report	
41		Husband, David	Horrell, Thomas	1831		
41		Paine, Enoch est.	Paine, Mary	1831		
41		People	Connor, Henry, Circuit Clerk	1831	Appointment of Wm. Greenup	
41		Pollock, Robert dec	Pollock, Hannah widow	1831		
41		Strong, Nathaniel	Betts, Josiah	1831		
41	1041	Thomas, Thurston & Elizabeth	Woolsey, Jacob	1831		
42		Archombeau, Joseph	Derouse, Robert	1831		
42		Archombeau, Joseph	Stephens, Leonard	1831		
42	1057	Betts, Josiah T.	Linn, William	1831-1832		
42	007/1039/1045	Betts, Josiah T.	Logan, John	1829-1831		
42		Bilderback, Ephraim	Olive, Darrel	1831		
42	1055	Colored - Free Dixon, Abram	Cooper, Jesse	1831		
42		Comly, John	Randolph Co Commission	1831		
42		Davis, William & Augistine	Ros, Andrew & wife	1831		
42		Edgar, John estate	Hotchkiss, Miles	1831	Edgar, Martha Eliza, admin	
42		Griggs, Jesse	Crain, Benjamin Estate	1831	Crain, John, adm.	
42		Harris, James	Steele, George	1831	by People	
42		Horrell, Thomas	Brewer, John	1831		
42		Lee, Rachel	Lee, John & others	1831		
42	1042	Louchon, Francois	Betts, Josiah T.	1831		
42	1042	Louchon, Francois	Reynolds, John	1831		

42	1053	Maxwell, Hugh	Day, George	1831			
42		McDill, Hannah	Heirs, Pollock	1831			
42		McMillan, Deminda	McMillan, William	1831	by people		
42		Menard, Pierre	Betts, Josiah T.	1831			
42		Morrison, William	Holden, Frederic	1831			
42		Nelson, John	Randolph Co Commission	1831			
42		Petit & Grand Juries		1831			
42	1048	Smith, Maurice	Lybarger, Samuel	1831			
42	1047	Smith, Maurice	Morrison, William	1831			
42		Thompson, James guardian	Ros, Andrew & wife	1831			
42	1046	Woodworth, Philander	Paine, Enoch estate	1831			
42	1046	Woodworth, Philander	Greenup, William	1831			
42	1046	Woodworth, Philander	Conway, Clement	1831			
43		Campbell, Elisha	Nobles, George	1832	by People Restraining Order		
43		Clark, William	Marlow, Richard	1832			
43		Connor, Henry	Stratton, Charles	1832			
43	1079	Hizer, William G. & wife	Chamberlain, Sally	1832			
43		Patterson, Samuel	Anderson, Nancy	1832			
43		People	Hill, Samuel	1832			
43		Petit & Grand Juries		1832			
43	1070	Reynolds, Thomas	Greenup, William	1832	Woodworth Estate		
43		Smith, James	Vance, Charles & Polly	1832			
43		Smith, James	Smith Heirs	1832			
43	1081	Wilson, James	Coneger, John	1832			
44		Bank of Illinois	Whalon, James	1833			
44		Bank of Illinois	Faherty, Patrick	1833			
44		Berry, Elijah C.	Cook, Daniel P. estate	1833			
44		Berry, Elijah C.	Shannon, William adm.	1833			
44		Betts, Josiah T.	Leavitt, Abijah	1833			
44	1092	Blais, Antoine, dec	Owen, Semuel	1833	Blais, Louise adm.		
44	1092	Blais, Antoine, dec	Orr, Joseph	1833	Blais, Louise adm.		
44	1092	Blais, Antoine, dec	Sprigg, Ignatius	1833	Blais, Louise adm.		
44		Christy, Hugh & Morning	McBride, William dec.	1833	Wilson, Samuel adm		
44		Cooper, Jesse	McCormick, Andrew	1833			
44		Maxwell, Hugh	Cook, Daniel	1833	Shannon, William adm.		
44		McNaughton, Alex	Thompson, John	1833			
44		Menard, Pierre	Danie, Joseph	1833			
44		Menard, Pierre	Nifong, Daniel	1833			
44		Shannon, William adm.	Cook, Daniel est.	1833			
44	1111	Short, Thomas	Osborn, James	1833	trespass		
44		Wherry, Joseph	Wherry, Macky etal	1833			

45		Baker, David	Camp, Henry S.	1834			
45		Bank of Illinois	Edgar, John dec.	1834	Morrison, William adm.		
45		Barnett, John	Sprigg, Ignatius	1834	Connor, James dec.		
45		Betts, Josiah T.	Jones, John A.	1834			
45		Betts, Josiah T.	LaChappelle, Bazil	1834			
45		Betts, Sally	Betts, Josiah T.	1834	adultery		
45		Bond of Coroner	Olive, Durrett	1834			
45		Bond of Coroner	Crawford, Samuel	1834			
45		Bond of Coroner	Sprigg, Josiah	1834			
45		Bustard, John	Morrison, William	1832-1834			
45		Chouteau, Pierre	Jones, John Rice dec	1834	Clendenin, Harvey adm.		
45		Collier, George	Humphery, Edward	1834			
45		Colored, Harry	Clark, James	1834	murder - by people		
45		Coroner Board	Gray, John	1834			
45		Cristen, Juanita	Gaut, Robert & Thomas	1834			
45		Derouse, Stephen	Greenup, Beal & Darius	1834			
45		Dodge, Catharine	Camp, Ichabod & George	1834	Petition for Divison of Land		
45		Dustin, Caleb	Gaut, Robert & Thomas	1834			
45		Edgar, John estate		1834	Morrison, William adm.		
45		Gaston, Sally	Gaston, Stephen	1834	Stephen sold as slave		
45		Grand & Petit Jury		1833-1835			
45		Hogg, Richard G.	Woolsey, Thomas	1834			
45		Kavanaugh, Dennis		1834	naturalization		
45	1143	Kirkwood, Thomas L.	Camp, Henry	1834			
45	1143	Kirkwood, Thomas L.	Gilbert, Miles A.	1834			
45		Labrier, Antoine	Leavitt, Caroline	1834	Marriage		
45		McCabe, Edmund H.	Louval, Joseph & Louis	1834			
45		McCabe, Edmund H.	DuFour, Antoine	1834			
45		McGinnis, William		1834	naturalization		
45		McLaughlin, Robert	Frost, Samuel	1834			
45		McNair, Margerette	Camp, Ichabod & George	1834	Petition for Divison of Land		
45		Menard, Pierre	Short, Thomas	1834			
45		Morrison, William	Levens, Anne	1834			
45		Noe, Charles	Morrison, William	1832-1834			
45		Pendy, Michael dec	McGinnis, John P.	1834	land petition		
45		People	Armstrong, William	1834			
45		People	Vandike, James	1834			
45		Povard, Stephen	Greenup, Beal & Darius	1834			
45		Powell, Peter	Humphery, Edward	1834			
45		Reynolds, Thomas	Thompson, John	1834			
45	1107	Short, Thomas	Betts, Josiah T.	1834			
45		Sprigg, Ignatius	Elected Sheriff	1834			

45	1104/1105	Sprigg, Ignatius	Betts, Josiah T.	1834			
45	1104/1105	Sprigg, Ignatius	Mather, Thomas	1834			
45		Sprigg, Ignatius	Eckert, John	1833			
45	1109	Starns, John	Jerrigan, Martin dec.	1834			
45	1108	Stramcke, Samuel	Betts, Josiah T.	1834			
45		Tullier, Joseph dec.	Tullier, Julia adm.	1834	land sell		
45		Valle, Louis	Short, Thomas	1834			
45		Widen, Raphael	Eckert, John	1833			
46	1114	Armstrong, William	Hawthorne, James	1835			
46		Baird, John dec.	Stratton, Charles heirs	1835			
46	1113	Bank of United States	Betts, Josiah T.	1835			
46		Betts, Josiah T.	Walker, Samuel	1835			
46	1120	Betts, Josiah T.	Danie, Joseph	1835			
46		Betts, Josiah T.	Morrison, William	1835			
46	1120	Betts, Josiah T.	Ravill, Baptiste	1835			
46		Bollinger, Sarah	Fisher, John	1835			
46		Brightwell, John	Hogg, Richard G.	1835	by people		
46	1117	Brown, John	Grey, John	1835			
46	1117	Brown, John	Chambers, William	1835			
46		Christie, Eneas	Stratton, Charles heirs	1835			
46	1115	Henderson, William	Betts, Josiah T.	1835			
46	1115	Hindman, Howard	Betts, Josiah T.	1835			
46		Jones, John Rice, dec.		1835	Clendenin, Harvey adm.		
46	1116	Lee, James F.	Barker, Mary Ann	1835			
46		Linn, William	Short, Thomas	1835			
46		Maxwell, PM, minor	Clark, James	1835			
46	1135	Mayer, Jacob	North, Levi	1835			
46		McDill, Thomas guardian		1835	order to sell land		
46	1126	Menard, Pierre	Johnson, James	1835			
46		Morrison, William	Clark, James	1835			
46	1118	Page, David	Camp, Henry L.	1835			
46		Patterson, Reuben, L. minor		1835	order to sell land		
46		Sanderlin, James	Wilson, John A.	1835			
46		Sanderlin, James	Hughes, William	1835			
46	1115	Walton, John	Betts, Josiah T.	1835			
47		Archibald, Mary		1835	petition to sell land		
47		Bank of Illinois	McCracken, Robert heirs	1832			
47		Betts, Josiah T.	Franklin, George	1835			
47		Buatte, Antoine	Briggs, Tanner	1835			
47	1128	Christie, Gilbert	Onger, Ferdinand	1835			
47	1128	Christie, Gilbert	Carpenter, John	1835			

47		Colored, Henry	McDavid, John	1835	beating/imprisonment		
47		Danis, Mary	St. Vrain, Felix dec	1835	St. Vrain, Savinien adm.		
47		Dillon, Walter	Thompson, John & James	1835			
47		Drury, William & Jane	Vascur, Ambrose dec	1835	Tibault, Francis adm		
47		Evans, Washington	Leavitt, Edward	1835			
47		Hall, Samuel	Meret, John W.	1835			
47		Haralson, Paul dec	Guthrie, Samuel adm.	1835	petition to sell land		
47		Hay, Bartholomew		1835	Naturalization		
47	1136	Hughes, John M.	Murphy, John	1835			
47		Langlois, Stephen & Constance	Vascur, Ambrose dec	1835	Tibault, Francis adm		
47		Looney, John	Peets, Stanley G.	1835			
47		Marlin, Maria	Lively, Richard	1835			
47		Mayer, Jacob	Betts, Josiah T.	1835			
47		Mayer, Jacob	Kane, Elias K.	1835			
47		Menard, Pierre	Stiles, John	1835			
47	1126	Menard, Pierre	Adair, William	1835			
47	1126	Menard, Pierre	Thompson, James	1835			
47	1124	Menard, Pierre	Cocharn, John	1835			
47	1124	Menard, Pierre	Barnett, John	1835			
47	1125	Menard, Pierre	Faherty, Edmond & Patrick	1835			
47	1123	Menard, Pierre	Faherty, Edmond	1835			
47	1123	Menard, Pierre	Hughes, James	1835			
47		Pillars, John guardian		1835	petition to sell land		
47		Short, Thomas	Wade, Mr.	1835			
47		Thompson, Sarah		1835	petition to sell land		
47	1123	Valle, John Baptist	Faherty, Edmond	1835			
47	1123	Valle, John Baptist	Hughes, James	1835			
48		Administrators		1836	Building of Mary River Bridge		
48	1140	Barbour, Samuel	Thacher, Hollin S.	1836			
48	1142	Betts, Josiah T.	Camp, Henry L.	1836			
48	1142	Betts, Josiah T.	Camp, Henry L.	1836			
48		Bilderback, Mary	Roberts, Thomas adm.	1836			
48		Camp, Henry L.	Swanwick, Thomas	1836			
48		Camp, Henry L.	Betts, Josiha T.	1836			
48		Campbell, Elizabeth	Kirkpatrick, Robert	1836			
48	1140	Clendenin, Harvey	Thacher, Hollin S.	1836			
48		Cooper, Jesse W. dec	Heizer, William adm	1836	land sale		
48		Derouse, Etienne	Reynolds, John dec & heirs	1836			
48		Douglas, Stephen	Vasseur, Ambrose dec	1836			
48		Drury, William	Vasseur, Ambrose dec	1836			
48	1141	Foster, John B.	Pattison, William	1836			

48	1141	Foster, John B.	Hayes, William	1836			
48		Francis, Horace	Elsey, Calvin	1836	land sale		
48		Gordon, Samuel	Caldwell, Robert	1836			
48		Grand & Petit Jury		1836-1838			
48	1137	Gray, William	Christy, Hugh	1836			
48		Guthrie, Samuel adm.	Guthrie, Jacob dec	1836	land sale		
48		Hope, Thomas	Nifong, Daniel	1836			
48		Hotchkins, George W.	Guyatte, Antoine	1836			
48	1138	Jones, Armstead	Berry, Betsey	1836			
48		Langlois, Antoine	Vasseur, Ambrose dec	1836			
48	1127/1131	Latulipp, Francis	Menard, Pierre	1836	widow of Mimblou		
48	1140	Mansker, Samuel	Thacher, Hollin S.	1836			
48		Morrison, William	Hotchkiss, George	1836			
48		Nancy, Mulatto	Robert, Edmund	1836	freed from indenture		
48		Page, David	Evans, Washington	1836	Assualt		
48		Patterson, David & Robert min	Shannon, Robert guardian	1836	Patterson, John dec		
48		People	Boyd, John Hamilton	1836			
48		People	Woods, William	1836			
48		Piets, Stanley G.	Gibson, John	1836			
48		Proper, Thomas dec	Smith, Samuel adm.	1836	land sale		
48		Sheild, James	Cook, Daniel P. dec	1836	land sale		
48		Short, Thomas	Mayor, Jacob dec	1836			
48		Short, Thomas	McGennis, William adm	1836			
48		Short, Thomas	Feaman, Jacob	1836			
48		Smith, Maurice	Reynolds, John dec	1836	Reynolds, Genevive adm.		
48		Smith, Samuel	Orton, Benjamin	1836			
48		Spillort, Andrew	Scott, Washington	1836	not guilty		
48							
48		Stevens, Leonard, coroner	Fennigan, Riley	1836			
48							
48		Stevens, Leonard, coroner	Gwinn, William	1836			
48							
48		Stevens, Leonard, coroner	McCann, Mary	1836			
48							
48		Stevens, Leonard, coroner	Statton, George	1836			
48	1134	Thompson, James	Gordson, Leander L.	1836			
48		Wadick, Margaret	Smith, Maurice D.	1836			
48		Watt, John	Craig, James	1836			
49	1148	Adams, Jacob	Hanson, William	1837			
49		Baker, David	Guthrie, Samuel L.	1837			

49		Bateman, Margaret (Campbell)	Bateman, James	1837	Divorce		
49	1156	Bowers, Samuel	Hanson, Edward	1837			
49		Brewster, William	Fagot, Joseph	1837			
49		Brown, David dec.	Marshal, James dec	1837	Probate		
49		Buatte, Nicholas	Morrison, Elizabeth	1837			
49							
		Campbell, Edward & John	Lively, Richard	1837			
49		Clark, William	Marlow, Richard	1837			
49		Clark, William	Oakley, Timothy	1837			
49	1158/1166	Crow, Wayman	Jones, Matthew	1837			
49	1158/1166	Crow, Wayman	Miller, Francis	1837			
49		Denning, Moses	Roberts, John	1837			
49	1146	Denny, Thomas	St. John, Harvey	1837			
49		Derousey, James	Derousey, Nancy	1837	Custody of Daughter		
49		Derousey, James	McNelley, Nellie	1837	Custody of Daughter		
49		Francis, Horace	Lamb, James	1837			
49		Francis, Horace	Francis, Thomas	1837			
49		Francis, Horace	Roberts, Edmund	1837			
49		Francis, Horace	Opdyke, Stace B.	1837			
49		Gilbert, Miles A.	Fagot, Joseph	1837			
49	1155	Gross, Elisha S.	Clark, William	1837			
49		Hill, Samuel	St. Vrain, Savenier	1837			
49	1153	Holmes, Joseph B.	Comely, John	1837			
49		Holmes, Joseph B.	Sullivan, Isaac	1837			
49	1153	Jones, Gabriel	Comely, John	1837			
49		Jones, Jane	Bonart, E. Knats	1837			
49		Layne, Susanne	Oliver, James	1837			
49							
		Mather, Lamb & Company	Christie, Enos dec	1837			
49	1154	McCabe, Edmund	Louvall, Louis	1837			
49	1151	McClurken, James	Emerson, Amos	1837			
49		Menard, Edmund	Fagot, Joseph	1837			
49	1149	Menard, Pierre	Clark, William	1837			
49		Mills, Hiam	Fagot, Joseph	1837			
49	1153	Morrison, Lewis	Comely, John	1837			
49	1155	Nye, Samuel	Clarke, William	1837			
49		Pells, Stanley E.	Hughes, James	1837			
49		People	Douglas, Aaron	1837			
49		Pillars, John	Pillars, Richard	1837			
49		Roberts, Thomas	Slaters, James	1837			
49		Scott, Henry	Brigham, David T.	1837			

49	1151	Shannon, Robert G.	Emerson, Amos	1837		
49		Short, Thomas	Osborn, James	1837		
49		Smith, Henry	Brigham, Daniel T.	1837		
49	1153	Swanwick, Francis	Comely, John	1837		
49		Swanwick, Francis & Thomas	Sullivan, Isaac	1837		
49	1158/1166	Tevis, Josiah	Jones, Matthew	1837		
49	1158/1166	Tevis, Josiah	Miller, Francis	1837		
49		Thomas, Martin	Fagot, Joseph	1837		
49		Wilson, John A.	Boyd, William & Andrew	1837		
50		Anders, William	Harr, Lanford	1838		
50		Beer, Henry	LeBarron, William	1838	LeBarron Steamship	
50		Betts, Josiah T.	Swanwick, Thomas	1838		
50		Bouvenus, Henry	Derouse, Pierre K.	1838		
50		Bragean, Joseph E.	Pashall, John	1838		
50		Brewster, William	Kane, Felicite	1838		
50		Buatte, Nicholas	Heilman, David B. & Eliza	1838		
50	1188	Charles, William B.	Schultz, Josiah W.	1838		
50		Christy, Hugh H.	Bilderback, Henry & Fruid	1838		
50		Christy, Hugh H.	Slater, Joseph	1838		
50		Comley, John	Johnson, Bony	1838		
50		Comley, John	Montroy, Antoine & John	1838		
50		Cotton, Rufus	Cotton, William	1838		
50		Devins, John	LaChapelle, Henry	1838		
50		Evans, Emanuel	Derouse, Pierre K.	1838		
50		Evans, Marvil N.	Atkins Family	1838		
50		Francis, Horace	Tomane, Antoine & Alesus	1838		
50		Hizer, William G.	LaChappelle, Henry	1838		
50		Hogg, Richard	Christy, Hugh H.	1838		
50		Holmes, Joseph B.	Rodgers, Andrew	1838		
50		Horrell, Bernard & Henry	Phegley, Abraham	1838		
50		Hughes, James	Price, Charles	1838		
50		Hughes, James	Shiple, John	1838		
50		Hughes, James	Finn, William	1838		
50		Hughes, James	Price, Charles	1838		
50		Hughes, James	Guthrie, John	1838		
50		Jones, Charles	Cotton, William	1838		
50		Jones, Cuthbert T.	Colored, Dean, Isaac W.	1838		
50		Jones, Cuthbert T.	French, John	1838		
50		Jones, Cuthbert T.	Durrin, Ani G.	1838		
50		Jones, Gabriel	Rodgers, Andrew	1838		
50	1194	Jones, Gabriel	Campbell, Elisha	1838		

50		Jordan, William	Wilson, John	1838			
50		Leseieur, Antoine	Cole, Nathan	1838			
50		Leseieur, Antoine	Finch, Joel	1838			
50		Leseieur, Antoine	Allen, Seth	1838			
50	1168	Mansker, Samuel	Paschall, John	1838			
50		Martin, John L.	Laird, James	1838			
50	1161	Morrison, Lewis	Rodgers, Andrew	1838			
50	1183	Murphy, John	Harr, Sanford	1838	assault w/ intent to murder		
50	1162	Nittleton, Guilbert	Beldin, Soloman	1838			
50		Oliver, Mary	Oliver, James	1838	Intent to Murder by People		
50		Owens, Lemuel	Cox, William	1838			
50		Page, David	Derouse, Pierre K.	1838			
50	1168	Parks, Joab	Paschall, John	1838			
50		Pillars, John	Candle, William	1838			
50		Pollock, James	Faherty, William	1838	2 years state prison - burglary		
50		Randolph Co Commission	Morrison, William	1838			
50		Sanborn, Daniel	Golden, John	1838	by People		
50		Santy, Antoine	George, Philip	1838	build bridge		
50	1164	Servant, Richard	Paschall, Nicholas	1838			
50	1164	Servant, Richard	Lesieur, Antoine	1838			
50	1163	Servant, Richard B.	Beldin, Soloman D.	1838			
50	1195	Snyder, Benjamin C.	Morrison, Robert	1838			
50		Sprigg, Ignatius	Connor, Henry	1838			
50		Sprigg, Ignatius	Swanwick, Thomas	1838			
50	1175/1174	Steele, George	Reid, John	1838			
50		Sullivan, Issac B.	Overton, Benjamin	1838			
50		Swanwick, Francis	Rodgers, Andrew	1838			
50	1177	Tesson, Michael & Edward	Walker, Elezer	1838			
50	1177	Tesson, Michael & Edward	Lesieur, Antoine	1838			
50	1178	Tesson, Michael & Edward P	Walker, Elezer & Francis	1838			
50	1178	Tesson, Michael & Edward P	Lesieur, Antoine & Josephine	1838			
50	1164	Walker, Eleazer	Paschall, Nicholas	1838			
50	1164	Walker, Eleazer	Lesieur, Antoine	1838			
50	1163	Walker, Eleazer	Beldin, Soloman D.	1838			
50	1172	Wells, Joseph	Stewart, Robert	1838			

50	1162	Wilcox, Jesse	Beldin, Soloman	1838		
50		Wilkinson, Walter	Pashall, John	1838		
50		William, Collins	LeBarron, William	1838	LeBarron Steamship	
51		Allen, Seth	Mayer, Jack estate	1838		
51		Athey, Samuel F.	Alcorn, John	1838		
51	1191	Bakewell, William	Maxwell, Ferdinand & Pierre	1838		
51		Ball, Adanijah	Allen, Seth	1838		
51	1160	Blais, Antoine	Gibson, William	1838		
51		Boone, Harrison	Nicholas, John alis Jack Gaston	1838	Intent to Murder by People	
51		Caudle, Sampson	Goulding, William	1838		
51		Caudle, Sampson	Fouler, William	1838		
51		Christy, Hugh H.	Short, John	1838		
51	1192	Crow, Wayman	Jones, Mathew	1838		
51	1192	Crow, Wayman	Miller, Francis	1838		
51		Evans, Josphe	Bond, Anchor	1838		
51	1176	Feaman, Jacob	Finch, Joel	1838		
51	1182	Feaman, Jacob	Cole, A.B.	1838		
51	1182	Feaman, Jacob	Finch, Joel	1838		
51	1182	Feaman, Jacob	Swanwick, F.	1838		
51	1182	Feaman, Jacob	Holmes, Joseph B.	1838		
51	1165	Gross, Elisha	Jones, Matthew	1838		
51	1165	Gross, Elisha	Miller, Francis	1838		
51		Hailman, David & Eliza	Stiles, John	1838		
51		Hailman, David & Eliza	Owings, John	1838		
51		Harr, David	Harr, Patsey	1838	divorce	
51		Hillin, James	Simpson, William	1838		
51		Holmes, Joseph	McLeland, Asa alias Murray	1838		
51		Jackson, James	Stiles, John	1838		
51		Jackson, James	Owings, John	1838		
51		Kane, Elias K. dec	Hogg, Richard	1838	Kane, Felicite adm.	
51	1192	Levis, Joshua	Jones, Mathew	1838		
51	1192	Levis, Joshua	Miller, Francis	1838		
51	1167	Mansker, Samuel	Hope, Thomas M.	1838		
51		Mayer, Ellen	Harra, James D.	1838	Harra, Henry D. dec	
51		Mayer, Ellen	Harra, Henry D. dec.	1838	Harra, James D. exec.	
51		McElsey, John dec.	Pillars, John adm.	1838	petition to pay debts	
51		Morrison, Eliza	Gendron, Joseph	1838	Morrison, William dec.	
51	1186	Morrison, Robert	Johnson, James	1838		
51	1183	Murphy, John	Harr, Sanford	1838		
51		Murphy, John	Shannon, Robert	1838		
51		Murphy, John	Shannon, Robert	1838	by People	
51		Murphy, John	Slade, James	1838	by People	

51		Murphy, John	Murphy, Jackson	1838	by People		
51		Murphy, John	Allen, Aaron	1838	by People		
51	1165	Nye, Samuel	Jones, Matthew	1838			
51	1165	Nye, Samuel	Miller, Francis	1838			
51		Oliver, Nicholas infant	Darwin, Nicholas	1838	Duclos, Michael		
51	1167	Parks, Joab	Hope, Thomas M.	1838			
51		People	Chilson, Alonzo	1838	murder		
51	1182	Perry, Jacob	Cole, A.B.	1838			
51	1182	Perry, Jacob	Finch, Joel	1838			
51	1182	Perry, Jacob	Swanwick, F.	1838			
51	1182	Perry, Jacob	Holmes, Joseph B.	1838			
51		Petit & Grand Juries		1838			
51		Petit & Grand Juries		1838			
51	1179	Smith, Eneas	Walker, E.	1838			
51	1179	Smith, Eneas	Servant, Richard G.	1838			
51		Smith, Samuel dec & Jane adm	Greenup, Darius & Beal	1838			
51		Sprigg, Ignatius	Mayer, Jack estate	1838			
51	1184	Starns, John	Barber, Alexander Jr.	1838			
51	1181	Tesson, Michael	Lesieur & Servant	1838			
51	1181	Tesson, Michael	Walker, Eleazer	1838			
51		Thompson, James	Mayer, Jack estate	1838			
51		Turner, Todd etal	Sample, Iamus	1838			
51		Turner, Todd etal	Todd, Mary	1838			
51	1179	Voochies, Marcus T.	Walker, E.	1838			
51	1179	Voochies, Marcus T.	Servant, Richard G.	1838			
51		Walker, Eleazer	Comley, John	1838			
51		Wilkinson, Walter	Comley, John	1838			
51		Williams, Collins	LeBarron, William	1838			
51		Williams, Collins	Cape, F.G.	1838			
52		Adams, Jacob	Hughes, James	1839			
52		Adams, Jacob	Kintz, Frances	1839			
52		Allen, Seth	Wilkinson, W B	1839			
52		Allen, Seth	Anderson, Amzi	1839			
52		Anderson, Amos	Morrison, Robert	1839			
52		Athey, Samuel F.	Borders, Andrew	1839			
52		Athey, Samuel F.	Alcorn, John	1839			
52		Atkins, John	Alcorn, John	1839			
52		Baker, D.W.	Hughes, James	1839	Unfit clerk		
52	1214	Beauve, Laville	Walker, Eleazer	1839			
52	1214	Beauve, Laville	Servant, Richard	1839			
52		Besher, Fanny	Besher, John	1839	divorce		

52		Betts, Josiah T.	Porter, Benjamin	1839			
52		Billing, H.W.	Hughes, James	1839	Unfit clerk		
52		Borders, Andrew	Athey, Samuel	1839			
52		Borders, Andrew	Alcorn, John	1839			
52		Buatte, Antoine	Sequin, Antoine	1839			
52		Burkhardt, John	Burkhardt, Margaret	1839	divorce		
52		Campbell, Agnes	Campbell, James	1839	divorce		
52		Caswell, Daniel	Hailman, David	1839			
52	1226	Charless, Joseph	Hailman, David	1839			
52		Christie, Enias dec	Christie, Martha adm	1839	sell land Seymour, Elisha		
52		Christie, Gilbert dec	Seymour, Elisha	1839	petition - Christie, Martha admi		
52							
		Cochran, George & William	Bruster, William	1839			
52							
		Cochran, George & William	St. Vrain, Savinius	1839			
52		Cochran, John dec	Cochran, William & George	1839	Barnett, John adm		
52	1205	Connor, Henry estate	Wheelen, James	1839	Sprigg, Ignatius, adm.		
52	1205	Connor, Henry estate	Walsh, James	1839	Sprigg, Ignatius, adm.		
52		Davis, Haratio N.	Bridge, Edward A.	1839			
52		Doe, John	Roe, Richard	1839			
52	1367	Feman, Jacob	Jones, Francis A.	1841			
52	1200	Garner, Charles	Gordon, George	1839			
52	1198	George, Phillip	Santy, Antoine	1839			
52		Gilbert, Miles A.	County Commissioners	1839			
52		Glasgon, William	Paschall, Richard	1839			
52		Glasgon, William	Siebolt, Alexander	1839			
52		Godair, Joseph	DeRousse, Augusta	1839			
52	1155	Gross, Elisha	Clarke, William	1839			
52	1197	Hahn, Christian	Harr, Sanford	1839			
52		Hahn, Christian	Smith, John	1839			
52		Hahn, Christian	Sanborn, David	1839			
52		Hahn, Christian	Douglas, Lolt	1839			
52		Hailman, David & Eliza	Clendenin, Harvey	1839			
52		Hailman, David & Eliza	Hughs, James	1839			
52	1196	Hamilton, Alexander	Paschall, Nicholas & Alexander	1839			
52	1196	Hamilton, Alexander	Siebolt, C.W.	1839			
52	1222	Hardwood, Lilburn	Maxwell, Hugh	1839	Maxwell, Odille adm		
52	1207	Harr, Sanford	Hahn, Christian	1839			
52		Harr, Sanford	Smith, Samuel dec	1839	Smith, Jane adm.		
52		Holmes, Joseph	Long, Thomas est.	1839			
52		Holmes, Joseph	Paschall, John & wife	1839			
52	1193	Holmes, Joseph B.	McClelland, Asa alias Murry	1839			

52		Hotchkins, George	Hughes, James	1839		
52	1220	Hughes, John M.	Gordon, Alexander & William	1839		
52		Jaccard, Lewis & Eugene	Mills, Hiram	1839		
52	1193	Jones, Gabriel	McClelland, Asa alias Murry	1839		
52		Jones, Garbriel	Long, Thomas est.	1839		
52		Jones, Garbriel	Paschall, John & wife	1839		
52		Lamb, James	Wilcox, John	1839		
52		Lamb, James	Nettleton, Gilbert	1839		
52		Larkins, Thomas	Paschall, Richard	1839		
52		Larkins, Thomas	Siebolt, Alexander	1839		
52		Lawson, Mary widow & minor	McBride, William	1839	Lawson, John, adm.	
52	1208	Leseiur, Antoine	Askins, James	1839		
52		Levins, Cyrus	Christy, Hugh	1839		
52		Lybarger, Daniel dec	Rozier, Ferdinand	1839		
52		Manning, Nathaniel	White, Stephen D.	1839		
52	1215	Mather, Thomas	Allen, Seth	1839		
52		Mather, Thomas	Wilcox, John	1839		
52		Mather, Thomas	Nettleton, Gilbert	1839		
52		Menard, Bazil B.	Roe, Richard	1839		
52		Menard, Michel B.	Menard, Bryel etal	1839		
52	1219	Menard, Pierre	Cole, Nathan	1839		
52		Miller, James dec estate	Wilson, David adm.	1839	petition for debt	
52		Mills, Hiram	Simpson, James T.	1839		
52		Morrison, James L.D.	County Commissioners	1839		
52		Morrison, JLD	Hughes, James	1839	Unfit clerk	
52	1193	Morrison, Lewis	McClelland, Asa alias Murry	1839		
52		Morrison, Lewis	Long, Thomas est.	1839		
52		Morrison, Lewis	Paschall, John & wife	1839		
52		Morrison, Robert	Anderson, Amos	1839		
52		Morrison, William dec	Clendenin, Harvey	1839		
52	1217	Morrison, William dec	Hughs, James	1839		
52		Morrison, William dec	Hailman, David & Eliza	1839		
52		Morrison, William dec	Elliot, Thomas	1839		
52		Mount, Eliza Ann	Mount, Hugh	1839	divorce	
52	1221	Mudd, Joseph	Boyd, William	1839		
52		Murphy, John	McClarkin, James	1839		
52		Nettleton, Gilbert	Leveure, Edward	1839		
52	1155	Nye, Samuel	Clarke, William	1839		
52		Opdyke, Stace	Wilcox, John	1839		
52		Opdyke, Stace	Nettleton, Gilbert	1839		
52	1228	Rice, Sidney	Walker, Elizer	1839		

52	1228	Rice, Sidney	Servant, Richard	1839		
52		Sanburn, Daniel	Gendon, William	1839		
52		Servant, Richard	Beldin, Soloman & George W	1839		
52		Servant, Richard	Clarke, William	1839		
52		Servant, Richard	Marlow, R.	1839		
52		Shaw, John	Paschall, Richard	1839		
52		Shaw, John	Siebolt, Alexander	1839		
52		Smith, Eneas	Campbell, John	1839		
52		Smith, John	Hahn, Christian	1839		
52		Snyder, Adam W.	Hogg, Richard G.	1839		
52		Sprigg, Ignatius	Atkins, Elizabeth	1839		
52		Sprigg, Ignatius	Bond, Thomas & Wife	1839		
52		Sprigg, Ignatius	Wilkinson, W B	1839		
52		Sprigg, Ignatius	Anderson, Amzi	1839		
52	1193	Swanwick, Francis	McClelland, Asa alias Murry	1839		
52		Swanwick, Francis	Long, Thomas est.	1839		
52		Swanwick, Francis	Paschall, John & wife	1839		
52		Sypher, Jacob	Paschall, Nicholas	1839		
52	1223	Taggart, Daniel	Harman, George	1839		
52		Talbert, Wiley	Tindall, Reuben, W. adm.	1839		
52		Thompson, James	Wilkinson, W B	1839		
52		Thompson, James	Anderson, Amzi	1839		
52	1214	Ursin, John	Walker, Eleazer	1839		
52	1214	Ursin, John	Servant, Richard	1839		
52	1219	Valle, Jean Baptist	Cole, Nathan	1839		
52		Voohees, Marcus	Campbell, John	1839		
52		Walker, Eleazer	Clarke, William	1839		
52		Walker, Eleazer	Marlow, R.	1839		
52	1228	Walton, John & Joseph	Walker, Elizer	1839		
52	1228	Walton, John & Joseph	Servant, Richard	1839		
52	1214	Walton, William W.	Walker, Eleazer	1839		
52	1214	Walton, William W.	Servant, Richard	1839		
52		Wilcox, John	Leveure, Edward	1839		
52	1300	Wylie, Alexander	Hayes, William	1840		
52	1300	Wylie, Alexander	Craig, William	1840		
53		Adams, Jacob	Hughes, James	1840		
53		Baggart, James L.	Walker, Eleazer	1840		
53		Baggart, James L.	Servant, Richard	1840		
53		Baggart, James L.	Liesiur, Anthony	1840		
53		Bank of Illinois	Cole, Herman	1840		
53	1304	Bank of Illinois	Hailman, David	1840		
53	1304	Bank of Illinois	Menard, Pierre	1840		

53	1304	Bank of Illinois	Shields, James	1840		
53		Bienvenue, Antoine	Lammier, Augusta	1840		
53	1322	Blew, Peter E.	Hansbrough, Elias	1840		
53	1345	Blow, Peter E.	Blais, Antoine	1840		
53	1240	Brown, Alonson B.	Fagotte, Joseph	1840		
53		Brown, Alonson B.	Blais, Antoine	1840		
53		Brown, David	Gwin, William	1840		
53	1240	Brown, David	Jones, Gabriel	1840		
53	1240	Brown, David	Burke, John B.	1840		
53	1240	Brown, David	Steele, George	1840		
53	1330	Brown, James	Foster, Samuel	1840		
53		Brownlee, John	Duclos, Michael	1840		
53		Dean, James	Flint, Isaac	1840		
53			Chamberlin, Susan & Minors (Catherine, Francis, Felicity, Pierre)	1840		
53		DeRousse, Louis				
53		Drury, William	Sample, James	1840		
53	1248	Dunn, Andrew	Montague, William T.	1840		
53		Ellis, George	Miligan, James	1840		
53		Ellis, George	Slater, Joseph	1840		
53	1295	Feaman, Jacob	Paschall, Wiley	1840		
53	1295	Feaman, Jacob	LaChappelle, Bazil	1840		
53	1295	Feaman, Jacob	Owens, John D.	1840		
53	1244	Feaman, Jacob	Robbins, Charles	1840		
53	1253	Fellows, William B. & Cornelius	Charles, William B	1840		
53		Ferris, Marmaduke E.	Ward, Lyander Wells	1840		
53	1324	Gardner, William H.	Tucker, Joshua	1840		
53	1324	Gardner, William H.	Cole, Nathan	1840		
53	1294	Hailman, David	Feaman, Jacob	1840		
53	1294	Hailman, David	Short, Thomas dec.	1840		
53		Hawthorn, John	Walker, Eleazer	1840		
53		Hawthorn, John	Servant, Richard	1840		
53	1268	Hawthorn, John	Liesiur, Anthony	1840		
53	1350	Holmes, Joseph	Jerrigan, Riley	1840		
53	1353	Holmes, Joseph	Malone, William B.	1840		
53	1293	Holmes, Joseph	Sterns, John D. & John	1840		
53	1298	Hughes, James	Allen, Seth	1840		
53	1272	Johnson, Edward A.	Hailman, David & Peter	1840		
53	1350	Johnson, James	Montroy, Michael	1840		
53		Jones, Garbriel	Jerrigan, Riley	1840		
53		Jones, Garbriel	Malone, William B.	1840		

53	1293	Jones, Garbriel	Sterns, John D. & John	1840		
53		Menard, Henry	Bienvenue, Henry, Odille & heirs	1840		
53		Menard, Michael	Menard, Basil	1840		
53	1360	Mills, Hiram	Richardson, Robert F.	1840		
53	1350	Morrison, Lewis	Jerrigan, Riley	1840		
53	1353	Morrison, Lewis	Malone, William B.	1840		
53	1293	Morrison, Lewis	Sterns, John D. & John	1840		
53	1294	Morrison, William	Feaman, Jacob	1840		
53	1294	Morrison, William	Short, Thomas dec.	1840		
53	1270	Morrison, William dec	Snyder, Adam W.	1840	Hailman, David & Eliza adm	
53	1249/1250	Nettleton, Gilbert	Clement, Samuel	1840		
53	1249/1250	Nettleton, Gilbert	Field, Alexander	1840		
53		Paschall, Nicholas	Cramer, William	1840	debt	
53		People	Hughes, James, Clerk	1840	Intoxication	
53		Peter E. Blow & Company	Duclos, Michael	1840		
53	1328	Pollock, James	Douglass, Samuel	1840		
53	1261	Pope, Nathaniel	Gibson, William	1840		
53		Rodrigue, Augustus	Buatte, Michael	1839		
53	1206	Rogers, Emery P.	Murry, Arthur	1840		
53	1272	Rowan, Seth	Hailman, David & Peter	1840		
53	1322	Shaw, Lyman B.	Hansbrough, Elias	1840		
53	1345	Shaw, Lyman B.	Blais, Antoine	1840		
53	1244	Short, John	Robbins, Charles	1840		
53		Short, Thomas dec	Morrison, Robert	1840	Feaman, Jacob adm	
53		Siebolt, Alexander	Cramer, William	1840	debt	
53		Slater, James	Miller, Robert	1840		
53		Sprigg, Ignatius	Parks, James B.	1840		
53	1257	State Bank of Illinois	Cole, Herman etal	1840		
53	1350	Swanwick, Francis	Jerrigan, Riley	1840		
53	1353	Swanwick, Francis	Malone, William B.	1840		
53	1293	Swanwick, Francis	Sterns, John D. & John	1840		
53	1244	Wheeler, James	Robbins, Charles	1840		
53	1274	Wilson, James	Hair, John	1840		
54		Alexander, William	Osborn, Edward	1840	Warrant	
54	1313	Alfred William	Cole, Herman C.	1840		
54		Athey, Samuel	Allcorn, John	1840		
54		Baker, John M.	Lynch, David	1840	Attempt Murder	
54		Barnes, Ninevah	Allen, William	1840		
54		Blow, Peter E.	Hansbrough, Eliab	1840		
54		Blow, Peter E.	Duclos, Michael	1840		

54		Bond, Thomas & Elizabeth	Atkins, Elizabeth etal	1840	Divide Land		
54		Brooks, Martin & wife	Hope, Thomas	1840	divide land		
54	1252	Burkley, James M.	Baker, Maurice W.	1840			
54	1289	Clendenin, Harvey	Sterns, John D. & John	1840			
54		County List of Properties on which Taxes Are Due		1840			
54	1246	Duclos, Michael	Faggotte, Joseph	1840			
54		Graham, Hugh	Montague, William	1840			
54	1348	Grimsley, Thornton	Monroe, William	1840			
54		Harr, Sanford	Sullivan, Lessenley	1840			
54	1289	Higgins, Harvey	Sterns, John D. & John	1840			
54		Holmes, Joseph	Lyons, William	1840			
54		Holmes, Joseph	Forsea, Soloman	1840			
54		Holmes, Joseph	Gordon, Alexander	1840			
54		Holmes, Joseph	Jerrigans, Riley & Nancy	1840			
54		Holmes, Joseph	Rust, Isaac	1840			
54		Holmes, Joseph	Stratton, George	1840			
54		Holmes, Joseph	Darwin, Nicholas	1840			
54	352/1351/129	Jones, Gabriel	Lyons, William	1840			
54	352/1351/129	Jones, Gabriel	Forsea, Soloman	1840			
54	352/1351/129	Jones, Gabriel	Gordon, Alexander	1840			
54	352/1351/129	Jones, Gabriel	Jerrigans, Riley & Nancy	1840			
54	352/1351/129	Jones, Gabriel	Rust, Isaac	1840			
54	352/1351/129	Jones, Gabriel	Stratton, George	1840			
54	352/1351/129	Jones, Gabriel	Darwin, Nicholas	1840			
54		Jury on Condition of Jail		1840			
54	363/1364/137	Kaskaskia Bridge Company	Hotchkins, Miles	1840			
54	363/1364/137	Kaskaskia Bridge Company	Hailman, David	1840			
54		Killgrove, Mary	Higgerson, Wesley	1840	Abuse		
54	334/1335/133	Lakenan, William R.	Hughes, James	1840			
54		Langlois, John	Fiske, George	1840			
54		Langlois, John	St. Vrain, Savenius	1840			
54	1247	Limon, Owen V.	Hailman, David	1840			
54	1239	Lock, James	Mann, John	1840			
54		Mather, Thomas	Paschall, Nicholas	1840			
54		Mather, Thomas	Siebolt, Alexander	1840			
54	1247	McGinnis, John	Hailman, David	1840			
54	1282	Menard, Pierre	Stratton, George	1840			

54	1315	Menard, Pierre	Rust, Isaac	1840		
54		Menard, Pierre	Seguin, Pierre	1840		
54	352/1351/129	Morrison, Louis	Lyons, William	1840		
54	352/1351/129	Morrison, Louis	Forsea, Soloman	1840		
54	352/1351/129	Morrison, Louis	Gordon, Alexander	1840		
54	352/1351/129	Morrison, Louis	Jerrigans, Riley & Nancy	1840		
54	352/1351/129	Morrison, Louis	Rust, Isaac	1840		
54	352/1351/129	Morrison, Louis	Stratton, George	1840		
54	352/1351/129	Morrison, Louis	Darwin, Nicholas	1840		
54	1288	Nettleton, Gilbert	Combs, Aquilla	1840		
54		Paschall, Nicholas	Leavitt, Edward & Abijah	1840		
54		People	Bailey, John	1840		
54		People	Ware, Anderson	1840		
54		People	Hughes, James etal	1840	Gaming	
54	256/1266/126	People	Lassource, Julian	1840	Rioting	
54	256/1266/126	People	Dannis, Antoine	1840	Rioting	
54	256/1266/126	People	Montreville etal	1840	Rioting	
54		People	Laughlin, James	1840	Obstructing Justice	
54		People	Russel, Samuel	1840	Larceny	
54		People	Wheeler, James	1840	Obstruction a Public Road	
54	1253	Pollock, James	Athey, Samuel F.	1840		
54		Reneaux, Antoine	Chacha, Toussin	1840	Attempted Murder by People	
54		Seibolt, Alexander	Leavitt, Edward & Abijah	1840		
54		Shaw, Lyman B.	Hansbrough, Eliab	1840		
54	1322	Shaw, Lyman B.	Duclos, Michael	1840		
54		Signer, John	Hansborough, E.C.	1840		
54		Stirnman, Jacob	Stone, Isaac	1840		
54		Swanwick, Francis	Lyons, William	1840		
54		Swanwick, Francis	Forsea, Soloman	1840		
54		Swanwick, Francis	Gordon, Alexander	1840		
54		Swanwick, Francis	Jerrigans, Riley & Nancy	1840		
54		Swanwick, Francis	Rust, Isaac	1840		
54		Swanwick, Francis	Stratton, George	1840		
54		Swanwick, Francis	Darwin, Nicholas	1840		
54	1315	Valle, John Baptist	Rust, Isaac	1840		
54		Valle, John Baptist	Seguin, Pierre	1840		
54		Walker, Elias	Bucklow, Michael	1840	by People	
54		Walker, Elias	McKinney, Matthew	1840	by People	
54		Wells, Mary	McCluskin, James	1840		
54	1288	Wilcox, Jesse	Combs, Aquilla	1840		
54	1313	Willis, Edward	Cole, Herman C.	1840		
55		Baker, Morris W.	Hughes, James	1840		

55		Baronowschy, Joseph	Heizer, William	1840			
55		Beatie, James	Keys, Adam	1840			
55							
		Bienvenue, Henry & Odelle	Menard, Henry & Rosalie	1840			
55							
		Bienvenue, Henry & Odelle	Sequin (Fortune), Baptiste	1840			
55		Blais, Joseph	Hansborough, E.C.	1840			
55		Blais, Joseph	Duclos, Michael	1840			
55		Bragg, George	Haskins, William	1840			
55	1321	Chamberlin, Perley Chamberlin, Joseph	Maxwell, Ferdinand Maxwell, Pierre	1840			
55		Colored, Aliza		1840	Application for Freedom		
55		Colored, Michael		1840	Application for Freedom		
55		Colored, Sam		1840	Application for Freedom		
55		Cropper, Levin	Sprigg, Ignatious	1840			
55		Dannis, Edward	Owens, Thomas dec	1840	Owens, Emaline adm.		
55		Ditch, Fisher	Jones, Charles H.	1840			
55	1323	Elliott, Isaac	Maxwell, Hugh H.	1840			
55		Erskine, Greene etal	Pollock, James	1840			
55	1324	Gardner, William H.	Tucker, Joshua	1840			
55	1308	Gilbert, Miles A.	Clark, James	1840			
55		Grable, George	Buttler, John	1840			
55	1323	Grigg, John	Maxwell, Hugh H.	1840			
55	1314	Hall, Robert	Bratney, Joseph	1840			
55	1326	Holmes, Swanwick & Co	Campbell, Elisha	1840			
55		Holmes, Swanwick & Co	Tindall, John	1840			
55	1314	Hopkins, Basil	Bratney, Joseph	1840			
55	1298	Hughes, James	Allen, Seth	1840			
55	1301	Hurntal, Henry A.	Cole, Herman C. & Abner	1840			
55	1311	Jacobus, A.	Cole, Herman C. & Abner	1840			
55	1314	Jany, Joseph	Bratney, Joseph	1840			
55	1296	Jones, Samuel	Brazeau, Joseph E.	1840	Bank of Louisiana		
55		Jury on Condition of Jail		1840			
55	1333	Kaskaskia Bridge Co	Hughes, James	1840			
55		Kelsey, Fitch W.	Lawson, David	1840			
55		LaChapelle, Elizabeth	Povard, Etienne est.	1840			
55	1240	LaRose, John	Whitehead, John	1840			
55	1299	Lassource, James	Hathorn, James	1840			
55	1309	Leland, Silas & William H	O'Hara, John	1840			
55	1327	Lesieur, Antoine	Montreal, Baptiste	1840			
55	1311	Lockwood, John & Elias	Cole, Herman C. & Abner	1840			
55		Manning, Nathaniel	Hollarman, Ezekil	1840			

55		Mansker, Samuel	Houseman, Duren	1840		
55		McClurken, James	Nickerson, Charles	1840		
55	1361	McCullough, Peter	Abbott, Milton H.	1840		
55		McMillon, John J.P.	Bucklow, Michael	1840		
55		McMillon, John J.P.	McKinney, Matthew	1840		
55		Mead, Gideon	Miles A. Gilbert & Company	1840		
55		Menard, Pierre	Lakenan, William	1840		
55	1318	Menard, Pierre	Germain, Edmund	1840		
55	1301	Meyer, Henry F.	Cole, Herman C. & Abner	1840		
55		Morrison, Joseph	Morrison, James L.D.	1840		
55	1312	Mudd, Joseph	Connor, James	1840		
55	1288	Nittleton, Gilbert	Combs, Aquilla	1840		
55		O'Neal, Francis	Morrison, William	1840		
55		Orr, Joseph H.	Sprigg, Ignatious	1840		
55		People	Langlois, Michael	1840	Indictment for Murder	
55		People	Russel, Samuel	1840	Larceny	
55	1328	Pollock, James	Douglas, Samuel	1840		
55		Pollock, James	Glasgow, James	1840		
55	1349	Pratte, Joseph & Emanuel	Brazeau, Joseph	1840		
55		Richardson, Robert	Richardson, Robert	1840		
55		Richey, William	Wilie, Hugh	1840		
55	1302	Rozier, Ferdinand	McMillan, John	1840		
55		Shannon, R.G.	Smith, Sylvester W.	1840		
55		Shannon, Robert	Nickerson, Charles	1840		
55	1309	Sheets, Firman	O'Hara, John	1840		
55	1316	Skinner, Alfred	Bratney, Joseph	1840		
55		St. Gemme, Augustus	Whitehead, John	1840		
55		St. John, Harvey	Baker, Maurice W.	1840		
55	1290	Stark, Robert	Sterns, John D. & John	1840		
55	1318	Valle, Jean Bte.	Germain, Edmund	1840		
55	1327	Walker, Eleazer	Montreal, Baptiste	1840		
55		Walker, Eleazer	Hughland, Samuel	1840		
55		Walker, Eleazer	Perry, Richard	1840		
55		Walker, Eleazer	Tingle, George	1840		
55	1290	Whiting, Augustus	Sterns, John D. & John	1840		
55	1288	Wilcox, Jesse	Combs, Aquilla	1840		
56		Ackley, Thomas	Gilbert, Miles & Stephens	1840		
56		Allen, John estate	Clendenin, Harvey adm	1840	Petition to sell land	
56		Bellsha, William	Nettelton, Gilbert	1840		
56		Blais, Antoine	Orr, Joseph	1840		
56		Blow, Peter	Duclos, Michael	1840		

56		Bond, Margaret	Bond, Edward F.	1840	divorce		
56		Boyd, William	Baker, Morris W.	1840			
56		Braggs, George F.	Haskins, William P.	1840			
56		Brewster, William	Adams, Jacob	1840			
56		Carpenter, Rebecca	LaChapelle, Basile	1840			
56		Chapron, John	Gilbert, Miles A.	1840			
56		Chapron, John	Cauder, Stephen A.	1840			
56		Clendenin, Henry	Shearlock, Timothy	1840			
56		Colored, Bowman, Silas A.		1840	Affidavit of Freedom		
56		Colored, Milly	McGinniss, John Petitioner	1840	Certificate of Freedom		
56		Delaunay, Thomas E.	Miller, Samuel	1840			
56		Delaunay, Thomas E.	Barber, Alexander	1840			
56		Delaunay, Thomas E.	Clendenin, John	1840			
56		Derouse, Francis	Maxwell, Menard	1840			
56		Higgins, Harry	Shearlock, Timothy	1840			
56		Holt, Tiba	Butler, John C.	1840			
56		Hope, Mary	Whitehead, John	1840			
56		Humphreys, Edward est Humphreys, Minerva	Duger, Ferdinand	1840			
56	1332	Jones, Samuel	Flanagan, John	1840			
56	1332	Jones, Samuel	West, Edmond	1840			
56	1362	Kaskaskia Bridge Co	Hailman, David	1840			
56		Kefer, Abraham	Snyder, Benjamin	1840			
56		Kirkpatrick, William dec McDill, William, adm	Kirkpatrick, Robert dec. Crawford, Samuel adm.	1840			
56		LaChapelle, Bazile	LaChapelle, Augustine etal	1840			
56	1309	Leland, Silas	O'Hara, John & Charles	1840			
56		Lloyd, John	Magnin, Michael	1840			
56		Marlin, Harman D. dec.	Fowler, Elizabeth adm.	1840	Petition to Sell land		
56		Mather, Thomas	Paschall, Nicholas	1840			
56		Mather, Thomas	Siebolt, LAC	1840			
56		Menard, Pierre	DeRousse, Joseph etal	1840			
56		Menard, Pierre	LaChapelle, Augustine etal	1840			
56	1305	Miller, David	Hahn, Christian	1840			
56	1305	Miller, David	Feaman, Jacob	1840			
56		Morrison, Eloise P., minr	Menard, Pierre guard	1840	guardian - Petition for land sale		
56		Nettleton, Wilcox & Gilbert	Combs, Aquilla	1840			
56	1415	Newsham, Edward	Duffy, Hugh	1840			
56		Nidelet, Stephen	Gilbert, Miles A.	1840			

56		Nidelet, Stephen	Cauder, Stephen A.	1840			
56		Noble, Mary	Noble, George	1840	divorce		
56		Oliver, George	Hailman, David	1840			
56		People	Chachar, Toussaint	1840	assault		
56		Pollock, James	Brooks, Martin	1840			
56	1303	Rhodes, Christopher	Water, Frederick	1840			
56	1303	Rhodes, Christopher	Hailman, Peter & David	1840			
56		Ricketon, Asa	Butler, John C.	1840			
56		Robbins, Charles	Snyder, Benjamin	1840			
56		Sappington, John	Richardson, Robert	1840			
56		Shannon, George	Dixon, Samuel etal	1840	Partition John Edgar land		
56	1309	Sheets, Firman	O'Hara, John & Charles	1840			
56	1340	Shields, James	Hailman, David	1840			
56		Short, John & Eli	Brown, Samuel dec	1840	Brown, Mary Ann adm		
56		Smith, Maurice D.	Welch, James & Nicholas	1840			
56		St. Pierre, Joseph DeRousse	Thies, William	1840			
56		St. Vrain, Savinus	Adams, Jacob	1840			
56		Sullvant, Martha	Sullivant, Issac	1840	divorce		
56		Thompson, James	Hailman, David & Eliza	1840			
56		Wainwright, Charles B.	Gilbert, Miles & Stephens	1840			
56		Whitehead, John	LaRose, John	1840			
56		Wood, Charles	Hailman, David	1840			
56		Wylie, Alexander	Hayes, William	1840			
56		Wylie, Alexander	Hayes, William	1840			
57		Beatie, James	Keys, Adam	1841			
57		Bradley, Isaac A.	Chapman, Hiram	1841			
57		Burns, Joseph	Hall, E.G.	1841			
57		Chamberlin, Perley & Joseph	Maxwell, Pierre M.	1841			
57		Chambers, Matthew	McMillen, John	1841			
57		Chapman, Hiram	Haskins, William P.	1841			
57		Chappell, Elias	Duffy, Hugh	1841			
57		Chappell, Elias	Levens, Henry	1841			
57		Chappell, Elias	Slater, James	1841			
57		Charles, William B.	Wilson, William	1841			
57		Church, Johnathon	Guthrie, John B.	1841			
57		Clendenin, Harvey	White, Stephen D.	1841			
57		Clendenin, Harvey for County	Bell, Robert	1841	Flat Boat Attachment to Debt		
57		Craig, James	Landrigan, William	1841			
57		Danis, Edward minor	Owens, Thomas J.V. dec	1841	Owens, Emiline adm		

57		Denning, Joseph B.	White, Stephen D.	1841			
57		Deven, John	Galleher, Hugh	1841			
57		Drake, Charles D.	Cole, Herman C.	1841			
57		Erskine, Greene	Cole, Herman etal	1841			
57		Finney, John & Wilborn etal	Maxwell, Ferdinand	1841	Steamboat Prairie		
57	1403	Harr, Sandford	Hahn, Christian	1841			
57		Holmes, Joseph B.	Goodspeed, David	1841			
57		Jones, Humphry	Baker, Morris	1841			
57		Jones, Humphry	Thompson, Samuel	1841			
57		Jones, Humprey B.	Menard, Edmund	1841			
57		Jones, Humprey B.	Seymour, Elisha	1841			
57		Jones, James	Stone, Edwin & Joseph	1841			
57		Kavanaugh, Dennis	Gilbert, Miles	1841			
57		Kavanaugh, Dennis	Kinney, William	1841			
57	1397	Kinison, John	Wilcox, Jesse	1841			
57	1397	Kinison, John	Nettleton, Gilbert	1841			
57		Knote, John	Gilbert, Miles A.	1841			
57		Knote, John	Candee, Stephen	1841			
57		Leavitt, John L.	Mather, Thomas	1841			
57		Leavitt, John L.	Opydke, Stacey	1841			
57		Leavitt, John L.	Lamb, James L.	1841			
57		LeVeau, Chauvin V.	Stone, Issac	1841			
57		Lynch, David	Dillon, Patrick	1841			
57		Mansker, Samuel	Charles, William B.	1841			
57		Mansker, Samuel	Barber, Alexander Jr.	1841			
57		Mansker, Samuel	Denning, Josiah	1841			
57		Mansker, Samuel	Clendenin, Harvey	1841			
57		Mayer, Jacob dec	Jones, Francis A.	1841	by Randolph Co Commission		
57		McClurken, James	Smith, Sylvester	1841			
57		McClurken, James	Nickelson, Charles	1841			
57		McClurken, James	Burns, Robert	1841			
57		McGinnis, William	Morrison, William	1841			
57		McIntire, Francis	White, Stephen D.	1841			
57		McIntire, Francis	Hall, E.G.	1841			
57		McNabb, Alexander	Keys, Adam	1841			
57		Menard, Pierre	Buatte, Antoine	1841			
57		Menard, Pierre	Derousse, Joseph	1841			
57		Menard, Pierre	Tullin, Juley	1841			
57		Miller, Ezra	Hawthorn, James	1841			
57		Mitchell, William	Wiggs, Daniel	1841			
57		Monroe, William	Monroe, Isabelle	1841	divorce		

57		Monroe, William	Whitehead, John	1841			
57		Morrison, Robert	Deaver, John	1841			
57		Nettleton, Gilbert	Graham, Hugh	1841			
57		Nettleton, Gilbert	Hailman, David	1841			
57		Nobles, Mary	Nobles, George	1841	divorce		
57		Pascal, Nicholas	Smith, Maurice D.	1841			
57		People	Longlais, Michael	1841	murder		
57		Perry, Louis S.	Snyder, Benjamin	1841			
57		Pullan, James	Miles, Archibald	1841			
57							
		Randolph Co Commission	Hahn, Christian	1841			
57							
		Randolph Co Commission	Douglas, Lot	1841			
57							
		Randolph Co Commission	Orr, Joseph	1841			
57							
		Randolph Co Commission	Pollock, James	1841			
57							
		Randolph Co Commission	Nooe, Henry	1841			
57	1387	Rayburn, Thomas G.	Housbrough, Elias C.	1841			
57	1400	Rogers, Emery P.	Murray, Arthur	1841			
57		Seymour, Elisha	Myers, John R.	1841			
57		Seymour, Elisha	Smyth, Peter	1841			
57		Shillito, John	Miles, Archibald	1841			
57		Siebolt, Alexander	Smith, Maurice D.	1841			
57		Siebolt, Alexander C.W.	Morrison, Joseph	1841			
57		St. Vrain, Felix	Owens, Thomas J.V. dec	1841	Owens, Emiline adm		
57		Stone, Isaac	Menard, Hypolite	1841			
57	1403	Swanwick, Francis	Goodspeed, David	1841			
57		Thompson, James	Cole, Burt	1841			
57		Thompson, James	Baker, Morris	1841			
57		Thompson, James	Thompson, Samuel	1841			
57		Thompson, James	Menard, Edmund	1841			
57		Thompson, James	Seymour, Elisha	1841			
57							
		Tindall, Ruben	Tindall, Robert estate Tindall, Rachel etal	1841			
57		Trustees of Kaskaskia	Hizer, William	1841			
57		Trustees of Liberty	McMillen, John	1841			
57		Valle, John Baptiste	Tullin, Juley	1841			
57		Ward, Anderson	Shultz, John	1841			
57		Whiting, Lauren G.	Bannister, Oliver	1841			

57	Whiting, Lauren G.	LaRose, Thomas	1841		
57	Wilcox, Jesse	Graham, Hugh	1841		
57	Wilcox, Jesse	Hailman, David	1841		
57	Wilds, William	Stone, Edwin & Joseph	1841		
57	Wilkinson, Walter	Bailey, Reuben	1841		
57	Wilson, Samuel	Burk, Thomas	1841	Steamboat Boiler	
58	Allen, Seth	Servant, Richard B.	1841		
58	Allen, Seth	Segar, Thomas	1841		
58	Athey, Samuel	Allcorn, John	1841		
58	Bank of Illinois	Allen, Seth	1841		
58	Bank of Illinois	Allen, Seth & Mary	1841		
58	Barakus, Jack	Wheeler, J.M.	1841		
58					
	Bienvenue, Henry & Odelle	Menard, Henry & Rosalie	1841		
58	Blais, Antoine	Chaffin, Peter	1841		
58	Boyle, James L. dec.	Allen, Seth adm	1841	Sale of Land	
58	Brewster, Oliver	Burns, William	1841		
58	Brewster, William	Harson, William	1841		
58					
	Buatte, Antoine dec. & heirs	Fopart, John	1841		
58	Bush, William	Jones, Matthew	1841		
58	Campbell, Shadrack	Crisler, Michael	1841		
58	Chapman, Hiram	Haskin, William	1841		
58	Clendenin, E.R. & John	Crisler, Michael	1841		
58	Cole, Nathan Estate	Cole, Herman adm	1841	Petition to sell land	
58	Colored, Joseph	Bienvenue, Henri Sr.	1841		
58	Concannon, Elizabeth H.	Brady, Mathew	1841	assault/rape	
58	Contempt Report of Jury		1841		
58	Craig, William & Ann	Wylie, Adam C.	1841		
58	Dillon, Patrick	Evens, Washington	1841		
58	Feaman, Jacob	Baker, Maurice W.	1841		
58	Feaman, Jacob	Gilbert, Miles A.	1841		
58	Fitzpatrick, John	Boarman, Samuel	1841	assault	
58	Fulton, John	Abner, Herman	1841		
58	Fulton, John	Cole, Burt	1841		
58	Gilbert, Miles	Hope, Thomas & Elizabeth	1841		
58	Gilbert, Miles	Kendel, John	1841		
58	Gilbert, Miles A.	Finke, George	1841		
58	Hair, John	Hays, William	1841		
58	Hallangsworth, Elijah	Beedell, Jedediah T.	1841		
58	Harr, Rebecca				
		Harr, Sanford	1841	abuse by People	

58	Hope, Thomas dec	Hill, Samuel adm.	1841	Sale of land		
58	Humphrey, Edward dec.	Lawrence, Calvin	1841	Guthrie, William & Menerva adm.		
58						
	Humphrey, Edward estate	Hotchkiss, George	1841	Guthrie, William & Minerva adm.		
58						
	Kirkpatrick, Robert estate	Crawford, Samuel adm.	1841	Petition to sell land		
58	Knot, James	Grier, John C.	1841			
58	Lawson, John estate	Lawson, Jospeh adm.	1841	Petition to sell land		
58	Layne, Wiley	Crisler, Michael	1841			
58	Louvall, Louis estate	Louvall, Joseph adm.	1841	sale of real estate		
58	Mansker, Samuel	Parks, Joab	1841			
58	Mattingly, Joseph	Haskins, William	1841			
58	Mattingly, Joseph	Nettleton, Gilbert	1841			
58	McGregger, Calaway W.	Evans, Joseph & Catharine	1841			
58						
	Menard, Pierre	Derousse, Joseph, Francisl & Belo	1841			
58	Menard, Pierre	Campbell, John	1841			
58	Palmier, Michael	Catrin, Abraham	1841	robbery by people		
58	People	Crisler, Michael	1841	gaming & tipping house		
58	People of Illinois	Jones, Francis	1841	Co. Improvement Fund		
58	People of Illinois	Steele, George	1841	Co. Improvement Fund		
58	People of Illinois	James, Gabriel	1841	Co. Improvement Fund		
58	People of Illinois	Holmes, Joseph	1841	Co. Improvement Fund		
58	People of Illinois	Gilbert, Miles	1841	Co. Improvement Fund		
58	People of Illinois	Swanwick, Francis	1841	Co. Improvement Fund		
58	Randolph County	Walker, Eleazer	1841			
58	Sprigg, Ignatius	Servant, Richard B.	1841			
58	Sprigg, Ignatius	Segar, Thomas	1841			
58	St. Vrain, Savinien	Harson, William	1841			
58	Thompson, James	Servant, Richard B.	1841			
58	Thompson, James	Segar, Thomas	1841			
58	Valle, Jean Baptiste	Campbell, John	1841			
58	Wheeler, James	Kendel, John	1841			
58	White, Stephen W.	Burns, William	1841			
59	A. Albert & Company	Labbe', Alfred	1841			
59	Allen, James	Wilson, Gilbert	1841			
59	Anderson, John	Hailman, David	1841			
59	Bank of Illinois	Cole, Burt	1841			
59	Bank of Illinois	Servant, Richard	1841			
59	Bank of Illinois	Walker, Elezer	1841			
59	Bank of Illinois	Segar, Thomas	1841			
59	Beauvais, Raphel	Tourongeau, William	1841			

59		Bennett, Oliver	Stone, Peter B.	1841			
59		Brewer, John	Hailman, David	1841			
59		Burns, James	Windsor, William	1841	Threat to shoot		
59		Crittenden, Charles	Allen, Seth	1841			
59	1924	Darwin, William	Darwin, Richard	1845			
59		Dean, James	White, Stephen D.	1841			
59		Dennis, Abraham	Buatte, Antoine	1841			
59		Dennis, Abraham	Bievenue, Henry	1841			
59		Dennis, Abraham	Mudd, Joseph	1841			
59		Evans, Mary	Evans, Washington	1841	divorce		
59		Feaman, Jacob	Hayes, William	1841			
59		Ferrell, Ansell	Haskin, William	1841			
59		Ferrell, Ansell	Nettleton, Gilbert	1841			
59		Foster, M. dec	Foster, Alex guardian	1841	Petition to sell land		
59		Hamilton, James	Douglas, Adam	1841			
59		Harr, Sanford	Hahn, Christian	1842??			
59		Harrison, William	Koke, William	1841			
59		Hayes, William	Hair, John	1841			
59		Heaton, Benjamin	Hailman, David	1841			
59		Henderson, John	Paschall, Nicholas	1841			
59		Henderson, John	Siebolt, Alexander	1841			
59		Holliday, Mahala	Holliday, John	1841	Divorce - 1 child		
59							
		Kaskaskia Bridge Company	Paschall, John	1841			
59		LaGrave, Anthony	Hailman, David	1841			
59							
		Lakenan, Constance widow	Heirs, Connor	1841	Connor, Henry, adm		
59		List Court Cases		1841			
59							
		Mayer, Jacob estate	Paschall, John	1841	Thompson, James, Sprigg, Ignatius & Allen, Seth adm.		
59							
		Mayer, Jacob estate	Stevens, Leonard	1841	Thompson, James, Sprigg, Ignatius & Allen, Seth adm.		
59							
		Mayer, Jacob estate	Finch, Joel	1841	Thompson, James, Sprigg, Ignatius & Allen, Seth adm.		
59		McGreggor, Callaway	McGreggor, Kathrine	1841	divorce		
59		Menard, Pierre	DeRousse	1841			
59		Montfort, Henry G.	Clynne, John T.	1841	took dog		
59		Murphy, Jackson est.	Murphy, Lawson adm.	1841	Petition to sell land		
59		People	Gaston, Thomas	1841			
59		People	McMillan, Oscar	1841	tipling house open on Sabbath		
59		People	Ownings, John	1841			

59	People	Richey, William	1841	assault		
59	People	Wilson, David	1842	larceny		
59	Petty, Theodore B. etal	Hoy, Bartholomew	1842			
59	Stanton, Benjamin	Hailman, David	1841			
59	Stanton, Benjamin	Brewster, Oliver	1841			
59	Stanton, Benjamin	Owings, James	1841			
59	Walker, Eleazer	Allen, Seth	1841			
59	Welchans, Jacob & David	Kiefer, Abram	1841			
59	Welchans, Jacob & David	Bowmen, William	1841			
59	Welchans, Jacob & David	Richardson, R.F.	1841			
59	Whitehead, John	Bannister, Oliver	1842			
60	Allen, Seth	Owings, John D.	1842			
60	Bank of Cairo	Chandler, Samuel B.	1842			
60	Bank of Cairo	Clendenin, Henry	1842			
60	Bank of Cairo	Denning, Josiah	1842			
60	Blais, Louis	Hizer, William	1842			
60	Blais, Louis	Menard, Pierre	1842			
60	Carns, William	Burt, Herman C.	1842			
60	Carns, William	Cole, Abner	1842			
60	Forsyth, Robert	Brown, John	1842			
60	Forsyth, Robert	Ewing, James	1842			
60	Glenn, George	Owings, John D.	1842			
60	Golding, William	Barker, Walter	1842			
60	Greenup, Danus	McAfee, George	1842			
60	Guker, Frederick	Bank of Cairo	1842			
60	Hall, Samuel	Deveneux, Phillip	1842			
60	Herr, John & Augustus	Pollock, James	1842			
60	Holmes & Swanwick	Harris, Edward & Laura	1842			
60	Humpbill, John dec	McClure, Robert & Jane	1842	Humpbill, Robert adm.		
60	Hunt, Ira dec	Chapman, Hiram adm.	1842	application to settle estate		
60	Keagy, Martin B.	Connor, Benjamin	1842			
60	Lamb, William	McAfee, George	1842			
60	Laurence, Leander	Bank of Cairo	1842			
60	Mann, Robert	Ward, Lysander Wells	1842			
60	McCormick, Maxwell & Ann	McCormick, William dec	1842			
60	McCormick, Maxwell & Ann	McCormick, Mary, Ellen, James, John, Maxell Jr., Mary	1842			
60	McCurken, James	Smith, Absalum	1842			
60	Menard, Pierre	Stevens, Leonard	1842			
60	Menard, Pierre	Fagotte, Joseph	1842			
60	Menard, Pierre	Gendron, Henry & Theresa	1842	son of Baptist Gendron		

60	Menard, Pierre	Leavitt, Abijah	1842		
60	Menard, Pierre	Seguin, Louis	1842		
60	Menard, Pierre	St. Vrain, Savinier	1842		
60	Morrison, James L.D.	Dozier, John	1842		
60	Newton, John C.	Turk, Joseph	1842		
60	Noe, Henry dec	Robinson, James adm	1842	sale of land	
60	People	Mattingly, Joseph	1842	selling liquor w/out license	
60	People	VanZant, M.	1842	fencing public road	
60	Pollock, James	Miller, Robert	1842		
60	Rosborough, William	Sloan, Marmaduke	1842		
60	Rosborough, William	Clendenin, Harrey	1842		
60	Shannon, Robert G.	Smith, Absalum	1842		
60	Smith, Samuel dec. Smith, Jane adm.	Greenup, Beal dec Greenup, Danis adm.	1842		
60	Sprigg, Ignatius	Atkins, William	1842		
60	Sullivan, Lessenley	Trustees of School T-7SR-6W	1842	Kaskaskia	
60					
	Temple, William by People	Borders, Andrew	1842	Removing a Landmark	
60	Thompson, James	Owings, John D.	1842		
60	Turk, Joseph	Smith, Absalam etal	1842		
60	Valle, J.B.	Fagotte, Joseph	1842		
60	Valle, J.B.	Gendron, Henry & Theresa	1842	son of Baptist Gendron	
60	Valle, J.B.	Leavitt, Abijah	1842		
60	Valle, J.B.	Seguin, Louis	1842		
60	Valle, J.B.	St. Vrain, Savinier	1842		
60	Watson, John A.	Wigbecker, Jacob	1842		
60	Wilson, John A.	Livingston, H.M.	1842		
61	A. Albert & Company	Peck, George H.	1842		
61	Baker, Morris	Snyder, Benjamin	1842		
61	Baker, Morris B.	Gordon, George	1842		
61	Bank of Cairo	Evans, John	1842		
61	Bank of Cairo	James, Joseph	1842		
61	Bank of Cairo	Armstrong, John	1842		
61	Bank of Cairo	Evans, Thomas	1842		
61	Bank of Illinois	Banister, Oliver	1842		
61	Bank of Illinois	Pollock, James	1842		
61	Bank of Illinois	Wylie, Samuel	1842		
61	Bank of Illinois	McClurken, James	1842		
61	Bank of Illinois	Rosebrough, William	1842		
61	Bank of Illinois	Gaston, Thomas	1842		
61	Beard, William	McDonald, Felix	1842		
61	Bilderback, James	Gant, Robert	1842		

61	Bonner, William	Campbell, James A.	1842		
61	Borders, James J.	Little, Robert	1842		
61	Borders, Sarah	Borders, Andrew	1842		
61	Brooks, Martin L.	Hailman, David	1842		
61	Chase, Cromwell	Sheppard, Edward	1842		
61	Danis, Tilden	Temple, William	1842	Richards County	
61	Devareaux, Phillip	Hull, Samuel	1842		
61	Drury, William	Connor, Benjamin	1842		
61	Duffy, Hugh	Monroe County	1842		
61	Evans, Mary	Evans, Washington	1842	adultary	
61	Foster, Jonathan	Baker, John M.	1842		
61	Gay, John H.	Cole, Abner & Company	1842		
61	Halsey, Robert & William	Jones, Culhbut T.	1842		
61	Hayes, William	Maxwell, John	1842		
61	Hope, Alexander	Hailman, David	1842		
61	Jacob, Henry	Montant, Francis	1842		
61	Jacob, Henry	Campbell, John	1842		
61	James, William est	James, Daniel	1842	Lively, John adm	
61	Jones, Humphrey	Menard, Edmond	1842		
61	Jones, Humphrey	Seymour, Elisha	1842		
61	Jones, Humphrey B.	Baker, Morris	1842		
61	Jones, Humphrey B.	Thompson, Samuel	1842		
61	Keefer, Abram	Lakenan, Joseph	1842		
61	Kiritz, Francis	Hailman, David	1842		
61	LaChappelle, Louis & Amarath	Buyatte, Louis, dec; Ursule widow	1842		
61	Leder, Jacob	Naturalization	1842	application for naturalization	
61	Menard, Pierre	Langlois, Augustin	1842		
61	Menard, Pierre	Anderson, Amos	1842		
61					
	Menard, Pierre	Buatte, Benjamin, Michael, Joseph	1842		
61	Menard, Pierre	Gerald, John	1842		
61	Menard, Pierre	Hope, Thomas M.	1842		
61	Menard, Pierre	Menard, Hypolite	1842		
61	Morgan, Sarah	Morgan, Moses	1842	divorce	
61	Murphy, Miller	Smith, Absalom	1842		
61	Nelson, Rena	Brooks, Martin L.	1842		
61	Page, David	Palmer, Henry	1842		
61	Payne, Thomas	Brewster, William	1842		
61	People	Menard, Amadee & Math	1842	crime of rioting	
61	People	Smith, Absolum	1842		
61	People	Sullivan, Lessembee	1842		

61	People	Crittenden, Madison & Greenberry	1842		
61	People	Claud, Abrum	1842		
61	People	Wilcos, William	1842		
61	Pollock, James	Evans, Joseph M.	1842		
61	Robinson, James	Brown, Nicholas & Alfred	1842		
61	Ruggles, Charles	Sheppard, Edward	1842		
61	Thompson, James	Baker, Morris	1842		
61	Thompson, James	Baker, Morris	1842		
61	Thompson, James	Menard, Edmond	1842		
61	Thompson, James	Seymour, Elisha	1842		
61	Valle, J.B.	Anderson, Amos	1842		
61	Valle, J.B.	Buatte, Benjamin, Michael, Joseph	1842		
61	Valle, J.B.	Gerald, John	1842		
61	Valle, J.B.	Hope, Thomas M.	1842		
61	Valle, J.B.	Menard, Hypolite	1842		
61	Vion, Leon	Peck, George	1842		
61	Whitehouse, John	Snyder, Benjamin	1842		
61	Whitehouse, John	Gilbert, Henry	1842		
61	Whitehouse, John	Owings, John	1842		
61	Whitehouse, John	Morrison, Murray	1842		
61	Whitehouse, John	Staley, William	1842		
61	Whitehouse, John	Menard, Alexander	1842		
61	Wilderman, Francis	Little, Matthew	1842		
61	Williams, Samuel	Wilson, Abraham	1842		
61	Worth, John	Hayes, William	1842		
62	Banister, Oliver	Rupert, Henry	1842		
62	Bank of Cairo	Clendenin, Harvey	1842		
62	Bank of Illinois	Banister, Oliver	1842		
62	Bank of Illinois	Hayes, William	1842		
62	Bank of Illinois	Nisbet, Samuel	1842		
62	Brown, Collier	Brewster, William	1842		
62	Colored, Roberts, Henry	Humphrey, Benjamin	1842		
62	Comly, John estate	Feamn, Jacob adm.	1842	petition to pay debts	
62	Detrech, John E.	Gilbert & Nettleton Company	1842		
62	Ellsworth, Spencer	Ellsworth, Charlotte	1842	divorce	
62	Guthrie, James	Lasource, Michael	1842		
62	Guthrie, James	Roderique, William	1842		
62	Guthrie, James	Buatte, Joseph & Michael	1842		
62	Guthrie, William	Bank of Cairo	1842		
62	Hayes, William	Hall, Edwin & Edward	1842		

62	Heneau, Alexis	Bequette, Baptiste	1842		
62	Herring, Jonathan	Clendenin, Harvey	1842		
62	Herring, Jonathan	Denning, Josiah	1842		
62	James, William dec	James, David	1842	Lively, John adm.	
62	Kavanaugh, Dennis	Deavors, John	1842		
62	Mather, Joseph T.	Paschall, Wiley	1842		
62	Menard, Pierre	Gordon, Samuel	1842		
62	Menard, Pierre	Hailman, David	1842		
62	Menard, Pierre	Lawson, Calvin dec	1842	Moore, Atlas adm	
62	Menard, Pierre	Buatte, Antoine	1842		
62	Menard, Pierre	Delaunay, Thomas	1842		
62	Menard, Pierre	Menard, Hypolite	1842		
62	Menard, Pierre	Perkins, Ephraim	1842		
62	Menard, Pierre	Paschall, Wiley	1842		
62	Morrison, James L.D.	Bank of Cairo	1842		
62	Moss, Henry	Shannon, Joseph P.	1842		
62	Paschall, Nicholas	Foster, Joseph	1842		
62	Paschall, Nicholas	Leavitt, Edward	1842		
62	Pattison, William	Hood, John	1842		
62	People	Vanzant, Garrett	1842	obstructing public road from Chester to Sparta	
62	Perkins, Thomas	Buckley, James	1842		
62	Perkins, Thomas	Nye, Samuel	1842		
62	Perkins, Thomas	Gross, Elisha	1842		
62	Perkins, Thomas	Eayres, George H.	1842		
62	Robinson, James	Banister, Oliver	1842		
62	Robinson, Joseph	Horton, George	1842		
62	Shannon, Joseph	Kaskaskia Bridge Company	1842		
62	Siebolt, Alexander	Foster, Joseph	1842		
62	Siebolt, Alexander	Leavitt, Edward	1842		
62	Sofield, Jesse	Kaskaskia Bridge Company	1842		
62	Sparkman, Samuel	Paschall, Wiley	1842		
62	Valle, J.B.	Gordon, Samuel	1842		
62	Valle, J.B.	Hailman, David	1842		
62	Valle, J.B.	Lawson, Calvin dec	1842	Moore, Atlas adm	
62	Valle, John B.	Buatte, Antoine	1842		
62	Valle, John B.	Delaunay, Thomas	1842		
62	Valle, John B.	Menard, Hypolite	1842		
62	Valle, John B.	Perkins, Ephraim	1842		
62	Watson, Ringrose	Grier, John	1842		
63	Bacon, Sherman	Albert, Antoine	1842		
63	Bacon, Sherman	Blais, Expedient	1842		

63	Bank of Cairo	Mansker, Samuel	1842		
63	Boyd, Andrew	Dickinson, Andrew	1842		
63	Buatte, Felix & Louisa	Menard, Pierre	1842		
63	Catlett, Henry R.	Bank of Cairo	1842		
63	Church, Calvin D.	Church, William	1842		
63	Clark, John W.	Brooks, Martin L.	1842		
63	Colored, Francis, Mary (Leonora)		1842	certificate of freedom	
63	Duckworth, Thomas	Culley, Richard	1842		
63	Eck, Joseph	Brooks, Martin L.	1842		
63	Elliot, William	Brewster, William	1842		
63	Feaman, Jacob	Grier, John	1842		
63	Futler, Oliver	Brooks, Martin L.	1842		
63	Guthrie, William	Grier, John	1842		
63	Guthrie, William M.	Church, William	1842		
63	Humphrye, Edward	Lawrence, Calvin	1842		
63	Hunt, Joseph	Bank of Cairo	1842		
63	Jacob, Henry	Montaut, Francis	1842		
63	Jacob, Henry	Lachapelle, Bazil	1842		
63	Jones, Samuel	Grier, John	1842		
63	LaChapelle, Theresa	Menard, Pierre	1842		
63	Leavitt, John L. & Mary Ann	Nifong, Daniel	1842		
63	Louvalle, Joseph & Marsalite	Menard, Pierre	1842		
63	Mansker, Samuel	Walker, Eleazer	1842		
63	Mansker, Samuel	Allen, Seth	1842		
63	Mansker, Samuel	Baker, Maurice W.	1842		
63	Menard, Pierre	Aikins, James	1842		
63	Menard, Pierre	Menard, Baptiste	1842		
63	Mills, Hiram	Simpson, James	1842		
63	Mills, Hiram	Parks, John	1842		
63	Montehue, William	Brooks, Martin L.	1842		
63	Owings, John	Buyatte, Antoine Jr.	1842		
63	People	Radford, John	1842	larceny	
63	Reyoum, Baptiste	Guthrie, Bartlett	1842		
63	Roach, William	Shannon, Joseph P.	1842		
63	Stone, Peter B.	Jones, William E.	1842	assault	
63	Thompson, James	Breese, Sidney	1842		
63	Valle, John B.	Menard, Baptiste	1842		
63	Wheeler, James	Grier, John	1842		
63	Williamson, Bird	McCormick, Andrew	1842		

63	Wilson, Perlitus	Moss, Joseph L. dec.	1842		
63	Wisberker, Jacob	Weston, John	1842		
63	Worman, William A.	Smith, Absalom	1842		
64	Allen, Seth	Owings, John D.	1843		
64	Allen, Seth	Langlois, John	1843		
64	Banister, Oliver	Reed, William M.	1843		
64	Bilderback, Henry	Roberts, Thomas & William	1843		
64	Bilderback, John dec	Parks, Joab adm.	1843	sale of land	
64	Borders, Andrew	Foster, Jonathan	1843		
64	Borders, James	Smith, Absalom	1843		
64	Boudreaux, Bernice	Boudreaux, Louis	1843	divorce	
64	Briggs, James	Burke, John B.	1843		
64	Briggs, James	Forsia, Soloman	1843		
64	Brush, William	Marvin, William	1843		
64	Catlin, Seth	Wheeler, James	1843		
64	Catlin, Seth	Gilbert, Miles	1843		
64	Catlin, Seth	Feaman, Jacob	1843		
64	Caudle, William	Karsteter, John	1843		
64	Clendenin, Harvey	Clements, Samuel	1843		
64	Clendenin, Harvey	Allen, Seth	1843		
64	Clendenin, Harvey	Paschall, John	1843		
64	Clendenin, Harvey	Shapelle, Bozile	1843		
64	Clendenin, Harvey	Snodgrass, John	1843		
64	Clendenin, Harvey	Dickerman, Andrew	1843		
64	Clendenin, Harvey	Boyd, Andrew	1843		
64	Clendenin, Harvey	Temple, William & John	1843		
64	Darwin, John	Little, George	1843		
64	Douglas, Samuel	Clements, Samuel	1843		
64	Douglas, Samuel	Allen, Seth	1843		
64	Douglas, Samuel	Paschall, John	1843		
64	Douglas, Samuel	Shapelle, Bozile	1843		
64	Douglas, Samuel	Snodgrass, John	1843		
64	Douglas, Samuel	Dickerman, Andrew	1843		
64	Douglas, Samuel	Boyd, Andrew	1843		
64	Foster, Joab	Dow, Jonathan	1843		
64	Gilbert, Henry & Miles	Forsia, Soloman	1843		
64	Gilbert, Miles & Henry	Burke, John B.	1843		
64	Glenn, George	Owings, John D.	1843		
64	Glenn, George	Langlois, John	1843		
64	Hindman, Alexander	Griffin, Alfred	1843		
64	Hindman, Alexander	Litcomb, Samuel	1843		
64	Hizer, William	Clements, Samuel	1843		

64	Hizer, William	Allen, Seth	1843		
64	Hizer, William	Paschall, John	1843		
64	Hizer, William	Shapelle, Bozile	1843		
64	Hizer, William	Snodgrass, John	1843		
64	Hizer, William	Boyd, Andrew	1843		
64	Hizer, William	Dickerman, Andrew	1843		
64	Hizer, William	Temple, William & John	1843		
64	Holliday, William	Reed, John D.	1843		
64	Hubbard, Dana	The Cairo City & Canal Company	1843		
64	Huges, William	Grier, John	1843		
64	Humphrey	Baker, Morris	1843		
64	Humphrey	Thompson, Samuel	1843		
64	Karsteter, John	Coddle, William	1843		
64	Landis, David	Siebolt, Alexander C.W.	1843		
64	Lasource, James	Gilliss, John	1843		
64	Lefevre, Pierre dec.	Hill, Samuel adm.	1843	sale of land	
64	Levingston, Richard	Grier, John	1843		
64	Lockwood, Isaac	Atkins, John	1843		
64	Lurk, Joseph etal	Murphy, David	1843	refusing jury duty	
64	Marlin, Andrew	Thompson, William	1843		
64	McMillan, Oscar	Timore, Owen etal	1843	rioting	
64	Millington, Michael	Thompson, James	1843		
64	Millington, Michael	Wheeler, James	1843		
64	Moore, Robert	Gray, John	1843		
64	Morrison, James	Dickinson, Andrew	1843		
64	Murphy, Larson	Temple, William & John	1843		
64	Patterson, Julia Ann	Patterson, Samuel	1843	divorce	
64	Pollock, James	Cook, William E.	1843		
64					
	Randolph Co Commission	Boyd, Andrew & John	1843		
64					
	Randolph Co Commission	Snodgrass, John	1843		
64					
	Randolph Co Commission	Paschall, Nicholas	1843		
64					
	Randolph Co Commission	Siebolt, Carl	1843		
64					
	Randolph Co Commission	Barousky, Joseph	1843		
64					
	Randolph Co Commission	Talbert, William & Oiliver	1843		
64	Robert, D.P.	Keefer, Abraham	1843		

64	Roberts, Joseph		1843	application for free papers		
64	Rupert, Henry	Brown, Nicholas	1843			
64	Seguin, Baptiste, dec	Menard, Henry & Pierre	1843	Derousse, Louis, adm		
64	Smith, Henry	Brigham, David	1843			
64	Smith, James G. (minor)	Little, George	1843			
64	Snodgrass, Archibald	Barrister, Oliver	1843			
64	Snodgrass, Archibald	McCaughan, John	1843			
64	Stone, Peter B.	Grier, John	1843			
64	Thompson, James	Owings, John D.	1843			
64	Thompson, James	Langlois, John	1843			
64	Thompson, James	Baker, Morris	1843			
64	Thompson, James	Thompson, Samuel	1843			
64	Tinnin, Owen	Pollock, James	1843			
65	Athey, Samuel	St. Clair, Robert	1843			
65	Athey, Samuel	Raney, William	1843			
65	Bank of Illinois	Orr, Joseph & Nancy	1843			
65	Beard, William	Derousse, Stephen	1843			
65	Borders, Andrew	McBride, Thomas	1843	Bean, James A. adm.		
65	Browing, Richard	Guthrie, William	1843			
65	Brown, Alfred A.	Brown, Nancy	1843			
65	Brown, Loranzo	Athy, Samuel	1843			
65	Brush, Jacob	Marvin, William	1843			
65	Chenu, Henry	Barker, Samuel	1843			
65	Chenu, Henry	Ricard, Baptiste	1843			
65	County of Randolph	Boyd, John M.	1843			
65	County of Randolph	Murphy, Lawson	1843			
65	Douglas, Lot	Adams, James	1843			
65	Ellsworth, Spencer & Charlotte	McGreggor, Calaway	1843			
65	Enysman, Samuel	Penard, Able	1843			
65	Faden, William	Chambers, Mathew & Sarah	1843	Colored, indentured servant		
65	Fath, Adam	Bacchus, Jack	1843			
65	Ford, Harriet	Moore, Levin	1843			
65	Forrest, Benjamin	Brant, William	1843			
65	Hollander, Moritz	Athy, Samuel	1843			
65						
	Hope, Alexander W., minr	Hungerford, William	1843			
65						
	Hope, Alexander W., minr	Livingston, Richard	1843			
65	Hull, Samuel	Hamilton, Thomas	1843			
65	Jones, Humphrey	Menard, Pierre	1843			
65	Jones, Humphrey	Stone, Isaac	1843			

65	Jones, Humphrey	Menard, Edmund	1843			
65	Jones, Humphrey	Seymour, Elisha	1843			
65	Jones, Louis	Feaman, Jacob	1843			
65	Jones, Louis	Waler, James	1843			
65	Jones, Louis	Jones, Samuel	1843			
65	Kitchum, Edward	Ruggles & Chase Company	1843			
65	Lemon, Owen	Wilburn, James	1843			
65	Maxwell, Louis Hutton, Lewis (alias)	Maxwell, Ferdinard	1843			
65	McDill, Archibald	Cottes, Archibald	1843			
65	McGennis, John P., dec. McGennis, Elizabeth widow		1843	land sale to Owen Limon		
65	Menard, Pierre	Langlois, Augustin	1843			
65	Morrison, William dec.	Menard, Pierre	1843			
65	Morrison, William dec.	Stone, Isaac	1843			
65	Neely, John	Darwin, Richmond	1843			
65	Pensoneau, Edward	Hailman, David	1843			
65	People	Humphrey, Benjamin	1843			
65	People	Turk, Joseph	1843	selling liquor w/out license		
65	Price, Joseph	Malone, Staple	1843			
65	Randolph Co Commission	Douglas, John	1843			
65	Randolph Co Commission	Pollock, James	1843			
65	Randolph Co Commission	James, Francis S.	1843			
65	Randolph Co Commission	Allen, Seth	1843			
65	Rankin, Chas & Louis J	Dozier, John	1843			
65	Redin, William	Duffy, Hugh	1843			
65	Richardson, Rober	Hungerford, William	1843			
65	Richardson, Rober	Livingston, Richard	1843			
65	Siebolt, Alexander		1843	naturalization		
65	Temple, James	Brigham, David	1843			
65	Temple, James	Wells, Lorenzo	1843			
65	Thompson, James	Menard, Pierre	1843			
65	Thompson, James	Stone, Isaac	1843			
65	Thompson, James	Menard, Edmund	1843			
65	Thompson, James	Seymour, Elisha	1843			

65	Thompson, James & Francis	Athey, Samuel F.	1843		
65	Todd, John W.	Wilie, William	1843		
65	Whalon, Jonathan (People)	Blais, Expedient	1843	assault	
65	Wilson, John A.	Gualt, Hugh C.	1843		
65	Wilson, Martin	Merkin, John	1843		
66	Allen, Seth	Walker, Eleazer & Francis	1843		
66	Borders, Andrew	Fuller, George	1843		
66	Borders, Andrew	Hayes, William	1843		
66	Brandreth, Benjamin	Bank of Cairo	1843		
66	Braudreth, Benjamin	Bank of Cairo	1843		
66	Briggs, James	Paskell, Adam	1843		
66	Brush, William	Marvin, William	1843		
66	Burns, Bernard	Allen, William	1843		
66	Chenier, Jacques estate	Langlois, John adm.	1843	petition to sell land	
66	Cowles, William	Bank of Cairo	1843		
66	Fleming, Robert	Detrich, John E.	1843		
66	Fosard, John dec	Cotlett, Henry	1843	Chenu, Michael & Arnette adm	
66	Fosard, John dec	Guthrie, Barlett	1843	Chenu, Michael & Arnette adm	
66	Gilbert, Henry & Miles	Paskell, Adam	1843		
66	Hale, Titus	Bank of Cairo	1843		
66	Hamilton, Thomas	Hull, Samuel	1843		
66	Harvey, John	Allen, William	1843		
66	Harvley, Samuel	Marvin, William	1843		
66	Howell, Amos E.	Puckett, Alfred H.	1843		
66	Illinois Insurance Trust Co	Cairo City & Canal Company	1843		
66	Lemon, Owen	Slater, James	1843		
66	Long, Charles	Burns, Morris	1843		
66	McBride, Thomas dec	Cox, John M. adm.	1843		
66	McFarland, James	Lorenzo, Eunice	1843		
66	McFarland, James	Little, Sarah Jane	1843		
66	Menard, Pierre	Cristler, John	1843		
66	Menard, Pierre	Cristler, John P.	1843		
66	Menard, Pierre	Langlois, Augustin	1843		
66	Menard, Pierre	Menard, Hypolite Sr.	1843		
66	Montreuil, John Baptiste	Anderson, Zebulon	1843		
66	Morrison, James	Lawrence, Leander	1843		
66	People	Barker, Hugh	1843		
66	People	Turk, Joseph	1843	selling liquor w/out license	
66	Pettit, Jonathon	Lorenzo, Eunice	1843		

66	Pettit, Jonathon	Little, Sarah Jane	1843		
66	Petty, Theodore B.	Slater, James	1843		
66	Robbins, Ezekiel	Bank of Cairo	1843		
66	Schofield, Jesse	Kaskaskia Bridge Company	1843		
66	Shannon, Joseph P.	Kaskaskia Bridge Company	1843		
66	Siebolt, Alexander	Landers, David B.	1843		
66	Siebolt, Alexander	Hunt, Joseph	1843		
66	Thompson, William	Henderson, John	1843		
66	Valle, John Baptiste	Menard, Hypolite Sr.	1843		
66	VonSchrader, Frederick & Olivia	Hamilton, William	1843		
66	VonSchrader, Frederick & Olivia	Pope, Caper A.	1843		
66	Walker, William	Puckett, Alfred H.	1843		
66	Watson, Ringrose	Bank of Cairo	1843		
66	Willson, Martin	Fowles, Isaac	1843		
66	Willson, Martin	Stevenson, John	1843		
66	Willson, Martin	Miller, James	1843		
66	Wilson, William	Mausker, Samuel	1843	mortgage deed	
66	Winkle, Joseph	Graham, Hugh	1843		
67	Adams, John	McClurken, James	1844		
67	Anderson, James	Wiley, John	1844		
67	Atkins, John	Goddard, William	1844		
67	Bailey, Samuel	Bailey, Thomas & James	1844		
67	Blais, Marie Louise dec	Hizer, William	1844	Barbeau, Antoine, adm	
67	Blais, Marie Louise dec	Menard, Pierre	1844	Barbeau, Antoine, adm	
67	Boncherie, Edward & Genevieve	Dalmas, John & Petagie	1844		
67	Chestnut, Elizabeth	Anderson, Chambers	1844		
67	Chresly, Andrew	Finch, Joel	1844		
67	Chresly, Andrew	Cole, Burt	1844		
67	Clone, Herriet	Johnson, Knisey	1844		
67	Clore, Isaac	McCormack, Alfred	1844		
67	Colored, Adams, James		1844	freedom papers	
67	Couey, Joseph dec Couey, Thomas & Silas	Couey, Samuel guardian	1844	sell land	
67	Dalmas, Jean & Pelagie	Seguin, Louis	1844		
67	Evans, Mary	Taylor, George	1844		
67	Evans, Mary	Evans, Emanuel	1844		
67	Feaman, Jacob	Finch, Joel	1844		
67	Garten, Thomas	Hogshire, Samuel dec	1844		

67	Gilbert, Miles A.	Hailman, Daivd & Eliza	1844		
67	Guthrie, William	Hizer, William	1844		
67	Jacob, Henry		1844	Naturalization Papers	
67	Johnson, Nancy	Little, George	1844	Illigitimate Birth	
67	Lane, Susanne dec	Martin, Thomas	1844	Lane, Wiley adm	
67	Lane, Susanne dec	Donaldson, Alexander	1844	Lane, Wiley adm	
67	Limon, Owen	Wiespacker, Jacob	1844		
67	Menard, John Baptiste	Derousse, Louis	1844		
67	Menard, Pierre	Green, Richard	1844		
67	Menard, Pierre	Seguin, Pierre	1844		
67	Osborn, Edward	Smith, Absalom	1844		
67	Owens, Thomas J.V. dec	Connor, James	1844	Owen, Amelia adm	
67	People	Chambers, Mathew	1844		
67	People	Beattie, James & Jacob	1844		
67	People	Dill, William	1844		
67					
	Randolph Co Commission	Stevenson, Hugh	1844		
67	Roberts, D.R.	Harmon, James	1844		
67	Rosborough, William	Hogshire, Samuel dec	1844		
67	Scott, Hence N.	Buklman, Francis & Henry	1844		
67	Seguin, Louis	Dalmas, John & Petagie	1844		
67	Seymour, Elisha	McBride, John	1844		
67	Tucker, Joshua	Darwin, Richman	1844		
67	Valle, John Baptiste	Seguin, Pierre	1844		
67	VonSchrader, Fred	Gilbert, Henry	1844		
67	Weiand, Elizabeth	Lorentz, John	1844	Jail Repair	
67	West, Frederick	Gordon, Samuel	1844		
67	Wilson, Martin	Adams, Charles	1844		
67	Wilson, Martin	Brown, Nicholas	1844		
67	Wilson, Martin	Mayer, William	1844		
67	Wilson, Martin	Miller, William	1844		
67	Wilson, Martin	Millen, William	1844		
67	Wilson, Martin	Campbell, Harvey	1844		
67	Wilson, Martin	Fairchild, Ephraim	1844		
67	Wilson, Martin	McMillen, Samuel	1844		
67	Wilson, Martin	Dobbins, Samuel W.	1844		
67	Wilson, Martin	Campbell, John	1844		
67	Wilson, Martin	Ramsey, Andrew	1844		
67	Wyllie, Alexander	Watt, John	1844		
68	Anderson, Ewing	Gilbert, Henry	1844		
68	Armour, Thomas G.	Worman, William	1844		
68	Armour, Thomas G.	Craddock, Paul	1844		

68	Armour, Thomas G.	McDill, William	1844		
68	Armour, Thomas G.	Borders, Andrew	1844		
68	Bannister, Oliver	Reid, William	1844		
68	Bannister, Oliver	Brown, Alfred A.	1844		
68	Blais, Expedient	Richardson, Robert F.	1844		
68	Block, Marcus & Adolph	Cole, Herman C.	1844		
68	Cardoz, J.N.	Crisler, Michael	1844		
68	Chrisler, Michael	Wilson, John	1844		
68	Colored, Maria		1844	Certificate of Freedom	
68	Dillon, Mary dec	Langlois, James	1844	Douglas, John adm	
68	Donohoo, John	Laughlin, James	1844		
68	Ellis, Charles	Montfort, Henry	1844		
68	Ellis, Charles	Swanwick, Francis	1844		
68	Gukar, Frederick	Morrison, Joseph	1844		
68	Guthrie, John L.B.	Morrison, John	1844		
68	Guthrie, John L.B.	Gilbert, Henry	1844		
68	Heller, Henry	Wiltshire, Benjamin	1844		
68	Holmes, Joseph	Tolbert, Elison	1844		
68	Jones, Humphrey	Baker, Maurice W. dec	1844		
68	Jones, Humphrey	Feaman, Jacob	1844		
68	Jones, Humphrey B.	Longlois, John	1844		
68	Kerr, Augustus	Pollock, James	1844		
68	Laughlin, James		1844	Naturalization	
68	Limon, Owen	Hahn, Christian	1844		
68	Matthews, Robert	Brown, John	1844		
68	McClurken, James	Borders, Andrew	1844		
68	McGennis, John	Hahn, Christian	1844		
68	Orr, Joseph	Allen, Joseph	1844		
68	Parks, John	Anderson, John	1844		
68	People	Holliday, James	1844		
68	People	Kelsy, Fitz	1844	Neglect of Duty as Supervisor	
68	People	Ritchey, William	1844	public indecency	
68	People	Wilson, Martin	1844	Neglect of duty as supervisor	
68	People	Bonny, Philip	1844	rescuing a prisoner	
68	People	Allen, Isaiah	1844	rescuing a prisoner	
68	Randolph Co		1844	List - sale of land for taxes	
68	Schofield, Jesse	Randolph County	1844		
68	Shannon, Joseph	Randolph County	1844		
68	Smith, Warnick	Labe, Alfred	1844		
68	Smith, William & Moore	Hare, John	1844		
68	Snodgrass, William	Spears, Benjamin F.	1844		
68	Swanwick, Francis	Tolbert, Elison	1844		

68	Thompson, James	Baker, Maurice W. dec	1844		
68	Thompson, James	Feaman, Jacob	1844		
68	Thompson, James	Longlois, John	1844		
69	Bacon, Sherman	Wells, Lorenzo D.	1845		
69	Bacon, Sherman	Blaix, Antoine	1845		
69	Bacon, Sherman	Vion, Louis	1845		
69	Bacon, Sherman	Wells, Lorenzo D.	1845		
69	Bacon, Sherman	Blaix, Antoine	1845		
69	Bacon, Sherman	Vion, Louis	1845		
69	Baird, John	Moore, Leir	1845		
69	Baird, John	McDonald, William	1845		
69	Beattie, James	Dobbins, Samuel	1845		
69	Beattie, James	Wylie, Adam	1845		
69	Borders, Andrew	Smith, Absalom	1845		
69	Borders, Andrew	Little, Matthew dec	1845	Pettit, Jonathan adm	
69	Borders, James	Murphy, Felix G.	1845		
69	Burch, Joshua	Laughlin, James	1845		
69	Chapman, Hiram	Jeffrey, Robert	1845		
69	Collector's Report		1845		
69	Daly, Michael	Mudd, Francis	1845		
69	Darwin, William	Darwin, Richman	1845		
69	Evans, Mary	Evans, Washington	1845		
69	Francis, Mary		1845	Certificate of Freedom	
69	Gaston, Rosborough	Jeffrey, Robert	1845		
69	Golden, George	Bair, Jacob	1845		
69	Gordon, George	Jeffrey, Robert	1845		
69	Gordon, William	Mayer, William dec	1845	Rupert, Henry adm	
69	Hahn, Christian Hahn, Andrew	Harr, Sanford Harr, Rebecca	1845		
69	Hay, Bartholomew		1845	Naturalization	
69	Hill, Edmund	Jeffery, Robert	1845		
69	Holmes, Joseph	Crisler, Michael & Silas	1845		
69	Holmes, Joseph	Smith, Allen, Abner, Absolom, James	1845		
69	Holmes, Joseph	Brown, George & Louise	1845		
69	Holmes, Joseph	Smith, Ashford & Hannah	1845		
69	Holmes, Joseph	McCormick, James	1845		
69	Holmes, Joseph	Bilderback, James	1845		
69	Holmes, Joseph B.	Crains, Joel	1845		
69	Illinois State	Turk, Joseph	1845		
69	Illinois State	Borders, James	1845		
69	Illinois State	Craddick, Paul	1845		

69	Jernigan, Riley	Jeffery, Robert	1845		
69	Jones, Gabriel	McCormick, James	1845		
69	Jones, James	Crain, Joel	1845		
69	Kavanaugh, Dennis	Guthrie, William	1845		
69	Kavanaugh, Dennis	Feaman, Jacob	1845		
69	Love, David dec	Charles, John	1845	Ramsey, Robert adm.	
69	Love, David dec	Love, James	1845	Ramsey, Robert adm.	
69	Love, David dec	Temple, William & Sarah	1845	Ramsey, Robert adm.	
69	McCullough, Peter dec	Parker, Frederick & Henrietta	1845	McGinnis, William adm	
69	McGuiniss, Elizabeth	McGuiniss, John	1845		
69	Menard, Pierre dec	Bannister, Oliver	1845	Menard, Edmund adm	
69	Morrison, Lewis	McCormick, James	1845		
69	Morrison, Mathilda		1845	Application for Freedom	
69	Nelson, William W.	Coleman, Samuel	1845		
69	Nettleton, Gilbert	Ward, Lysander Wells	1845		
69					
	Randolph Co Commission	McMillan, Robert	1845		
69					
	Randolph Co Commission	Temple, John	1845		
69	Richardson, Robert F.	Ward, Lysander Wells	1845		
69	Seibott, ACW	Morrison, Joseph	1845		
69	Shannon, Robert G.	Miller, Robert	1845		
69	Snodgrass, William	Pettit, Jonathan	1845		
69	Snodgrass, William	Spear, Benjamin	1845		
69	Swanwick, Francis	Crains, Joel	1845		
69	Swanwick, Francis	Crisler, Michael & Silas	1845		
69					
	Swanwick, Francis	Smith, Allen, Abner, Absolom, James	1845		
69	Swanwick, Francis	Brown, George & Louise	1845		
69	Swanwick, Francis	Smith, Ashford & Hannah	1845		
69	Swanwick, Francis	McCormick, James	1845		
69	Swanwick, Franics	Bilderback, James	1845		
69	Temple, William	McKinley, Charles	1845		
69	Welch, John & Bridget	Whelan, Sally	1845		
69	Wilds, William	Crain, Joel	1845		
69	Willcox, Jesse	Ward, Lysander Wells	1845		
69	Wright, Charles	Jeffery, Robert	1845		
69	Wylie, Alexander	Coulter, Archibald	1845		
69	Wylie, Alexander	East, Henry	1845		
70	Anderson, Henry	Anderson, Ewing	1845		
70	Avery, Charles	Simmons, Benjamin	1845		
70	Benson, Rice & Elvira	Brackenridge, John	1845		

70	Borders, Andrew	McDonald-Slander, Robert	1845			
70	Borders, Andrew	Williams, Samuel	1845	adm		
70	Borders, Andrew	Williams, William	1845	dec		
70	Boyd, John	Boyd, William etal	1845	John A. Wilson report		
70		Boyd, William Boyd, Malinda Boyd, Jane Boyd, Ann Boyd, John	1845			
70	Burnet, Isaac	Church, Calvin D.	1845			
70	Burnet, Isaac	Guthrie, William	1845			
70	Chamber, Davis	Munroe, William	1845			
70	Chapman, Hiram	Jeffrey, Robert	1845			
70	Cole, James M.	Douglas, Adam	1845			
70	Colored, Susan		1845	certificate of freedom		
70	Derousse, Adel	Derousse, Louis	1845			
70	Douglas, James	Douglas, Jane adm.	1845			
70	Ellis, Joseph dec Ellis, Melinda dec.		1845	sell land		
70	Hahn, Christian A.M.		1845	naturalization		
70	Hendry, Charles F.	Munroe, William	1845			
70	Hogg, Richard G.	Roune, Peter	1845			
70	Holmes, Joseph	Steele, George	1845			
70	Holmes, Joseph	McCormick, James & Margaret	1845			
70	Holmes, Joseph B.	Craig, John	1845			
70	Hunter, Alexander dec.	Baird, James adm.	1845			
70	Jones, Gabriel	McCormick, James & Margaret	1845			
70	Jones, Humphrey	VonSchrader, F.	1845			
70	Kirkpatrick, John	McClurken, James	1845			
70	Limon, Owen	Charleville, Andrew	1845			
70	Limon, Owen	Pavard, Stephen	1845			
70	Little, David	Kerr, John	1845			
70	Love, David dec	Love, James, minor	1845			
70	Love, David dec	Kirkpatrick, John guardian	1845			
70	McAfee, William	McClurken, James	1845			
70	McGennis, John P., dec.	McGennis, Elizabeth widow	1845	sell land		
70	McMillan, Oscar	Limon, Owen	1845			
70	Morrison, John	Tolbert, Elison	1845			
70	Morrison, Levi	McCormick, James & Margaret	1845			
70	Newkirk, Charles	McFarland, Gilbert	1845			
70	Orton, Jacob	Newton, John C.	1845			

70	Pavard, Stephen	Menard, Edmund	1845		
70	People	Grey, John	1845		
70	People	Hood, Alexander	1845		
70	People	Lybarger, Daniel	1845	no license for spirit sale	
70	People	Colored, Raphael	1845	adultery	
70	People	Club, Jane	1845	adultery	
70					
	Randolph Co Commission	Gordon, Alexander & George	1845		
70					
	Randolph Co Commission	Levins, James & Isaac	1845		
70	Reynolds, John	James, David W.	1845		
70	Rolland, Alexander	Roberts, D.P.	1845		
70	Shannon, Ephraim	Crawford, Bryce	1845		
70	Shannon, Ephraim	Cunningham, Galvin	1845		
70	Smith, Mary	Temple, William	1845		
70	Smith, Mary	Kirkpatrick, John	1845		
70	Snyder, Benjamin	Charleville, Andrew	1845		
70	Snyder, Benjamin	Pavard, Stephen	1845		
70	Steele, John & James	McClurken, James & Samuel	1845		
70	Swanwick, Francis	Craig, John	1845		
70	Swanwick, Francis	Steele, George	1845		
70	Swanwick, Francis	McCormick, James & Margaret	1845		
70	Temple, William, adm	Love, James, minor	1845		
70	Temple, William, adm	Kirkpatrick, John guardian	1845		
70	Thompson, Archibald	Borders, James	1845		
70	Thompson, James	VonSchrader, F.	1845		
70	Townsley, M.J.	Newton, John C.	1845		
71	Beattie, Sarah	Beattie, James H.	1845	divorce	
71	Bennett, Oliver	Little, George	1845	foreclosure	
71	Blais, Antoine	Harrell, Cornelius	1845		
71	Brown, Alanson B.	Albert, Antoine	1845		
71	Brown, Alanson B.	Blais, Antoine	1845		
71	Brown, Alanson B.	Henry, William	1845		
71	Buatte, Antoine etal	Quinn, James H.	1845		
71	Burch, Joshua	Laughlin, James	1845		
71					
	Chaffin, Charlotte guardian	Cole, Abner & Sarah	1845		
71	Clendenin, Harvey	Cochran, George W.	1845		
71	Clendenin, Harvey	McNiel, William S.	1845		
71	Craig, John P.	Crain, John	1845		
71	Darwin, William	Darwin, Richmond	1845		
71	Eason, Julia	Eason, Edward	1845	divorce	

71	Guthrie, William	Hizer, William	1845		
71	Guthrie, William & Minervia	Hotchkiss, Miles	1845		
71	Harmon, Michael	Garner, Ephraim & Francis	1845		
71	Heatherington, William	Heatherington, George	1845		
71	Holmes, Joseph	Balch, John L.	1845		
71	Holmes, Joseph	Raune, Peter	1845		
71	Holmes, Joseph	Smith, Stephen	1845		
71	Holmes, Joseph	Hill, Samuel	1845		
71	Holmes, Joseph	Schudder, Isaac	1845		
71	James, David	Schudder, Isaac	1845		
71	Jeffrey, Robert	Todd, John L.	1845		
71	Jeffrey, Robert	Gordon, George	1845		
71	Leavitt, John	Kelly, Luke	1845		
71	Leuherr, Christian	Ellis, George	1845		
71	McMurdoch, William	McCord, William	1845		
71	Menard, Pierre estate Menard, Edmund, adm	Stone, Isaac	1845	House Maintenance	
71	Mills, Hiram	Richardson, Robert	1845		
71	Mills, Hiram	Richardson, Robert F.	1845		
71	Mulholland, Matthew	Temple, John	1845		
71	Mulholland, Matthew	Lively, Hugh	1845		
71	Murphy, Lawson	Cochran, George W.	1845		
71	Murphy, Lawson	McNiel, William S.	1845		
71	Nelson, John	Nelson, Isaac etal	1845		
71	O'Hara, Henry	Cochran, George W.	1845		
71	O'Hara, Henry	McNiel, William S.	1845		
71	Pavard, Stephen	Menard, Pierre dec.	1845	value of slaves	
71	People	Seibott, Alex	1845	illegal gaming	
71	People	Smith, Richard	1845	selling liquor	
71	People	Twiss, Moses	1845	kidnapping black men	
71	Pillars, John	Ketsall, George	1845		
71	Ramsey, Andrew	Rutherford, Robert	1845		
71	Ramsey, Peter	Hogg, Richard	1845		
71	Russell, Timothy	Whitson, Thomas	1845		
71	Russell, Timothy	Clendenin, Ephraim	1845		
71	Seymour, Elisha	Rockwell, Justus dec	1845		
71	Seymour, Elisha	Allen, Seth dec	1845		
71	Shannon, Robert G.	Jeffrey, Robert	1845		
71	Simmons, Benjamin	Maxwell, Ferdinand	1845		
71	Snodgrass, William	Spear, Benjamin & Louis	1845		
71	Snodgrass, William	Pettit, Jonathan	1845		

71	Swanwick, Francis	Balch, John L.	1845		
71	Swanwick, Francis	Raune, Peter	1845		
71	Swanwick, Francis	Smith, Stephen	1845		
71	Swanwick, Francis	Hill, Samuel	1845		
71	Swanwick, Francis	Raney, William	1845		
72	Baker, David	Frick, Conrad & John	1845		
72	Baker, David	McGreggor, Caloway W.	1845		
72	Bank of Illinois	Pollock, James	1845		
72	Bank of Illinois	Andrews, Alonzo	1845		
72	Bennet, Oliver	Little, George	1845		
72	Blais, Antoine	Horrel, Thomas Loyd	1845		
72	Brazeau, Caroline	Brazeau, Charles	1845	divorce	
72	Brazeau, Mary	Brazeau, Joseph E.	1845	divorce	
72	Chaffin, Charlotte	Cole, Nathan	1845	estate	
72	Craig, John P.	Crain, John H.	1845		
72	Crisler, Michael	Manning, Nathan	1845		
72	Dickinson, Andrew	McKean, Mary	1845		
72	Fairchild, Ephraim	Sanders, David B.	1845		
72	Gaston, Rosborough	Russell, T.T.	1845		
72	Glenon, Thomas	Evans, Marvel N.	1845		
72	Grand Jury & Jail Inspection		1845		
72	Guthrie, Samuel	Guthrie, John	1845	estate	
72	Holmes & Swanwick	Franklin, George	1845		
72	Holmes & Swanwick	Parks, Jackson	1845		
72	Howard, George	Pagan, William	1845		
72	Huddleston, Thomas	Darwin, Ruhman	1845		
72	Hungerford, William	Bannister, Oliver	1845		
72	Hungerford, William	Menard, Peter etal	1845		
72	Livington, Richard	Bannister, Oliver	1845		
72	Livington, Richard	Menard, Peter etal	1845		
72	Logan, John	Forsee, Solomon	1845		
72	Loughlin, James	Burch, Joshua	1845		
72	McClurken, James	Borders, Andrew	1845		
72	McClurken, Samuel	Turner, Daniel	1845		
72	McCormack, Andrew		1845	soldier incapacitated by military	
72	McCullough, Peter dec	Purper, Frederick & Henrietta	1845	McGinnis, William, adm	
72	People	Cigler, John	1845	selling liquor	
72	People	Edgar, Robert etal	1845	disturbing the peace	
72	People	Flockheart, William	1845		
72	People	Howell, William	1845	selling liquor & gaming	
72	People	Kinsey, John & William	1845		

72	People	Lawhead, Sandy	1845	selling liquor		
72	People	Randolph Co Commission	1845	neglect of duty jail disrepair		
72	People	Stufflebean, Jacob	1845	selling liquor		
72	Reynolds, John	Scudder, Isaac	1845			
72	Russell, T.T.	Manning, Nathan	1845			
72	Slade, John dec.	Turner, Daniel	1845			
72	Smith, Margaret	Smith, Absolom	1845	divorce		
72	Sprigg, Ignatius	Atkins, William	1845			
72	Whitson, Joseph D.	Jones, Salon G.	1845			
72	Wilson, Andrew	Wiley, Adam C.	1845			
72	Wilson, Andrew	Thompson, Samuel	1845			
73	Addison, Robert	Holmes & Swanwick	1846			
73	Bailey, Reuben	Temple, William	1846			
73	Bair, Jacob M.	Mason, George dec	1846	Mason, Major adm.		
73	Beattie, Sarah	Beattie, James	1846			
73	Bienvenue, Henry	Bienvenue, Louis etal	1846			
73	Burch, Snyder	Riley, Daniel	1846			
73	Carpenter, George	Holmes & Swanwick	1846			
73	Colored, Raphael		1846	certificate of freedom		
73	Douglas, John dec	Douglas, Robert	1846	mortgage		
73	Douglas, John dec	Smith, John S.	1846	mortgage		
73	Fairbairn, John	Holmes & Swanwick	1846	Philadelphia		
73	Feaman, Jacob	Mason, Major	1846			
73	Feaman, Jacob dec		1846	sell land		
73	Ferguson, Marmaduke	Smith, Elizabeth, William, Samuel	1846			
73	Field, Benjamin	Holmes & Swanwick	1846			
73	Forsyth, William	Caldwell, Robert	1846			
73	Gaston, Roseborough	Ward, Josiah	1846			
73	Gilbert, Henry	Pavard, Stephen	1846			
73	Gilbert, Miles A. & Henry D	Briggs, Tanner	1846			
73	Gordon, George	Jeffrey, Robert	1846			
73	Hallowell, Morris	Holmes & Swanwick	1846			
73	Holmes & Swanwick	Slater, James	1846			
73	Holmes & Swanwick	Raume, Peter etal	1846			
73	Kavanaugh, Dennis	Limon, Owen	1846			
73	Kelsey, Fitch	Clendenin, E.R.	1846			
73	Kennett, Ferdinand	Bailey, James & Ruben	1846			
73	Kerr, Robert estate	Kerr, Henry adm	1846	sell land		
73	Lancaster, Joseph	Holmes & Swanwick	1846			
73	Leverly, Frances dec.	Leverly, Mary	1846	Henry, William adm.		

73	Lybarger, Pelagie	Lybarger, Henry	1846	divorce		
73	Mason, Mary	Mason, Major etal	1846			
73	McCormack, Matthew	Perkins, George	1846			
73	McDonough, James dec	McDonough, Margaret etal	1846	Hughs, Henry adm		
73	McNabb, Lucien dec. & Alexander	Louvier, Benjamin	1846			
73	Menard, P. estate Menard, Edmund	Seguin, Louis	1846			
73	Monderly & Sons	Holmes & Swanwick	1846			
73	Murphy, David dec Murphy, William	Lawson, James etal	1846			
73	Olive, Joshua C.	Holmes & Swanwick	1846			
73	Oliver, George	Holmes & Swanwick	1846			
73	Ould, Remus & Matthew	Holmes & Swanwick	1846			
73	Page, David	Paschall, Wiley	1846			
73	Parks, John dec	Park, Robert	1846	Wilson, John, adm		
73	Pendelton, Riley & Phillip	Holmes & Swanwick	1846			
73	People	Jones, George	1846	a free negro		
73	People	Simpson, William	1846	suffering a prisoner to escape		
73	Petit Jurors - April Term		1846			
73	Petit, Jonathan Petit, Elizabeth	Rudger, William L.	1846			
73	Randolph Co Commission	Harson, William	1846			
73	Roseborough, Gaston	Park, Robert	1846			
73	Short, Thomas dec		1846	sell land		
73	Smith, John B.	Leverly, Jean Bt. Dec Leverly, Margaret adm	1846			
73	Stratton, George W. dec	Levant, Mary etal	1846	Allen, Seth adm		
73	Toland, Robert	Holmes & Swanwick	1846			
73	Valle, John B.	Barbeau, Andre	1846			
73	Whitehead, James	Block, Marcus	1846			
73	Wilson, John	Park, Robert	1846			
73	Wood, Richard	Holmes & Swanwick	1846			
74	Albert, Antoine	Paschall, John & Wiley	1846			
74	Atkins, William	Baker Estate	1846			
74	Atkins, William	Feaman, Jacob	1846			
74	Blais, Antoine	Horrell, Henry	1846			
74	Blais, Marie Louis dec	Paschall, John & Wiley	1846			
74	Block, Adolphus	Murphy, Lawson	1846			

74	Block, Adolphus	Nesbitt, Robert	1846		
74	Citizens Insurance Company of Missouri	McClurken, Samuel McClurken, James	1846		
74	Dillon, Patrick Dillon, Mary Jane	Faherty, John Faherty, Katherine	1846		
74	Donaldson, Alexander	Harris, James etal	1846	foreclosure	
74	Drury, Mary Ann	Drury, Raphael	1846		
74	Feaman, Jacob	Mason, Mager	1846		
74	Forsyth, William	Caldwell, Robert	1846		
74	Harris, James	McCormick, William	1846		
74	Hoffman, Herman	McClurken, James	1846		
74	Hood, John	McClurken, James	1846		
74	Hood, John	Patterson, William	1846		
74	Kamynski, Otto (from Russia)		1846	citizenship in Philadelphia	
74	Lyons, William estate Lyons, Anthony	Steele, James adm.	1846	sale	
74	Mason, George H. dec Mason, Major adm.	Mason, George heirs Mason, Mary guardian	1846		
74	McBride, William	Gordon, William	1846		
74	McDowell, James	Borders, Andrew	1846		
74	Menard, Pierre dec Menard, Edmond	Parks, John Parks, Arthur	1846		
74	Menard, Pierre dec Menard, Edmond adm	Boudreaux, Joseph	1846		
74	Menard, Pierre dec Menard, Edmond adm	McClinton, Samuel adm	1846		
74	Menard, Pierre dec Menard, Edmond adm	Backus, Jack	1846		
74	Menard, Pierre dec Menard, Edmond exec.	Koke, William	1846		
74	Menard, Pierre estate Menard, Edmond	Stone, Isaac	1846		
74	Mercer, Perry	Holmes, Joseph	1846		
74	Mercer, Perry	Swanwick, Francis	1846		
74	Millard, Martin Millard, Harriet	Straton, George estate	1846		
74	Millard, Martin Millard, Harriet	Allen, Seth	1846		

74	Mitchel, John dec Mitchel, Jane	etal	1846			
74	Mulatto, Raphael free	Maxwell, Ferdinand	1846	certificate of freedom		
74	Murphy, R.B. dec Murphy, William guardian	Murphy, John Murphy, William	1846			
74	Murphy, R.B. dec Murphy, William guardian	Loyde, William	1846			
74	Murphy, R.B. dec Murphy, William guardian	Steele, George	1846			
74	Neil, Alexander estate		1846	petition to sell land		
74	People	Atkins, John	1846			
74	People	Craddock, Paul	1846			
74	People	Boyne, Michael	1846	assault to murder		
74	People	Duncan, Thomas	1846	horse stealing		
74	People	Gibson, Johnathan	1846	St. Clair Co		
74	People	Wiley, Peter	1846	St. Clair Co		
74	People	Cole, Mason	1846	St. Clair Co		
74	People	Mann, Major	1846	perjury		
74	People	Mason, Jason	1846			
74	People	Muzzo, Peter	1846	gaming		
74	Russell, Thomas	Holmes, Joseph	1846			
74	Russell, Thomas	Swanwick, Francis	1846			
74	Sear, John dec	Skully, Samuel B.	1846	Vangant, Garrett adm.		
74	Sear, John dec	Murphy, Lawson	1846	Vangant, Garrett adm.		
74	Shaffer, Peter	Roach, Thomas	1846			
74	Shannon, Robert	Coulter, John S.	1846			
74	Shannon, Robert	Park, Robert	1846			
74	Shannon, Robert	Gordon, William	1846			
74	Siebolt, ACW	Henderson, Matthew	1846			
74	Weir, William exec.		1846	petition to sell land		
74	Williams, William dec Williams, Samuel		1846	sale of land		
74	Wilson, Robert	Anderson, John	1846			
74	Wilson, Robert	McKelvey, John	1846			
75	Blais, Antoine	Herrell, Thomas L.	1846	map of land claim		
75	Borders, James	Boyd, Hamilton	1846			
75	Brooks, Stephen H.	Holmes & Swanwick	1846			

75	Campbell, James	Campbell, John Campbell, Samuel	1846		
75	Clendenin, John	Trotter, John	1846		
75	Cole, Abrahaam	Little, George	1846		
75	Comfort Tiffany & Company	Holmes & Swanwick	1846		
75	Crawford, Samuel dec	Welshams, John & Margaret	1846		
75	Drury, Mary Ann	Drury, Raphael	1846	divorce	
75	Duvall, John & Ellinois	Holmes & Swanwick	1846		
75	Feaman, Adam	Perry, Jacob dec	1846	Perry, George, adm.	
75	Feaman, Jacob	Hailman, Eliza	1846		
75	Frazier, Samuel dec	Frazier, Thomas	1846	petition to sell land Hill, Samuel adm.	
75	Gendron, Antoine (Luke)	Buatte, Joseph	1846		
75	Gilbert, Henry	Weston, Increase	1846		
75	Gilbert, Miles A.	Hughes, William	1846		
75	Gilespie, Joseph	LaChapelle, Louis	1846		
75	Gordon, George	Little, Robert	1846		
75	Harris, Hezekiah P. dec	Puckett, Alfred	1846	Abernathy, John H. adm.	
75	Howard, George	Little, George	1846		
75	Kane, Elias K.	Evans, Joseph	1846		
75	Kane, Elias K.	Hix, Richard	1846		
75	Kinton, Levi dec	Holmes & Swanwick	1846	McMullins, JT. Adm.	
75	Knights, Williams	Holmes & Swanwick	1846		
75	Knote, John & Langer	Holmes & Swanwick	1846		
75	Lackey, William	Rudger, William	1846		
75	Lakenan, James	Cardoza, J.N.	1846		
75	Levant, Mary	Levant, Thomas	1846	divorce	
75	Mann, Robert dec.	Welshams, John & Margaret	1846		
75	Marshall, dec		1846	land sale Brown, David adm	
75	Mason, Major	Mason, Mary	1846		
75	Mason, Major	Blais, Jacob	1846		
75	Menard, Pierre dec Menard, Edmund	Barber, Alexander	1846		
75	Menard, Pierre estate Menard, Edmund	Green, Richard	1846		
75	Mitchell, John dec Mitchell, Jane adm.		1846	sell real estate	
75	Moore, George H.	H.C. Cole & Company	1846		
75	Peck, Elisha	Park, Robert	1846		
75	People (Phoebe)	McCool, William	1846	paternity claim	

75	Randolph Co Commission	Hanson, William	1846		
75	Reese, Edward Reese, John	Bradley, James	1846		
75	Rehn, William	Holmes & Swanwick	1846		
75	Short, Thomas	Feaman, Jacob, adm	1846	sell land	
75	Tyson, Charles M.	Holmes & Swanwick	1846		
75	Short, Thomas Thompson, William guardian	Short, John heirs McCormack, Andrew guardian	1846	petition to partition	
75	Taggart, Daniel	Tindall, Robert	1846		
75	Trustees of Sparta	Smith, Richard	1846		
75	Uhl, James	Thomas, John	1846		
75	Wiley, John	McAnutty, John & Elizabeth	1846		
75	Wilson, John & wife	St. Vrain, Savinier	1846	deed	
76	Allen, Henry dec.	Allen, John	1847	Allen, James adm.	
76	Allen, Henry dec.	Allen, Thomas	1847	Allen, James adm.	
76	Athey, Samuel F dec.	Athey, Maholdy	1847	Anderson, John adm. Sale of Property	
76	Atkins, James	Little, George	1847		
76	Baker, David	Blais, Antoine	1847		
76	Bannister, Oliver	Kilyan (Killion), Thomas	1847		
76	Barney, George	Walters, William	1847		
76	Barney, George	Worthing, Robert	1847		
76	Beattie, Francis	Beattie, Sarah	1847		
76	Beattie, Francis	Robert, Jacob	1847		
76	Beattie, Sarah	Beattie, J.B.	1847	etal	
76	Beattie, Sarah	Dobbins, Samuel	1847		
76	Biggs, Isaac dec.		1847	Shannon, Robert adm. Sell Real Estate	
76	Blais, Olive	Webster, A.W.	1847		
76	Church, Calvin	Murphy, Lawson	1847		
76	Church, Calvin	Nesbitt, Robert	1847		
76	Cooper, Isaac	Cooper, William	1847	etal	
76	Cooper, Isaac	Goldsmith, Sarah	1847	etal	
76	Crisler, Michael	Ford, James	1847		
76	Cullen, Owen		1847	Naturalization	
76	Derousse, Stephen, dec.	Heirs	1847	Derousse, Jane adm.	
76	Dillon, Patrick dec.		1847	Cowley, Mary Jane adm. Sale	

76	Duclos, Michael dec.	Blais, Antoine	1847	Duclos, Ursule adm. Blais, Expedient adm.		
76	Faherty, Michael	Faherty, Bartholomew	1847			
76	Faherty, Michael	Faherty, John	1847			
76	Faherty, Patrick	Faherty, Bartholomew	1847			
76	Faherty, Patrick	Faherty, John	1847			
76	Foster, William estate		1847	Foster, Alexander adm. Sell Land		
76	Fowler, William estate	Fowler, Hannahn	1847	Harmon, Abram adm. Adair, William adm.		
76	Fowler, William estate	Fowler, John	1847	Harmon, Abram adm. Adair, William adm.		
76	Fowler, William estate	Fowler, Sarah	1847	Harmon, Abram adm. Adair, William adm.		
76	Gordon, Samuel	Thompson, James	1847			
76	Green, Richard dec.		1847	Allen, Seth adm. Sale		
76	Hines, Peter dec.	Taylor, George	1847	Grossman, Lewis adm.		
76	Hines, Peter dec.	Taylor, James	1847	Grossman, Lewis adm.		
76	Hooker, William	Landers, David B.	1847			
76	Hyde, William	Perry, Lewis	1847			
76	Hyde, William	Unger, Ferdinand	1847			
76	Jones, Samuel	Rieley, Daniel	1847			
76	Jones, Samuel	Stevens, John	1847			
76	Lakenan, James	Little, Robert	1847			
76	Lakenan, William	Murphy, Lawson	1847			
76	Lakenan, William	Nesbitt, Robert	1847			
76	Levins, Henry	Levins, Rosiana	1847	Partition of Lands		
76	Levins, Henry	Sprigg, Janifer	1847	Partition of Lands		
76	Levins, Henry	Sprigg, John	1847	Partition of Lands		
76	Mann, Robert	Crawford, Hugh	1847			
76	Mayer, William dec.	Mayer, Anna	1847	Mayer, Rosanna adm.		
76	Mayer, William dec.	Mayer, Mannassen	1847	Mayer, Rosanna adm.		
76	Mayes, William dec.		1847	Rupert, Henry Sell Real Estate		
76	McCune, William dec.	Heatherington, George	1847	Heatherington, William adm.		
76	McElwyn, Andrew	McElwain, James	1847	Land Deed		
76	McElwyn, Andrew	McElwain, Sarah	1847	Land Deed		
76	McElwyn, James dec.		1847	McElwaine, Andrew adm. Plea for wife and children		

76	McMillan, John	McKelvey, Alexander	1847		
76	Ozburn, Landorf dec.	Wylie, Hugh	1847	Ayres, P. adm.	
76	People	Aaron, Aaron Jr.	1847		
76	People	Campbell, John	1847		
76	People	Crisler, Leonard	1847	Contempt of Court	
76	People	Poste, Samuel	1847		
76	People	Smith, John	1847		
76	People	Steward, William	1847	Larceny	
76	Rogers, Charles	Walters, William	1847		
76	Rogers, Charles	Worthing, Robert	1847		
76	Shannon, Robert	Welshans, David	1847		
76	Shannon, Robert	Welshans, John	1847		
76	Shannon, Robert etal	Randolph Co Commission	1847	Relocation of County Seat Site	
76	Simons, James	Campbell, John	1847		
76	Slater, Elizia dec.	Bilderback, Henry	1847	Slater, James adm.	
76	Smith, Robert	Little, George	1847		
76	Sprigg, Ignatius	Atkins, William etal	1847	Sale of Ducoigne City 1839	
76	State of Illinois	Hornbuts, Frederick	1847		
76	State of Illinois Warrant	Clark, Charles	1847		
76	Steele, Anthony	Campbell, John	1847		
76	Steele, Anthony	Gilbert, Henry	1847	Supreme Court Appeal	
76	Steele, Anthony	Gilbert, Miles	1847		
76	Steele, Anthony	Pike, Nancy	1847		
76	Steele, Anthony	Pike, William	1847		
76	Steele, James Jr.	Campbell, John	1847		
76	Steele, James Jr.	Pike, Nancy	1847		
76	Steele, James Jr.	Pike, William	1847		
76	Thompson, Archibald	Borders, James	1847		
76	Walters, William	Crisler, Michael	1847		
76	Williams, George dec.	Drage, Margarett	1847	Heitman, Harman, adm.	
76	Williams, George dec.	Lehnhern, Isaac	1847	Heitman, Harman, adm.	
76	Williams, George dec.	Lehnhern, Sophia	1847	Heitman, Harman, adm.	
76	Williams, George dec.	Williams, John	1847	Heitman, Harman, adm.	
77	Alexander, William	Francis, James	1847		
77	Alexander, William	Hood, William	1847		
77	Atkins, James	Baker, Maurice dec.	1847	Feaman, Jacob adm.	
77	Atkins, William	Baker, Maurice dec.	1847	Feaman, Jacob adm.	
77	Bannister, Oliver	Peck, E.S.	1847		
77	Beattie, Francis	Beattie, Sarah	1847		
77	Beattie, Francis	Beattie, Jacob	1847		
77	Betts, Josiah	Jones, John A.	1847		
77	Borders, James dec.	Scudder, Isaac	1847	Borders, Andrew adm.	

77	Borders, James dec.	Wylie, Adam C.	1847		
77	Bosbyshell, William	Anderson, John	1847		
77	Bourdreau, Peregrine	Grier, John	1847		
77	Boyd, Andrew	Thompson, Archibald	1847		
77	Brockman, James	Shiver, George	1847		
77	Brockman, Sarah	Shiver, George	1847		
77	Brown, Jack	Brown, Nicolas	1847		
77	Burch, J.G.	Snyder, B.C.	1847		
77	Derousse, Stephen, dec.		1847	Derouse, Jane adm. Land Sale	
77	Dobbins, Samuel	Beattie, Sarah	1847		
77	Donahoo, Matthew	Kromer, Charles	1847		
77	Donaldson, Alex	Harris, James etal	1847		
77	Gilbert, Henry	Paschall, Wiley	1847		
77	Hall, Joshua	Pashall, Wiley	1847		
77	Hall, Junius dec.	Pollock, James	1847	Cook, William adm.	
77	Hines, Peter dec.	Taylor, George	1847	Grossman, Louis adm.	
77	Hines, Peter dec.	Taylor, James	1847	Grossman, Louis adm.	
77	Kamps, Francis	People	1847	Motion to Squash Indictment	
77	Lisly, Samuel	Little, David	1847		
77	MacFarland, William	St. Clair, Robert	1847		
77	Mallard, Martin W.	Murphy, Lawson	1847		
77	Mallard, Martin W.	Nesbett, Robert	1847		
77	McCollough, Peter dec.	Unknown Heirs	1847	Allen, Seth adm. Sale of Land	
77	McGinnis, William		1847	Allen, Seth adm. Divide Land	
77	McHenry, John	Pickles, William	1847		
77	Miller, David	Mills, John	1847		
77	Missouri Insurance Company	McClurken, James	1847		
77	Morrison, William estate	Breese, Eliza etal	1847	Hailman, Eliza exec.	
77	Morrison, William estate	Breese, Sidney etal	1847	Hailman, Eliza exec.	
77	Nelson, Thomas Sr. dec.	Nelson, James minor	1847	Nelson, Thomas Jr. adm.	
77	Nelson, Thomas Sr. dec.	Nelson, Margaret widow	1847	Nelson, Thomas Jr. adm.	
77	Osborne, Charles	St. Clair, Robert	1847		
77	People	Christler, Michael	1847	selling liquor	
77	People	Dick, John	1847	adultery	
77	People	Ferguson, Jane (alias)	1847	adultery	
77	People	Foster, Jane	1847	adultery	
77	People	Frazier, Alexander	1847		

77	People	McBride, Absolom	1847	selling stray horse		
77	People	Rayney, William	1847			
77	People	Roth, Benedict	1847	record from St. Clair		
77	People	Wilson, James	1847	selling stray horse		
77	Perry, Jacob dec.	Perry, George	1847	Unger, Ferdinand adm.		
77	Perry, Jacob dec.	Perry, John	1847	Unger, Ferdinand adm.		
77	Perry, Jacob dec.	Perry, Lewis	1847	Unger, Ferdinand adm.		
77	Perry, Jacob dec.	Perry, Mary	1847	Unger, Ferdinand adm.		
77	Perry, Jacob dec.	Perry, Sarah	1847	Unger, Ferdinand adm.		
77	Perry, Jacob dec.	Perry, Terry	1847	Unger, Ferdinand adm.		
77	Pettit, Ominda	Anderson, Jacob	1847			
77	Pope, Nathaniel	Bannister, Oliver	1847			
77	Riely, Daniel	Jones, Samuel	1847			
77	Rosborough & Gaston	Armour, John dec. & heirs	1847	Coulter, George adm.		
77	Stratton, Ebenezer dec.	Levant, Mary etal	1847	Stratton, Newell adm.		
77	Stratton, Harriet	Levant, Mary etal	1847	Stratton, Newell guardian		
77	Stratton, Mary etal	Levant, Mary etal	1847	Stratton, Newell guardian		
77	Stratton, Tuck	Levant, Mary etal	1847	Stratton, Newell guardian		
77	Stuart, Thomas dec.	Dickey, Alison	1847	Smith, Richard adm.		
77	Thomposn, William dec.	McAnulty, John	1847	McCauley, James adm.		
77	Todd, John L.	Jeffrey, Robert	1847			
77	Vanzant, Garret	Darwin, Leroy	1847	Property Rights		
77	Wilson, John	Anderson, John	1847			
77	Wilson, John	McKilvey, John	1847			
77	Wilton, Harry	Brush, Daniel H.	1847			
77	Wilton, Harry	Manning, Joel	1847			
77	Wilton, Harry	Tuthill, D.B.	1847			
77	Winter, Will H.	Sprigg, William	1847			
78	Adams, Jacob dec.	Campbell, George	1848	Menard, Edmund adm.		
78	Adams, Jacob dec.	Campbell, Rachel	1848	Menard, Edmund adm.		
78	Adams, John dec.		1848	Douglas, Samuel adm. Application to sell land		
78	Anderson, James etal	Kelsey, Fitch W.	1848			
78	Anderson, John estate	Shannon, Robert	1848	McClinton, Samuel adm. Sell Real Estate		
78	Armour, Thomas dec.	Hays, William	1848	Finley, Thomas adm.		
78	Benoist, Louis	Abner, Herman	1848			
78	Benoist, Louis	Cole, Burt	1848			
78	Betts, Josiah T.	Jones, George	1848			
78	Betts, Josiah T.	Nifong, Daniel dec.	1848	Nifong, Francis adm.		
78	Bond, Richard	Holmes & Swanwick	1848			
78	Borders, Andrew	Boner, Elisha	1848			

78	Borders, Andrew	Boner, James	1848		
78	Brickey, John	Brickey, Edward etal	1848	Town of Lafayette	
78	Brush, Daniel H. etal	Wilton, Harry	1848		
78	Campbell, Elisha	Garner, Charles dec.	1848	Garner, Francis	
78	Coulter, Mary	Coulter, Archibald	1848	Foreclosure	
78	Crain, Nelson	Kernell, James	1848		
78	Day, Lewis heirs		1848	Kennedy, Hugh adm. Coulter, James adm.	
78	Derousse, Adelaide dec.		1848	McClinton, Samuel adm. Sell Real Estate	
78	Derousse, Jane	Menard, Henry	1848		
78	Derousse, Michael	Paschall, Wiley	1848		
78	Derousse, Michael	Snyder, Benjamin	1848		
78	Eaton, Obediah Page dec.	Gaston, George	1848	Andrews, Amzi adm.	
78	Eaton, Obediah Page dec.	Gaston, Susan etal	1848	Andrews, Amzi adm.	
78	Ewing, Charles	Ewing, Martha	1848	Divorce	
78	Finn, William	Haskin, William	1848		
78	Golding, George	Mason, Major dec.	1848	McClinton, Samuel	
78	Harris, Amanda	Oliver, Isaac dec.	1848	Thrailkill, William guardian	
78	Harris, John	Oliver, Isaac dec.	1848	Thrailkill, William guardian	
78	Hartley, Washington		1848	Sell Land for Debt	
78	Hartley, William		1848	Sell Land for Debt	
78	Heaton, Rufus	Clark, Charles	1848		
78	Heaton, Rufus	Landon, Gardiner	1848		
78	Henry, Blaise	Hailman, Eliza	1848		
78	Henry, William	Hailman, Eliza	1848		
78	Hindman, Alexander	Kelsey, Fitch W.	1848		
78	Holmes & Swanwick	Pollock, James	1848		
78	Holmes & Swanwick	Slater, James	1848		
78	Jones, Cuthbert T.	Menthros, Daniel	1848		
78	Leard, Elizabeth	Leard, Sameul	1848		
78	Love, James dec.	Love, David dec.	1848	Borders, Andrew adm. Temple, William adm.	
78	Mansker, Samuel	Barber, James	1848		
78	Matthews, James	Hays, William	1848		
78	McCraken, Mina	McCraken, John	1848	Divorce	
78	McDill, William N. dec.	McDill, Hannah etal	1848	Thompson, James adm.	
78	McGinnis, William dec.	McGinnis, James	1848	Allen, Seth adm.	
78	McGinnis, William dec.	McGinnis, Richard	1848	Allen, Seth adm.	

78	McGinnis, William dec.	McGinnis, Thomas	1848	Allen, Seth adm.		
78	Miller, Andrew dec.		1848	Beard, James adm. Sell Real Estate		
78	Miller, William	Gilbert, Henry	1848			
78	Moore, Daniel	Clark, Charles	1848			
78	Moore, Daniel	Landon, Gardiner	1848			
78	Murphy, David dec.	Murphy, Lucinda	1848	Murphy, Felix G. adm. Sale of Real Estate		
78	Paschall, Nathaniel	Hailman, Eliza	1848			
78	Peck, E.S.	McClurkin, James	1848			
78	People	Derouse, Benois	1848			
78	Pinkerton, J.H.	Alexander, William	1848			
78	Pinkerton, J.H.	Wilson, Peter	1848			
78	Pope, Nathaniel	Paschall, Wiley	1848			
78	Quinn, James	Steele, Elizabeth etal	1848			
78	Quinn, James	Steele, Harry etal	1848			
78	Rayum, Aliza	Buyatte, Joseph	1848	Bastard Child		
78	Siebolt, Henry	Siebolt, Josephine	1848	Divorce		
78	State of Illinois	Buyatte, Joseph	1848	Bastard Child		
78	State of Illinois	Cook, James	1848	Kidnapping		
78	State of Illinois	Simms, Rodney	1848	Kidnapping		
78	State of Illinois	Snodgrass, Ruben	1848			
78	Stewart, John	Lackey, William	1848			
78	Thomas, James	Abner, Herman	1848			
78	Thomas, James	Cole, Burt	1848			
79	Adams, Robert	Adams, David	1849	Douglas, Robert guardian		
79	Anderson, Mary	Anderson, Jesse	1849	Divorce		
79	Armour, Thomas dec.	Armour, James	1849	McClinton, Samuel adm.		
79	Barbeau, Antoine dec.	Barbeau, Antoine Jr.	1849	Blais, Epedient adm.		
79	Barbour, Alexander	Mansker, Samuel	1849			
79	Block, Adolph	Leaird, Isaac	1849			
79	Block, Adolph	Leaird, Samuel	1849			
79	Block, Marcus	Leaird, Isaac	1849			
79	Block, Marcus	Leaird, Samuel	1849			
79	Briggs, J.T. dec.	Seymore, Elisha	1849	McClinton, Samuel adm.		
79	Burke, Thomas	Bradley, James	1849			
79	Chamberlain, Mary dec.	Chamberlain, Celeste	1849	McClinton, Samuel adm. Sell Real Estate		
79	Cole, Nathan dec.	Veach, Harvey	1849	Cole, Herman adm.		
79	Crisler, Michael	Russell, T.T.	1849			
79	Crisler, William	Menard, Pierre Jr.	1849			
79	Derousse, Louis	Block, Adolph	1849			

79	Derousse, Michael	Trshbacker, John	1849		
79	Dobbins, Samuel	Beatie, Francis	1849		
79	Dobbins, Samuel	Beatie, Jacob	1849		
79	Dobbins, Samuel	Beatie, Robert	1849		
79	Douglass, Andrew	Douglass, John dec.	1849	Douglass, Margaret adm.	
79	Douglass, James	Douglass, John dec.	1849	Douglass, Margaret adm.	
79	Douglass, Robert	Douglass, John dec.	1849	Smith, John	
79	Ewing, James	Ewing, Samuel	1849		
79	Forsythe, Robert dec.	Forsythe, Mary	1849	Rutherford, William adm. Rogers, Alexander adm.	
79	Francis, Jesse dec.	Morrison, James L.D.	1849	Francis, Horace adm.	
79	Francis, Jesse dec.	Morrison, John Murphy	1849	Francis, Horace adm.	
79	Gardner, Charles dec.	Gardner, Joseph	1849	Gardner, Francis adm.	
79	Gordon, Samuel	Kelsey, Fitch	1849	Kelsey, Margaret adm.	
79	Johnson, Brinkley R. dec.	Johnson, Bartholomew etal	1849	Mansker, Samuel adm.	
79	Johnson, John N. dec.		1849	Robbins, E.W. adm. Sell Real Estate	
79	Kean, Edward	Kernel, James	1849		
79	Kelsey, Thomas dec.	Clendenin, John	1849	Kelsey, Margaret adm.	
79	Linn, Robert dec.	Linn, Sarah	1849	Murphy, Lawson	
79	Luson, James	Wilson, Robert heirs	1849		
79	Malone, Staple dec.	Malone, Mary etal	1849	Brown, William adm.	
79	Mansker, Samuel	Barber, Alex	1849		
79	Mansker, Samuel	Barber, James	1849		
79	Mansker, Samuel	Evans, Perry etal	1849		
79	Mansker, Samuel	Frazer, Thomas	1849		
79	Mansker, Samuel	Wilson, William dec	1849	Allen, Seth adm.	
79	Mason, Major dec.	Mason, Isaac	1849	McClinton, Samuel adm.	
79	McGinnis, William dec.	Shannon, Joseph	1849	Allen, Seth adm. Partition of land	
79	McMillan, Archibald	McDonald, John	1849		
79	Montague, William dec.		1849	Montague, James adm. Sell land	
79	Morrison, James	Beare, Joseph	1849		
79	Morrison, Louis dec.	Vanover, Samuel	1849	Swanwick, John adm.	
79	Morrison, William dec.	Morrison, Joseph etal	1849	Hailman, Eliza admx. Sell Real Estate	
79	Murphy, Lawson	McClurken, Matthew	1849		
79	O'Neal, John	Jones, George	1849		
79	People	Cathcart, Joseph	1849		
79	People	Golden, George	1849		

79	People	Jones, George	1849			
79	People	Kernels, James	1849	sell liquor w/o license		
79	People	McMillan, William etal	1849	sell liquor w/o license		
79	Richardson, Robert	Kane, Charles D.	1849			
79	Roach, James E.	Roach, John	1849			
79	Roach, James E.	Roach, Thomas	1849			
79	Rosborough, William	Clendenin, Ephraim	1849			
79	Rosborough, William	Clendenin, Pauline	1849			
79						
	Rosborough, William etal	Gaston, Sarah etal	1849			
79	Rust, Isaac Treasurer	Mason, Major dec.	1849	McClinton, Samuel adm.		
79	Siebolt, A.C.W.	Siebolt, Margaret	1849	divorce		
79	Snodgrass, Reuben	Snodgrass, William dec. heirs	1849			
79	Snyder, B.C.	Pope, Nathaniel	1849			
79	Sprigg, Ignatius	Horrell, Thomas	1849			
79	State of Illinois	Borders, Andrew	1849			
79	State of Illinois	Heatherington, George	1849			
79	State of Illinois	Lybarger, Henry	1849	Robert Wilson murder		
79	Thompson, Archibald	McBride, Absalom	1849			
79	Thompson, Archibald	McBride, John	1849			
79	Twornstedt, Leroy	Lawrence, Job	1849			
79	Weir, John dec.	Weir, Samuel	1849	Weir, Mary adm.		
79	Weston, Increase	Paschall, Wiley	1849			
79	Wilcox, Jennings & Reil	Gordon, Alexander	1849			
79	Wilcox, Jennings & Reil	Gordon, William	1849			
79	Wilkinson, Stephen	Wiloughby, John	1849			
79	Williams, George dec.	Lehnerr, Isaac etal	1849	Hutman, adm.		
79	Wright, John	Lawrence, Job	1849			
80	Admas, Robert	Adams, David	1849			
80	Akins, William	Perschbacker, John	1849			
80	Allen, Seth	Howell, William	1849			
80	Borders, James	Wylie, Adam C.	1849			
80	Bowerman, Jacob dec.	Bowerman, Michael	1849	Campbell, John adm.		
80	Boyd, John dec.	Boyd, William etal	1849			
80						
	Bradley, Benjamin & wife	Osborn, Mathilda Ann	1849			
80	Cameron, William	Kernels, James	1849			
80	Campbell, James	Gordon, William	1849			
80	Campbell, James	Junk Sarah Ann	1849			
80	Campbell, James	Junk, Roseanne	1849			
80	Cleveland, H.J.	Temple, William	1849			
80	Cole, Nathan dec.	Cole, Sarah etal	1849	Cole, Herman adm.		

80	Colored, Charles	Albert, Antoine	1849	Indentured Servant		
80	Faherty, Michael	Walsh, James	1849			
80	Fisk, Angelina guardian	Fisk, Dallas minor	1849			
80	Fisk, Angelina guardian	Fisk, Stephen minor	1849			
80	Golding, Julia	Golding, William	1849			
80	Holmes & Swanwick	Benson, Rice	1849			
80	Holmes & Swanwick	Chapman, Hiram	1849			
80	Hunter, James	Hunter, Eliza	1849	Viell, John guardian		
80	Hunter, James	Hunter, Ellenor	1849	Viell, John guardian		
80	Hunter, James	McLaughlin, Martha	1849	Viell, John guardian		
80	Hunter, James	McLaughlin, Matthew	1849	Viell, John guardian		
80	LaChappelle, Mary	Shannon, Joseph	1849			
80				Michael Bowerman adm Sell Land		
80	Lofton, Eli etal	Bowerman, Jacob dec	1849			
80	Long, Charles	Howell, William	1849			
80	McClurkin, Samuel W.	Chapman, Hiram & wife	1849			
80	McFarlan, John	McFarlan, James etal	1849			
80	McGinnis, William dec.	Roberts, Thomas	1849	Allen, Seth adm.		
80				Moore, Daniel adm. Coulter, Daniel adm.		
80	McMiller, Robert dec.	Watt, John	1849			
80	Menard, Pierre dec.	Menard, Edward	1849			
80	Montrieul, Baptiste	Cox, Martha	1849			
80	People	Bannister, Jesse	1849			
80	People	Barker, Layfayette	1849			
80	People	Borders, Andrew	1849			
80	People	Briggs, Tanner	1849	Selling Liquor w/o License		
80	People	Caldwell, William & others	1849	Unlawful Assemblage		
80	People	Craig, John	1849			
80	People	Hetherington, George	1849			
80	People	Jones, John	1849	Intent to Kill		
80	People	Raney, William	1849			
80	People	Walters, George	1849	Selling Liquor		
80	People	Walters, George	1849	Gaming House		
80	People	Walters, William	1849	Selling Liquor		
80	Perschbecher, John	Burch, Joshua	1849			
80	Rodford, Mary		1849	Bond, Thomas guardian		
80	Rodford, William		1849	Bond, Thomas guardian		
80	Schuchert, Mary	Schuchert, John	1849			
80	Shannon, Joseph	McGinnis, William	1849			
80	Shannon, Mary	McGinnis, William	1849			
80	Smith, George	Smith, Martha (Patty)	1849			
80	Sprigg, Ignatius	Horrell, Thoms	1849			

80	Trustees of School Township 6SR6W	Roach, William etal	1849		
80	Uhls, Frederick	Steven, John	1849		
80	Unger, Ferdinand	Perry, George	1849		
80	VanSchrader, Otto	Gilbert, Henry	1849		
80	Whitney, Cornelius & wife	Hulsey, Robert	1849		
80	Whitney, Cornelius & wife	Hulsey, William	1849		
80	Wilson, Henry dec.	Wilson, Nancy etal	1849	Wilson, Martin adm.	
81	Bannister, Oliver	Nisbet, Robert	1850		
81	Barron, isaac L.	Maxwell, James etal	1850	guardianship	
81	Beattie, Sarah	Beattie, Francis etal	1850		
81	Campbell, John	Hungerford, William S.	1850		
81	Campbell, John	Livingston, Richard M.	1850		
81	Colley, William	Williamson, Stephen	1850		
81	Cooley, William	Wilkinson, Stephen	1850		
81	Danner, Samuel	Bilderback, James	1850		
81	Danner, Samuel	Bilderback, William	1850		
81	Ewing, John	Ewing, Samuel	1850		
81	Gordon, William	Randolph County	1850	Appeal	
81	Grand Jury List		1850	Jail Condition	
81	Harris, James L.	Harris, Mary	1850	divorce	
81	Henry, John M.	Fields, John L. etal	1850		
81	Henry, John M.	Wilson, John A. etal	1850		
81	Herald, James	Jones, Gabriel	1850		
81	Holmes & Swanwick	Feaman, Jacob	1850		
81	Holmes & Swanwick	Graham, James	1850		
81	Holmes & Swanwick	Kernels, James	1850		
81	Holmes & Swanwick	Riley, Daniel	1850		
81	Holmes & Swanwick	Sabastian, George	1850		
81	Holmes & Swanwick	Swan, William	1850		
81	Jeffrey, William M.	Henderson, John dec. etal	1850	Clendenin, John H. adm.	
81	Kercheval, Felicity	Kercheval, Gholson	1850	divorce	
81	Link, Jacob	Link, Sophia	1850	divorce	
81	McClelland, Gardiner	Hahn, Chrsitian	1850		
81	McDill, John	Holbrook, James etal	1850	sons of Temperance Sparta Division	
81	McIlwain, Andrew	McIlwain, Sarah etal	1850		
81	McLaughlin, Thomas	Parkhill, John etal	1850	manslaughter	
81	Menard, Pierre dec.	Stevens, Hannah	1850	Menard, Edmund adm. McClinton, Samuel	

81	Menard, Pierre dec.	Stevens, Leonard	1850	Menard, Edmund adm. McClinton, Samuel		
81	Oglesby, William	Oglesby, Catherine	1850	divorce		
81	People	Caldwell, William	1850			
81	People	Dertz, Henry	1850	Selling Liquor		
81	People	Roseman, Henry	1850	Selling Liquor		
81	Persly, Ruth	Adams, Jeremiah Goddard, Wm etal	1850			
81	Petit Jury		1850	Jail Condition		
81	Roberts, John	Randolph County	1850			
81	Roche, James dec.	Roche, John	1850	Perry, Lewis L. Exec.		
81	Roche, James dec.	Roche, Thomas	1850	Perry, Lewis L. Exec.		
81	Roe, Thomas	Randolph County	1850	Appeal		
81	Schwent, Mary	Schwent, John	1850	Assault		
81	Shannon, Robert dec.	English, Samuel	1850	Wilson, John A. Fields, John L.		
81	State of Illinois	Atkins, Sarah etal	1850	Sell land for 1847/8 Unpaid tax		
81	State of Illinois	Osborne, E. etal	1850			
81	Stephenson, Andrew	Betts, Josiah	1850			
81	Williams, William	Williams, Eliza	1850	divorce		
82	Adams, James dec.	Howie, John	1850			
82	Adams, James dec.	Howie, Margaret	1850			
82	Allen, Seth	Scott, Hans N. etal	1850			
82	Anderson, John	Ruroede, Frederick	1850			
82	Baldrige, William	Robert, Thomas	1850			
82	Blais, Expedient	Menard, Edmund etal	1850	Pierre Menard Estate		
82	Block, Adolph	Lesson, James	1850			
82	Cain, Nancy	Darwin, John	1850			
82	Cain, Nancy	Jones, James	1850			
82	Edmiston, Rufus dec.	Marshall, Robert	1850	Paul, Thomas adm.		
82	Ewing, Eleanor	Ewing, Samuel	1850	Ewing, John guardian		
82	Ewing, John	Ewing, Samuel	1850	Ewing, John guardian		
82	Ewing, Thomas	Ewing, Samuel	1850	Ewing, John guardian		
82	Farmon, Joseph	Wessendorf, John	1850			
82	Gillis, John	Bond, Benjamin	1850			
82	Golding, William	Gant, Robert & wife	1850			
82	Gordon, Alexander	Gordon, George etal	1850	Huffman, James		
82	Grand Jury & Jail Report		1850			
82	Hawthorne, Samuel	Campbell, A.J.	1850			
82	Holmes & Swanwick	Harman, William	1850			
82	Hunter, Henry	Hunter, Ann	1850	divorce		
82	Jeffery, Samuel	Thompson, William	1850			

82	Marshall, James	Smith, David	1850		
82	Menard, Pierre dec.	Francis, Jesse dec.	1850	Edmund, adm. Francis, Horace adm.	
82	Mills, John	Gant, Robert	1850		
82	People	Beare, Joseph	1850	Selling liquor	
82	People	Rainey, William	1850	Selling liquor	
82	People	Walsh, John	1850		
82	Scott, Nance	Servant, Richard	1850	Collector for Chester	
82	Scott, Nance N.	Allen, Seth	1850		
82	Short, Eli dec.	Short, Richard J.	1850	Short, John adm.	
82	St. Clair, Robert	McMillan, William	1850		
82	Starbird, Charles	Trustees of T6S, R6	1850		
82	Wilson, Thomas E.	Jenkins, A.M.	1850		
82	Wilson, Thomas E.	Jenkins, Mary	1850		
83	Arnold, Elias	Ozborn, John	1850		
83	Barker, Elizabeth	Baker, Hugh	1850	Battery	
83	Beattie, Sarah	Beattie, Francis etal	1850		
83	Bilderback, Permesa	Clendenin, John	1850		
83	Block, Adolph	Bradley, James H.	1850		
83	Clark, Robert estate	Foster, James A.	1850	Clark, James	
83	Clark, Robert estate	McMillan, John	1850		
83	Cragan, James	Walsh, James	1850		
83	Garner, Henry	Teese, Charles	1850		
83	Garner, Henry	Teese, Frederick	1850		
83	Garner, Henry	Teese, Henry	1850		
83	Harris, A.B.	Holbert, John dec.	1850	Preston, Daniel	
83	Hawthorn, Robert	Gavin, George	1850		
83	Heldritt, Eugene dec.	Diedering, Henry	1850	Hill, John D.	
83	Heldritt, Eugene dec.	Koke, William survivor	1850	Hill, John D.	
83	Holmes & Swanwick	Atkins, Robert	1850		
83	Howie, John & wife	Adams, David	1850		
83	Hughes, James dec.	Thielfrill, Jane	1850	McClinton, Samuel adm.	
83	Hughes, James dec.	Thielfrill, Peter	1850	McClinton, Samuel adm.	
83	Lingo, Nancy Emeline	Lingo, Archibald	1850	divorce	
83	People	Willoughby, John	1850	Gaming House	
83	Reynolds, John	Allen, William	1850		
83	Reynolds, John	Burnett, Wilson	1850		
83	Russel, Timothy T.	Hay, A.D.	1850		
83	Servant, R.B.	Bilderback, Henry dec.	1850	Thompson, John P. adm.	
83	Short, John	Short, Mary Ann etal	1850	Partition Land	
83	Stephenson, Allen	McClurken, James	1850		
83	Taffee, George N.	Taffee, Emily	1850	divorce	

83	Welch, Joseph	Thomas, Thruston	1850		
83	Wessendorf, John	Keen, Edmund etal	1850		
83	West, Robert	Jackson, Jacob	1850		
83	Weston, John A.	Little, George	1850		
84	Bond, Squire	Golding, Julia	1850		
84	Bond, Squire	Golding, William	1850		
84	Cragan, James	Walsh, James	1850		
84	Faherty, Francis by guardians	Faherty, Mary etal	1850		
84	Hawthorne, James etal	Campbell, A.J. etal	1850		
84	Justice, William H.	Walsh, James	1850		
84	Justice, William H.	Walsh, John	1850		
84	Knoker, Henry	Blumbart, Albert	1850		
84	Mann, Robert	Darwin, Richmond	1850		
84	McAllister, David	Little, R.B.	1850		
84	McAllister, David	McClurken, James L.	1850		
84	Morrison, Lewis	Wilson, John A. etal	1850	Swanwick, John trustee	
84	People	Barker, Lafayette	1850		
84	People	Church, Calvin D.	1850	Selling Liquor w/o License	
84	People	Clendenin, Epharim	1850	Stealing	
84	People	Ereles, Edmund	1850		
84	People	Goddard, William B. etal	1850	Riot	
84	People	Gordon, Henry L.	1850	Neglect of Duty - Roads	
84	People	Howie, Margaret	1850		
84	People	Pettitt, Rich	1850	Neglect of Duty - Roads	
84	Perry, George	Menard, Edmund	1850		
84	Pressley, Samuel	Adams, Jeremiah	1850		
84	Reno, Rebecca	Snodgrass, Riland	1850		
84	Roche, James E. dec.	Roche, John	1850	Perry, Lewis L. Exec.	
84	Roche, James E. dec.	Roche, Thoms	1850	Perry, Lewis L. Exec.	
84	Seagall, Martin	Crittenden, Edmund	1850	Alexander, Caroline assignee	
84	Seagall, Martin	Crittenden, Richard	1850	Alexander, Caroline assignee	
84	Seagall, Martin	Crittenden, William	1850	Alexander, Caroline assignee	
85	Adams, David	Smith, Francis	1851		
85	Allen, Aaron	Dunning, Charles	1851		
85	Allen, Aaron	Shannon, John	1851		
85	Allen, Aaron	Shannon, Mary	1851		
85	Allen, Aarr	Dunning, Charles	1851		
85	Anderson, John	Haggard, Lewis	1851		
85	Askins, Sarah E.	Brown, Charles	1851		
85	Bailey, John Taylor Ruben	Dunning, Charles	1851		

85	Bailey, John Taylor Ruben	Dunning, Mary	1851		
85	Bailey, John Taylor Ruben	Shannon, John	1851		
85	Bailey, John Taylor Ruben	Shannon, Mary	1851		
85	Baldrige, William	Roberts, Thomas	1851	Johnson, John	
85	Barnett, Rachel	Banett, Corydon etal	1851	John Barnett Estate	
85	Beattie, Sarah	Beattie, James dec.	1851	Beattie, Jacob adm.	
85	Block, Charles		1851	Naturalization	
85	Block, David (of Bohemia)		1851	Naturalization	
85	Cozier, Samuel guardian	Cozier, Andrew minor	1851		
85	Cozier, Samuel guardian	Cozier, Thomas minor	1851		
85	Craig, Hannah	Craig, Adam	1851	divorce	
85	Darwin, John	Howell, William	1851		
85	Darwin, John	Kean, Edward	1851		
85	Davis, Tilden, Richards & Company	Wehrheim, John	1851		
85	Davis, Tilden, Richards & Company	Wehrheim, Palentine	1851		
85	Degner, William	Blumehirt, Albert	1851		
85	Edminston, John dec.	Hunter, William	1851	Bryce Crawford adm.	
85	Edminston, John dec.	McMillan, William	1851	Bryce Crawford adm.	
85	Flin, Perry	Flin, Amelia	1851		
85	Foster, William estate	Evans, Easter	1851		
85	Francis, Horace	Hailman, Eliza	1851		
85	Francis, Horace	Morrison, George	1851		
85	Gooch, Jesse	Waters, Jacob	1851		
85	Hobbs, Elizabeth	Shaten, Issac	1851		
85	Lively, Joseph	Maxwell, William	1851		
85	Loker, George	Cole, Abner	1851		
85	Loker, George	Cole, Herman	1851		
85	Looney, Loretto by People	Looney, Moses	1851	Beating	
85	McClurken, James	Field, John	1851		
85	McClurken, James	Wilson, John A. etal	1851		
85	Murphy, Samuel	Murphy, William G. etal	1851		
85	O'Neil, Edward	Walsh, James	1851	Run Away Slave	
85	Owens, Asa	Presly, Eliza	1851	William Goddard, guardian	
85	Owens, Asa	Presly, Reuben	1851	William Goddard, guardian	

85	Owens, Asa	Presly, Samuel	1851	William Goddard, guardian		
85	Owens, Asa	Presly, Theophline	8151	William Goddard, guardian		
85	Owens, Ruth	Presly, Eliza	1851	William Goddard, guardian		
85	Owens, Ruth	Presly, Reuben	1851	William Goddard, guardian		
85	Owens, Ruth	Presly, Samuel	1851	William Goddard, guardian		
85	Owens, Ruth	Presly, Theophline	1851	William Goddard, guardian		
85	Owings, John	Hailman, Eliza	1851	Riley, Daniel adm.		
85	People	Adams, James	1851			
85	People	Adams, Jeremiah	1851			
85	People	Adams, Newton	1851			
85	People	Adams, Robert	1851			
85	People	Frith, John	1851	Intent to Kill		
85	People	Frith, Lewis	1851	Intent to Kill		
85	People	Holcomb, Jettha	1851			
85	People	Jones, John C.	1851	Rape		
85	People	McCormick, William	1851			
85	People	Nixon, R.	1851	Disturbing Peace in Sparta		
85	People	Patterson, Robert	1851	Disturbing Peace in Sparta		
85	People	Willowby, John	1851	Gaming		
85	People	Wood, John D.	1851	Gaming		
85	Peterson, Alexander Sr.	Cole, Abner	1851			
85	Peterson, Alexander Sr.	Cole, Herman	1851			
85	Petit Jury		1851			
85	Porter, Emiline	Roberts, Jacob	1851			
85	Porter, Joseph	Roberts, Jacob	1851			
85	Randolph Co Commission	Allen, William	1851			
85	Randolph Co Commission	Hill, Samuel	1851			
85	Randolph County	Gant, Hugh	1851			
85	Renick, Robert M.	Cole, Abner	1851			
85	Renick, Robert M.	Cole, Herman	1851			
85	Roche, James dec.	Roche, Thomas	1851	Louis Perry exec.		
85	Roche, Margaret dec.	Roche, James dec.	1851	Roche, Thomas adm. Perry, Lewis adm.		
85	Scott, Hans N.	Hildreth, Rufus H.	1851			
85	Siebolt, Josephine	Siebolt, Henry	1851	Divorce		
85	Stolle, Herman Randolph		1851	Naturalization		
85	Stonehead, Frederick	Waters, Jacob	1851			
85	Strong, Elizabeth	Lawson, John dec.	1851	Jeremiah Lawson for minor heirs		
85	Strong, George	Lawson, John dec.	1851	Jeremiah Lawson for minor heirs		
85	Thompson, James	Randolph County	1851	Stewart Bilderback		

85	Welch, Joseph	Thomas, Plumber	1851			
85	Welch, Joseph	Thomas, Thurston	1851			
85	Wilson, David	Brown, James	1851	Battery		
85	Wilson, John	Porter, Daniel	1851	Stole a pair of shoes		
86	Beattie, Sarah	Beattie, Francis	1851			
86	Beattie, Sarah	Beattie, Jacob	1851			
86	Beattie, Sarah	Beattie, Robert	1851			
86	Brant, William	Blumhirt, Albert	1851			
86	Brown, Marian		1851	Application for Free Papers		
86	Campbell, Edward	Tindall, Robert	1851	Partition Land		
86	Campbell, John	Tindall, Robert	1851	Partition Land		
86	Christy, Andrew	Cole, Sarah Burt	1851			
86	Coylle, John	Moore, Seburn	1851			
86	Crain, C.S. dec.	McConnell, Moses	1851	Seth Allen, adm.		
86	Crain, William	Conder, Martin	1851	Intent to Kill		
86	Doan, King & Company	Wehrkin, Valentine	1851			
86	Flonker, Hoarce	Flonker, Phillip	1851	divorce		
86	Foster, Adam etal	Foster, Alexander	1851			
86	Foster, Adam etal	Foster, William	1851			
86	Fulford, Thomas	Emory, William	1851			
86	Herald, James	Garner, Joseph	1851			
86	Hindman, Alexander	McKelsey, Fitch dec.	1851	Sanders, Margaret		
86				Kell, John guardian Sell Land		
86	Hunter, Alex dec.	Hunter, James	1851			
86				Kell, John guardian Sell Land		
86	Hunter, Alex dec.	Hunter, Jane	1851			
86				Kell, John guardian Sell Land		
86	Hunter, Alex dec.	Hunter, Lucenda	1851			
86	Justice, William	Walsh, James	1851			
86	Justice, William	Walsh, John	1851			
86	Landers, Margaret	Kelsey, George	1851			
86	Lea, Julia (People)	Jones, John	1851	Intent to Rape		
86	Manny, John	Wehrhim, Valentine	1851			
86	McClurken, James	Shannon, Mary widow	1851	William Fields, adm.		
86	McClurken, James	Shannon, Robert dec.	1851	William Fields, adm.		
86	McClurken, Samuel	Roseborough & Gaston	1851			
86	McGill, Samuel dec.	McClurken, James L.	1851	McGill, Theodore adm.		
86				Nance N. Scott guardian of minor children Sale of Real Estate		
86	McGinnis, William dec.		1851			
86	Menard, Edmund	Barkus, Jack	1851			

86	Mittler, Henry	Walsh, John	1851		
86	Morrison, Lewis	Perkins, Abner	1851	Palmer, Albert	
86	Parks, John Treasurer	Sparta School District	1851		
86	Peck, E.S.	Woodside, Samuel	1851		
86	People	Block, Charles	1851	Gaming	
86	People	Church, Calvin	1851		
86	People	Clendenin, Ephraim	1851	Assault	
86	People	Dank, Frank	1851	Selling Liquor	
86	People	Elliot, Alfred	1851		
86	People	Johnson, Andrew	1851		
86	People	Middendorf, George	1851	Selling Liquor	
86	People	Pettit, Richard	1851		
86	People	Sanford, George	1851		
86	People	Sonneman, Louis	1851		
86	People	Starenback, Frederick	1851	Selling Liquor w/o License	
86	People	Waters, Issac	1851	Burglary	
86	People	Waters, John	1851	Burglary	
86	People	Weir, John	1851	Intent to Kill	
86	People	Williams, John	1851		
86	Peters, Christian	Shrader, Elizabeth	1851	Breach of Marriage Promise	
86	Peters, Christian	Weldge, Elizabeth alias	1851	Breach of Marriage Promise	
86	Petit & Grand Jury List		1851		
86	Pollock, James	Wiltshire, Margaret	1851		
86	Powers, Martin	Shannon, Mary & minors	1851		
86	Randolph County	Bienvenue, Henry	1851		
86	Randolph County	Buatt, Michael	1851		
86	Randolph County	Buatte, Antoine	1851		
86	Randolph County	Buatte, Joseph	1851		
86	Richardson	Spindle, Edward	1851		
86	Shannon, Robert dec.	Holbrook, James	1851	Wilson & Fields adm.	
86	Shannon, Robert dec.	Richey, William	1851	Wilson & Fields adm.	
86	Shannon, Robert dec.	Wilson, John	1851	Wilson & Fields adm.	
86	Weld, Aaron	Wehrhim, Valentine	1851		
86	Wildridge, David	Morgan, Jesse	1851		
87	Adams, James dec.	Perkins, Abner	1851	Seth Adams, adm.	
87	Adams, James dec.	Perkins, Drusilla	1851	Seth Adams, adm.	
87	Atkins, John	Robbison, Charles	1851		
87	Bean, James A.	Bean, Ebenezer, minor	1851	Adams, Samuel guard etal	
87	Blow, William	McClurken, James	1851		
87	Bowerman, Michael	Bowerman, Jacob	1851	Slander	
87	Campbell, John	Lively, Joseph	1851		
87	Charles, Joseph	McClurken, James	1851		

87	Clendenin, Harvey	Hailman, David	1851			
87	Clendenin, Harvey	Morrison, James	1851			
87	Clendenin, Harvey	Morrison, Joseph	1851			
87	Connor, Henry dec.	Walsh, James	1851	Ninian Connor, adm.		
87	Connor, Henry dec.	Whalen, James	1851	Ninian Connor, adm.		
87	Curtain, Elizabeth	Curtain, Patrick	1851	Divorce		
87	Danck, Frederick	McClurken, James	1851			
87	Douglass, John dec.	Douglass, Archibald	1851	Francis & Mary Swanwick adm. Sell land		
87	Douglass, John dec.	Douglass, Elizabeth	1851	Francis & Mary Swanwick adm. Sell land		
87	Douglass, John dec.	Douglass, Robert	1851	Francis & Mary Swanwick adm. Sell land		
87	Douglass, John dec.	Douglass, Thomas	1851	Francis & Mary Swanwick adm. Sell land		
87	Earnheart, Edward	Leavensworth, Ebeni	1851			
87	Eddy, Joseph A. (surviving partner of Beach & Eddy)	Allen, Seth	1851			
87	Faherty, James	Donohoo, John	1851			
87	Gilbert, Miles		1851	Tax for Ferry license		
87	Gordon, Samuel	Gordon, James	1851			
87	Graham, William	Bilderback, William etal	1851			
87	Graham, William	Bowman, Joel	1851			
87	Hartenberger, Charles etal	Hartenberger, Peter	1851			
87	Herdman, William John		1851	Naturalization		
87	McAtee, John	Thompson, William	1851			
87	McClurken, Samuel	Gordon, James	1851			
87	McClurken, Samuel	Gordon, Nancy	1851			
87	McClurken, Samuel	Roseborough, William	1851			
87	Menard, Pierre dec.	Stone, Isaac	1851	Edmund Menard adm.		
87	Mittler, Henry	Walsh, John	1851			
87	People	Block, Charles	1851	Selling Liquor		
87	People	Block, Daniel	1851	Selling Liquor		
87	People	Boyer, Louis	1851	Kidnapping a free Colored man		
87	People	Clardy, Erastus	1851	Kidnapping a free Colored man		
87	People	Frazier, Samuel	1851	Selling liquor & Gaming house		
87	People	Frazier, Thomas	1851	Gaming House		
87	People	Koke, William survivor	1851	Selling Liquor		
87	People	Mittendorf, George	1851	Selling Liquor		

87	People	Moreau, Francis	1851	Kidnapping a free Colored man		
87	People	Stolley, Herman	1851	Selling Liquor		
87	People	Walsh, James	1851			
87	People	Wilcox, William	1851	Obstructing Road		
87	People Colored - Free, Charles	Hoyt, James	1851	Kidnapping Charles - Free Colored		
87	Perry, Louis	Roche, Thomas	1851			
87	Reiley, Daniel	Walsh, John	1851			
87	Riley, Daniel	Thompson, James	1851			
87	Shannon, Robert dec.	McLaughan, John	1851	Wilson & Fields adm.		
87	Shannon, Robert estate	Anderson, James	1851			
87	Shannon, Robert estate	Banister, Oliver	1851			
87	Shannon, Robert estate	Brown, James	1851	Wilson & Fields adm.		
87	Shannon, Robert estate	Gault, Hugh	1851			
87	Shannon, Robert estate	Hill, Samuel Jr.	1851	Wilson & Fields adm.		
87	Shannon, Robert estate	Taylor, John	1851			
87	State of Illinois	Colored, Dan	1851			
87	Tindall, Isaac	Kernels, James dec.	1851	Messendorf, James Thompson, James		
87	Trustees Sons of Temperance	McDill, John	1851	for Thomas Elliot		
87	Trustees Sons of Temperance	Thompson, James	1851	for Thomas Elliot		
88	Batesil, Elizabeth	Thompson, John dec.	1852	Thomas, James adm.		
88	Bear, Jacob, Supervisor of #15 Road District		1852			
88	Bode, Henry	Knope, Sophia	1852			
88	Borders, Andrew	Boyd, Thomas dec.	1852	Boyd, David exec.		
88	Borders, Andrew	Ritchey, William	1852			
88	Bottsford, Adaline	Sawyer, Charles	1852	paid mortgage		
88	Bottsford, CC	Sawyer, Charles	1852	paid mortgage		
88	Chapman, Caroline	Horgrave, Frederick	1852	Campbell, John		
88	Chapman, Caroline	Johnson, Peter	1852	Campbell, John		
88	Chapman, Hiram	Horgrave, Frederick	1852	Campbell, John		
88	Chapman, Hiram	Johnson, Peter	1852	Campbell, John		
88	Coleman, Richard	Coleman, Benjamin	1852			
88	Coleman, Samuel	Coleman, Benjamin	1852			
88	Conklin, Woods & Company	McClurken, James	1852			
88	Derousse, Benoist	Reiley, Daniel	1852			
88	Eules, Edmund	Silber, John	1852	by Richard Kerr		

88	Faherty, James	Donohoo, John etal	1852		
88	Ferris, Adaline dec.	Ferris, William (John Oneill)	1852	Soloman Wells, exec.	
88	Gardner, Henry Jr. guard	Slade, Mary Susan	1852		
88	Gaston, Thomas dec.	Sain, Isaac A.	1852	Holbrook, J.C. adm.	
88	Goddard, William B.	Detrick, John etal	1852		
88	Gordon, William	Servant, R.B.	1852		
88	Guker, Frederick	Gillis, John dec.	1852	Horace Francis & Charles Starbird adm.	
88	Hill, Stephen	Kasten, Christian etal	1852		
88	Holfinck, Frederick	Faherty, Francis E.	1852	Faherty, James guard.	
88	Husband, Harmon	Garner, Francis	1852		
88	Joseph, Baptiste	Bienvenue, William	1852		
88	Kernels, James dec.	Bullock, Samuel	1852	James Thompson adm.	
88	Kernels, James dec.	Willoughby, John	1852	James Thompson adm.	
88	Long, John A.	Fenwick, Nancy etal	1852		
88	McAnulty, James	McAnulty, Margaret etal	1852		
88	McClurken, Matthew	McClurken, Samuel	1852		
88	McClurken, Matthew	McClurken, Thomas	1852		
88	Meisner, Ludwig	Meisner, Tabetha	1852		
88	Morrison, Lewis	Steele, A.	1852		
88	Morrison, Lewis	Thompson, James	1852		
88	Morrison, Rebecca	Steele, A.	1852		
88	Morrison, Rebecca	Thompson, James	1852		
88	Oneil, John	Thompson, James	1852	Holmes & Swanwick	
88	People	Bratchie, Abel	1852	Bigamy	
88	People	Emery, William	1852	Assault/Intent to Kill	
88	People	Fulford, Thomas	1852	Assault/Intent to Kill	
88	People	Roseman, Henry	1852	Selling Liquor	
88	People	Shrewsberry, Abel	1852	Bigamy	
88	People	Starbird, Charles N.	1852	Altering Plat	
88	People	Turk, Joseph	1852	Assault/Intent to Kill	
88	People	Wood, John D.	1852	Selling Liquor	
88	Perkins, George	Detrich, John etal	1852		
88	Perry, Servis	Humphrey, Charles	1852		
88	Perry, Servis	Humphrey, Ferdinand	1852		
88	Randolph County	Parks, John	1852		
88	Recker, Frederick	Faherty, Francis E.	1852	Faherty, James guard.	
88	Road Supervisors of Randolph County		1852	List of Roads	
88	Sandford, George	Kohn, Isaac	1852		
88	Schrader, Sophia	Schrader, Frederick	1852	Bair, Jacob assignee	
88	Semple, James	Brigham, David etal	1852		
88	Shannon, John R.	Borders, Andrew	1852	Partition Lands	

88	Shannon, Robert dec.	Matthews, Joseph	1852	Wilson & Fields adm.		
88	Songuerman, Louis	Kohn, Isaac	1852			
88	St. Vrain, Sevinus	Pujol, Louis	1852			
88	Welsh, William	Emery, William	1852			
88	Welsh, William	Fulford, Thomas	1852			
88	Welsh, William	Turk, Joseph	1852			
88	Will, Eli	Harmon, James	1852			
88	Wilson, Henry	Chambers, Joseph	1852			
89	Anderson, Mathilda	Anderson, Francis	1852	divorce		
89	Bain, Mary	Bain, James	1852	divorce		
89	Baker, David	Bannister, Oliver	1852			
89	Bank of Illinois	Menard, Pierre	1852	Edmund Menard exec.		
89	Bank of Illinois	Shields, James	1852	Edmund Menard exec.		
89	Barnett, John	Cochran, William	1852			
89	Barnett, John	Wehrheim, Valentine	1852			
89	Barnett, John dec.	Bennett, Wilson & Mitchell	1852	Corydon Barnett adm.		
89	Barnett, John dec.	Hamilton, Lucy	1852	Corydon Barnett & William Murdoch adm.		
89	Barnett, John dec.	Hamilton, PP	1852	Corydon Barnett & William Murdoch adm.		
89	Block, Adolph	Roach, John	1852			
89	Block, Adolph	Roach, Thomas	1852			
89	Chambers, Matthew		1852	Naturalization		
89	Crittenden, Madison	Cole, James M.	1852			
89	Doza, William	Derouse, Joseph	1852			
89	Farman, Joseph	Caldwell, Nancy etal	1852			
89	Ferris, William	Ferris, Octavia	1852	divorce		
89	Funkhouser, Robert	Evans, Cadwell	1852			
89	Funkhouser, Robert	Potter, Evan L.	1852			
89	Gordon, William	Ferris, Marmaduke	1852	Seth Allen, adm.		
89	Hill, Samuel	Wilcox, Emiline	1852			
89	Hill, Samuel	Wilcox, William	1852			
89	Jury Lists & Jail Report		1852			
89	Kinnermann, Christian dec.	Lively, Norman	1852	Frederick Hargrave adm.		
89	Lorberg, Henry		1852	Naturalization		
89	Love, John etal	Love, Lacy	1852	Partition Land		
89	Main, Robert	Lively, Richard	1852			
89	Malone, John W.	Syman, Wager W.	1852	Stolen horse		
89	Manning & Weld Company	Weherkeim, John	1852			

89	Manning & Weld Company	Weherkeim, Valentine	1852			
89	McClelland, Gardner	Douglas, Adam	1852	Directors of School District 2		
89	McClelland, Gardner	Smith, John V.	1852	Directors of School District 2		
89	McCurny & Essex	Shannon, John	1852			
89	Morrison, William dec.	Hailman, E.S.	1852	Hamilton, PP adm.		
89	Myers, Roger	Feen, Frederick	1852			
89	Nobb, Alexander	Colored, Jack boy	1852	Stolen Pig		
89	People	Danck, Frederick	1852			
89	People	Howell, William	1852	Gaming		
89	People	Kelly, Nicholas	1852			
89	People	McHatten, Armour	1852			
89	Price, Cornelius	McClurken, James	1852			
89	Rader, Henry		1852	Naturalization		
89	Rauch, Frederick Emil		1852	Naturalization		
89	Roche, James dec.	Roche, John	1852	Lewis Perry adm.		
89	Roche, James dec.	Roche, Thomas	1852	Lewis Perry adm.		
89	Rogers, Emery	Wehrheim, Valentine	1852			
89	Rolls, James etal	Guthrie, Charles	1852			
89	Scott, Hans N.	Horen, John	1852			
89	Scott, Hans N.	Woods, John	1852			
89	Sessley, Samuel	McNaulty, Margaret etal	1852			
89	Sevens, Jane	Rudesill, Jones	1852			
89	Sloan, James	McClurken, James	1852			
89	Sonninberg, Henry		1852	Naturalization		
89	Stevenson, Sandra	Stevenson, Thomas	1852	divorce		
89	Suchner, John		1852	Naturalization		
89	Taffee, George	Taffee, Emily	1852	divorce		
89	Thompson, Mary Ann	Thompson, Samuel etal	1852			
89	Tillman, Charles	Block, M.A. & A.	1852			
89	Valle, Christian	Kohn, Isaac	1852			
89	Williams, Horace	Howell, William	1852			
89	Wilson, John	Gault, Hugh	1852			
89	Wylie, Adam	Little, Samuel etal	1852	Trustees Old Bethel Cong. w/Ref. Presby. Church		
90	Backus, Jack	Menard, Pierre dec.	1853	Edmund Menard, adm.		
90	Crozier, Mary etal	Crozier, James	1853	land partition		
90	Crozier's Addition in Red Bud - Lots sold		1853			
90	Dean, James	Griffin, Burk and Company	1853			
90	Dunning, Charles	McNutt, Jane	1853			

90	Eules, Edmund	Thompson, Samuel dec.	1853	Samuel Thompson exec Anthony Steele exec.		
90	Gault, Hugh	Atkins, John	1853			
90	Glenn, John	Stevenson, William J.	1853			
90	Gordon, George	Norton, Alexander	1853			
90	Grand & Petit Jury and Jail Report		1853			
90	Hamilton, P.P.	Wilson, Nancy	1853			
90	Hanna & Phillips	Randolph County	1853	For Painting		
90	Harmon, William	Voisin, William	1853			
90	Hildreth, Rufus	Dates, Samuel	1853			
90	Hughes, William, guard.	Baker, George etal	1853			
90	Jenkins, Reuben	Steele, Violet	1853			
90	Maxwell, Odille etal	Stevenson, William	1853			
90	Menard, Pierre dec.	Betts, Josiah T.	1853	Edmund Menard adm. James Thompson adm.		
90	Menard, Pierre dec.	Walker, Eleazer etal	1853	Edmund Menard adm.		
90	Paschall, John	Paschall, Rosaline	1853	Divorce		
90	People	Begerman, Philip	1853			
90	People	Benson, John	1853	Grand Larceny		
90	People	Burpus, Christian	1853	Assault w/intent to Kill		
90	People	Burpus, Peter	1853	Assault w/intent to Kill		
90	People	Erva, John	1853	adultery		
90	People	Gault, Hugh etal	1853	Resisting Officers		
90	People	Guken, Chance	1853	Selling Liquor		
90	People	Guken, Frederick	1853	Selling Liquor		
90	People	Guken, Julian	1853	Selling Liquor		
90	People	Jolly, Miles A.	1853			
90	People	Jones, John	1853	Rape		
90	People	Jones, Mary Ann	1853	Indictment for Incest		
90	People	Jones, Saul	1853	Indictment for Incest		
90	People	Lanergan, James	1853			
90	People	McFarlin, A.	1853			
90	People	Pierce, Louisa	1853	adultery		
90	People	Pierce, Mahala	1853			
90	People	Unger, Frederick	1853	Selling Liquor		
90	People	Watson, Rueben	1853	adultery		
90	People	Weir, James	1853			
90	Pettit, Elizabeth	Bair, Jacob	1853			
90	Pettit, Richard	Bair, Jacob	1853			
90	Pettit, Susan	Pettit, Jonathen	1853	Divorce		

90	Presley, Elizabeth	Presley, Samuel, dec.	1853	William Goddard guardian James Thompson, adm.		
90	Presley, Reuben	Presley, Samuel, dec.	1853	William Goddard guardian James Thompson, adm.		
90	Seymour, Elisha	Crawford, Martha adm.	1853			
90	Seymour, Elisha	Crawford, William adm.	1853			
90	Short, Thomas E.	Dagget, Daniel	1853			
90	Short, Thomas E.	Dagget, Mary Ann	1853			
90	Simmons, Dr. B.T. dec.	Randolph County	1853	James Thompson adm.		
90	Statler & Russell	Block, Adolph	1853			
90	Thompson, Joseph	Millegan, Samuel dec.	1853	James Foster, adm.		
90	Thompson, Jzmes	Millegan, Samuel dec.	1853	James Foster, adm.		
90	Tillman ,Charles	Willoughby, John	1852			
90	Tindall, Reuben	Gordon, Francis	1853			
90	Wilson, Henry & wife	Gordon, Saul	1853	Robert Brown adm.		
90	Wilson, John	Dooben, Jefferson	1853	Threat to Life		
91	Anderson, Mary	Anderson, George	1853	Divorce		
91	Barnett, Corydon	Barnett, Rachel etal	1853			
91	Beaver, Barcroft etal	Shannon, John	1853			
91	Beaver, Joseph	Scott, Nance N.	1853			
91	Bilderback, Stewart	Randolph County	1853	James Thompson adm.		
91	Borders, Andrew	Wehsheim, John	1853			
91	Borders, Andrew	Wehsheim, Valentine	1853			
91	Burch, Joseph	Humphrey, Charles	1853			
91	Burch, Joseph	Humphrey, Menerva	1853			
91	Campbell, James	Gilbert, Henry	1853			
91	Campbell, Jane dec.	Wilson, John P.	1853	Edward Campbell adm		
91	Clark, Renfrew & Company	McClurken, James	1853			
91	Detrich, Frederick	Allen, Aaron M. etal	1853	John Detrick guardian		
91	Detrich, Robert	Allen, Aaron M. etal	1853	John Detrick guardian		
91	Edwards, John	Heitman, Normon	1853			
91	Ekrich, Michael	Wilson, John	1853	Threaten		
91	Ernstein, Conrad	Mairs, August	1853	Manslaughter		
91	Ernstein, Conrad	Obermeyer, John	1853	Manslaughter		
91	Ernstein, Conrad	Teasing, John	1853	Manslaughter		
91	Foster, Alexander	Gadby, William	1853			
91	Francis, Walton & Warren (St. Louis Firm)	Dunning, C.W.	1853			
91	Glenn, John guard	Pettit, James	1853	Minors		
91	Glenn, John guard	Pettit, Lucy	1853	Minors		

91	Golding, Jane	Golding, William	1853	divorce		
91	Gordon, John	Baitz, Joseph	1853			
91	Harrison, Richard	Graham, M.P.	1853			
91	Herald, James	Garner, Joseph	1853			
91	Hunter, James	Hunter, Eliza	1853	John Kell, guard.		
91	Hunter, James	Hunter, Helen	1853	John Kell, guard.		
91	Hunter, James	Hunter, Lucinda	1853	John Kell, guard.		
91	Jones, Armsted & Judson	Jones, Lewis heirs	1853			
91	Massey, Jesse	Steele, David M. guard.	1853			
91	McClinton, Samuel	Rodgers, Samuel John	1853			
91	McDonough, David	Gordon, John	1853			
91	McNight, Jane	Shannon, Robert dec. heirs	1853			
91	Moore, Francis	McEntyre, James	1853			
91	Nevil, Margaret	Nevil, John	1853	divorce		
91	Omelvery, Ed	Rau, Henry	1853			
91	People	Allen, James	1853	Stolen Pantaloons		
91	People	Bair, Jacob	1853			
91	People	Blair, William	1853	adultery		
91	People	Divers, Andrew	1853	Selling Liquor		
91	People	Doolin, Jefferson	1853			
91	People	Foreser, Garbriel	1853	Larceny		
91	People	Fowler, William	1853	Neglect of Road Distrct 12 T 6		
91	People	Good, John	1853			
91	People	Heitmann, Dietrich	1853			
91	People	Howell, William	1853			
91	People	Pierce, Mahalia	1853			
91	People	Smith, John	1853	Larceny		
91	Ralls, James	Randolph County	1853			
91	Russell, James	Block, Adolph	1853			
91	Russell, James	Block, Marcus	1853			
91	Semple, James	Menard, Pierre dec.	1853	Edmund Menard exec.		
91	Shannon, Robert dec.	Marshall, Ann	1853	Wilson & Fields adm.		
91	Silver, Margarete	Silver, John	1853	Divorce		
91	Statler, John	Block, Adolph	1853			
91	Statler, John	Block, Marcus	1853			
91	Sullivan, Sessenly	Eaten, Obedah	1853	Amazi Andrews Adm.		
91	Talbert, James	Hoener, Ambrose	1853			
91	Thompson, James	Sprigg, Ignatius	1855			
91	Tolbert, Levi A.	Chambers, Joseph	1853			
91	Vinson, John	Hornebutt, Fred	1853			
92	1853 Jury		1853			
92	Addison, William		1853	Naturalization		

92	Baety, Joseph	Gordon, John	1853		
92	Baety, Joseph	Gordon, William	1853		
92	Block, Charles		1853	Naturalization	
92	Borders, Andrew	McLoughan, John	1853		
92	Borders, Andrew	McMillan, Milton	1853		
92	Briggs, James	Nash, John	1853	Assault & Damages	
92	Brown, David	McDonald, John	1853		
92	Burton, Samuel dec.	Veach, Henry	1853	Amazi Andrews adm.	
92	Carlisle, James	Maxwell, Robert	1853		
92	Chambers, Joseph	Jernigan, William R.	1853	Jacob Baird	
92	Chick, Edley	Chick, Rachel	1853	Divorce	
92	Cochran, Mary	Chochran, John	1853		
92	Cochran, Mary	Chochran, Louisa	1853		
92	Cochran, Mary	Chochran, Sarah	1853		
92	Cox, Martha	Cox, William guardian & Minors	1853		
92	Crisler, Adam etal	Crisler, John	1853	James Harmon guard.	
92	Crisler, John P.	Russell, Edwin etal	1853		
92	Faherty, Sarah	Faherty, John	1853		
92	Faherty, Sarah	Faherty, Michael	1853		
92	Faherty, Sarah	Faherty, William	1853		
92	Finley, Mary	Fenley, Silas	1853	Divorce	
92	Glenn, Amos	Wilson, John	1853		
92	Glore, Jeptha etal	Glore, Mary	1853	Partition	
92	Jones, Amisted guard.	Jones, Savana minor	1853	Sell Land	
92	Langlois, John	Hizer, William	1853		
92	Langlois, John	Leavitt, Abijah	1853		
92	People	Benson, John	1853		
92	People	Henderson, James	1853		
92	People	Longon, William	1853		
92	People	Matters, George	1853		
92	People	McHenry, John	1853		
92	People	Montroy, Francis	1853	Selling Liquor	
92	People	Reed, Joseph B.	1853	Selling Liquor	
92	Seth, Carson minor	Seth, George	1853	Sell Lane	
92	Seymour, Elisha dec.	Crawford, Henry etal	1853	Harvey Nevill adm.	
92	Silber, Margaret	Silber, John	1853	Divorce	
92	Skilling, Leonard	Francis, Horace	1853		
92	Uhls, James	Anderson, Jane	1853		
92	Uhls, James	Anderson, Leithe	1853		
92	Uhls, James	Anderson, Mary	1853		
92	Uhls, Susannah	Anderson, Jane	1853		
92	Uhls, Susannah	Anderson, Leithe	1853		

92	Uhls, Susannah	Anderson, Mary	1853		
92	Vinson, John	Honeybutt, Fred	1853		
92	Williams, John	Glenn, Amos	1853		
93	Adams, Robert dec.	Adams, James	1854	James Thompson adm.	
93	Allen, Aaron M.	Irwin, Francis	1854		
93	Allen, James	Glennon, Thomas etal	1854	Damage of Hogs	
93	Anderson, Jacob	Anderson, Zebulon P. etal	1854	Partition	
93	Blow, Charles	Gordon, William A.	1854		
93	Blow, Charles	Haskins, Henry	1854		
93	Blow, Joseph	Gordon, William A.	1854		
93	Blow, Joseph	Haskins, Henry	1854		
93	Blow, Taylor	Gordon, William A.	1854		
93	Blow, Taylor	Haskins, Henry	1854		
93	Blow, William	Gordon, William A.	1854		
93	Blow, William	Haskins, Henry	1854		
93	Burton, Samuel dec.	Veash, Harvey	1854	Amazi Andrews adm.	
93	Church, Calvin D.	Douglas, Margaret	1854	Stone House	
93	Darwin, John	Harbinson, John	1854		
93	Deshon & Provo	Miller, Caleb	1854	Gold Miner - Union County	
93	Diecker, Henry	Conrad, William Casper	1854		
93	Diecker, Henry	Diecker, Ernst	1854		
93	Evangelist Church of Horse Prairie	Brant, William	1854	Disturbing the Peace	
93	Evangelist Church of Horse Prairie	Endorf, William	1854	Disturbing the Peace	
93	Evangelist Church of Horse Prairie	Romer, Charles	1854	Disturbing the Peace	
93	Fellers, John	Lemby & Braekbill	1854		
93	Frazier, Calvin	Russell, Timothy dec.	1854	Edwin Russell, Adm.	
93	Gendron, Luke	Roach, John	1854		
93	Gendron, Luke	Roach, Thomas	1854		
93	Gendron, Sophia	Roach, John	1854		
93	Gendron, Sophia	Roach, Thomas	1854		
93	Heckmann, Joseph Philip	Heckmann, Francis	1854		
93	Heckmann, Joseph Philip	Heckmann, Matthew	1854		
93	Henry, Margaret	Henry, John	1854	Divorce	
93	Hickman, Francis	Hickman, Matthew	1854		
93	Kirk, Abner	Kirk, Elisha	1854		
93	Kirk, Lettis Ann	Kirk, Elisha	1854		
93	Lakenan, James	Rodgers, Harriet	1854	Foreclosure	
93	Lakenan, James	St. Vrain, S. etal	1854		
93	Maxwell, John	Anderson, William	1854	Disturbing the Peace	

93	Maxwell, John	Shelly, James	1854	Disturbing the Peace		
93	Maxwell, John	Shelly, John	1854	Disturbing the Peace		
93	Maxwell, John	Shields, George	1854	Disturbing the Peace		
93	Maxwell, Thomas & wife	Wylie, William B. etal	1854			
93	Middendorf, John		1854	Naturalization		
93	Miller, John	Henderson, James	1854			
93	Moore, Missouri A.	Moore, Francis	1854	Divorce		
93	People	Dickey, Alexander	1854	Larceny		
93	People	Kerr, Ambrose	1854	Keeping a Disorderly House		
93	People	McCollum, Henry	1854	Selling Liquor		
93	People	Morgan, James	1854			
93	People	Walters, George G.	1854			
93	People	Widick, Ephraim	1854	Assault w/ intent to Kill		
93	People	Widick, John	1854	Assault w/ intent to Kill		
93	Peter, Frederick		1854	Naturalization		
93	Phegley, Jacob	Phegley, William dec.	1854	Mary Phegley adm. Martha Phegley adm.		
93	Rauls, James	Randolph County	1854			
93	Rodgers, Archibald	Weir, William	1854			
93	Smith, Samuel	Crisler, John	1854			
93	Smith, Samuel	Ryon, Augustus	1854			
93	Thompson, John R.	Thompson, Samuel etal	1854	Part		
93	Uhls, James	Brownfield, Robert	1854			
93	Vinyard, William	Vinyard, James etal	1854			
93	Wehrheim, John	Evans, Cadwell	1854			
93	Woodward, Lucinda	Woodward, Hiram	1854	Divorce		
94	Adaire, Robert dec.	Adams, Robert dec.	1854	James Thompson adm. James Adams, adm.		
94	Adams, James dec.	Botsford, Adaline	1854			
94	Adams, James dec.	Botsford, C.C.	1854			
94	Adams, Rebecca	Adams, Joseph etal	1854	Assignment of Dower		
94	Allemeyer, Jobst Henry		1854	Naturalization		
94	Allen, Seth	Harris, John	1854			
94	Allen, Seth	Robbins, Elizabeth	1854			
94	Baptiste, Jean	Cole, Harmon	1854			
94	Baptiste, Jean	Cole, James	1854			
94	Barnet, john dec.	Wehrhim, V.G.	1854			
94	Brandt, Sophia	Epens, Frederick	1854			
94	Brandt, William	Epens, Frederick	1854			
94	Burnell, J.P.	Glover, Ezra dec.	1854	Mary Glover adm. & guardian		
94	Candle, George	Kastater, Barbara	1854			
94	Candle, Gregory	Taggert, Amos	1854			

94	Craig, James		1854	Naturalization		
94	Darwin, John	Keen, Joseph	1854			
94	Dickey, Alex	Coulter, James	1854			
94	Douglas, Adam	Mason, James	1854			
94	Endorf, William	Rampkie, Henry	1854			
94	Enis, James	Dixson, Charles	1854			
94	Finley, Mary	Thuellier, John	1854			
94	Floyd & Crow	Durkee, A.K.	1854			
94	Gant, Mary A. etal	Gant, Darius etal	1854	Partition of Dower		
94	Hanna, James	Hopkins, & Childs Co.	1854			
94	Hizer, William	Perry, S.S.	1854			
94	Jones, Cuthbert	Gordon, William A.	1854			
94	Little, Robert	Wolfington, Pleasant	1854			
94	Lively, Sarah	Lively, William	1854	Divorce		
94	Love, John M. guardian	Love, Lucy	1854			
94	Miller, Andrew	Coulter, James	1854			
94	Nesbit, Robert	Wolfington, Pleasant	1854			
94	Parks, Hugh	McMillan, John dec.	1854	Joseph J. Swanwick adm.		
94	Penningroth, Frederick		1854	Naturalization		
94	People	Blan, William	1854			
94	People	Brien, Matthew D. Dr.	1854	Gold Theft		
94	People	Brock, Marcus	1854			
94	People	Chappell, James	1854	Shooting Horse		
94	People	Guker, Frank	1854	Disorderly House		
94	People	Hahn, Christian	1854			
94	People	Harwell, Joseph	1854			
94	People	Henderson, James	1854			
94	People	Kaneby, Florence	1854	Larceny		
94	People	Kenney, William	1854	Larceny		
94	People	Magin, Peter	1854	Selling Liquor		
94	People	McHenry, John	1854			
94	People	Moertier, Francis	1854			
94	People	Moore, William	1854	Selling Liquor		
94	People	Reed, Joseph B.	1854			
94	Phillips, William		1854	Naturalization		
94	Randolph County Plank Road Bond	Fleming, James	1854	Covered Bridge		
94	Randolph County Plank Road Bond	Hahn, Christian	1854	Covered Bridge		
94	Richmann, Wilhelm		1854	Naturalization		
94	Roberts, Thomas	Schane, Caroline	1854			
94	Roberts, Thomas	Schane, Philip	1854			

94	School Trustees of T7S, R7W	Anderson, Jacob	1854		
94	School Trustees of T7S, R7W	Andrews, Jacob	1854		
94	School Trustees of T7S, R7W	Andrews, Samuel	1854		
94	Stuntzing, Eleonore	Stuntzing, Frederick	1854	Divorce	
94	Thuiller, Mary	Cole, James	1854		
94	Thuriller, Mary	Cole, Harmon	1854		
94	Wells, Mary (Anderson)	Anderson, Joel	1854		
94	Wells, Mary (Anderson)	Anderson, Polly dec.	1854		
94	Wiggs, Robert	Wiggs, Sarah	1854	Divorce	
94	Willoughby, John	Scott, Hans dec.	1854	Mary Scott adm.	
95	Adams, James	Adams, James Sr.	1854	Seth Allen, adm.	
95	Burch, Josuah	Roberts, Daniel	1854	Landlord's Warrant	
95	Carlile, James	Maxwell, William	1854		
95	County Clerk's Responsibility		1854		
95	Crow, Floyd	Durkee, A.K.	1854		
95	Curtain, Elizabeth	Curtain, Patrick	1854	Divorce	
95	Dickey, Alexander	Coulter, L.S.	1854		
95	Dishon & Provo	Miller, Caleb	1854		
95	Duclos, Rosemond	Duclos, Celeste	1854	Minors	
95	Duclos, Rosemond	Duclos, Eugene	1854	Minors	
95	Duensing, Eleanor	Duensing, Henry	1854	Divorce	
95	Dunklin, Daniel	Morris, Catharine	1854	Franklin, Cannon & Dunklin adm.	
95	Dunklin, Daniel	Morris, William	1854	Franklin, Cannon & Dunklin adm.	
95	Evans, Caldwell	Wehrheim, John	1854		
95	Fisk, Angelina guardian	Frasier, Lucinda etal	1854		
95	Golding, Jane	Golding, William	1854	Divorce	
95	Gruner, Phillip		1854	Naturalization	
95	Hamilton, Presley	Anderson, Joel	1854		
95	Hamilton, Presley	Anderson, Polly dec.	1854	James Young, Seneca Parker & Harry Berner	
95	Haskin, William	Whitlock, William	1854		
95	Hickcox, Elie	Hickcox, Benjamin	1854	Minor	
95	Hooker, William	Allen, William	1854		
95	Hooker, William	Hill, James	1854		
95	Jury, Jail Report & Sheriff Reports		1854		
95	Keller, Andrew	Brandt, Albert	1854		
95	Kien, Joseph	Kernels, Mary	1854		

95	Kien, Joseph	Pillows (Pillars), Andrew	1854		
95	Kien, Joseph	Pillows (Pillars), Mahala	1854		
95	Kien, Nancy	Kernels, Mary	1854		
95	Kien, Nancy	Pillows (Pillars), Andrew	1854		
95	Kien, Nancy	Pillows (Pillars), Mahala	1854		
95	Knopp, Louis	Robbins, Elizabeth adm.	1854		
95	Linn, A.R.	Barr, Mary L.	1854		
95	Linn, A.R.	Linn, William	1854		
95	Linn, A.R.	Ralfe, James	1854		
95	Linn, Mary Elizabeth	Barr, Mary L.	1854		
95	Linn, Mary Elizabeth	Linn, William	1854		
95	Linn, Mary Elizabeth	Ralfe, James	1854		
95	McCollum, Isaac dec. etal	McCollum, Urich	1854	James Brown adm.	
95	People	Herald, James	1854		
95	People	Howell, William	1854		
95	People	Keller, Andrew	1854	Keep the Peace	
95	People	Kerr, Ambrose	1854	Selling Liquor	
95	People	Mattingly, Joseph	1854		
95	People	Schriever, Charles	1854	Keep the Peace	
95	Seymour, Elisha dec.	Crawford, Stace	1854		
95	St. Vrain, Savinius etal	Lakenan, James	1854		
95	Steele, David M. etal	Brown, Hiram	1854		
95	Steward, Samuel	Bair, Jacob	1854		
95	Trexler, John	Caraker	1854		
95	Watt, James	Nelson, Issac	1854		
95	Watt, James	Nelson, William	1854		
95	Watt, James	Robert, Margaret	1854		
95	Wehrheim, John	Evans, Cadwell	1854		
95	Will, Daniel	Will, Joseph etal	1854		
95	Wood, John	Smith, Francis	1854		
95	Yost, T.A.	McClurken, James	1854		
95	Yost, W.J.	McClurken, James	1854		
96	Blais, Olivia (Brown)	Drury, Clement	1855		
96	Blais, Olivia (Brown)	Drury, Thresa	1855		
96	Boyd, John	Boyd, Isabella	1855	by Willian Bennett	
96	Boyd, John	Boyd, William	1855	by Willian Bennett	
96	Brown, James	Naturalization	1855		
96	Buatte, Louis	Ritter, Valentine	1855	Deed	
96	Burch, Joshua	Roberts, D.P.	1855		
96	Caudle, Gregory	Karsteter, David	1855		
96	Caudle, Gregory	Mahan, David	1855		
96	Caudle, Gregory	Taggart, Amos	1855		

96	Cleary, John	Naturalization	1855		
96	Decker, Harmon	Naturalization	1855		
96	Douglas, Thoms	Naturalization	1855		
96	Ewing, Jane	Willson, John	1855		
96	Farnon, James	Randolph County	1855		
96	Farnon, Joseph	Randolph County	1855		
96	Feaman, Jacob	Reynolds, Robert	1855	Perfect Title	
96	Fox, William	Borders, Andrew	1855		
96	Gant, Mary	Gant, William	1855	Divorce	
96	George Hoke & Company	Tindall, Ruben	1855	by John Vernon	
96	Hamilton, Presley	Malone, Mary	1855		
96	Hamilton, Presley	Young, James R. etal	1855		
96	Hodson, John	Naturalization	1855		
96	Hoyt, Mathilda	Hoyt, David	1855	divorce	
96	Kerrby, Ambrose	Combs, David	1855	Burglary	
96	Kerrby, Ambrose	Combs, Mick	1855	Burglary	
96	Leavenworth, Ebeni	Scham, Caroline	1855		
96	Leavenworth, Ebeni	Scham, Philip	1855		
96	Lybarger, Eliza	Barber, Ezekiel & wife	1855		
96	McClure, William	Bair, Jacob	1855		
96	McCormick, Cryus	Hunter, John	1855		
96	McKee, Alexander etal	Bowerman, Michael Jr.	1855		
96	McKee, Susan etal	Bowerman, Michael Jr.	1855		
96	Messendorf, Hermann	Naturalization	1855		
96	Nifong, John	Gordon, John & wife	1855		
96	People	Anderson, John	1855		
96	People	Anderson, William C.	1855		
96	People	Bair, James	1855		
96	People	Barber, Ezekiel & wife	1855		
96	People	Best, Philip	1855	Indictment for Murder	
96	People	Chenu, Julien	1855	Selling Liquor	
96	People	Combs, David	1855	Burglary	
96	People	Combs, Mick	1855	Burglary	
96	People	Crowley, Richard	1855		
96	People	Forkender, Ellis	1855		
96	People	Frazier, Calvin	1855		
96	People	Henderson, James	1855		
96	People	Johnson, William	1855		
96	People	Pujols, Louis	1855	Child Support	
96	People	Rogers, Jacob	1855		
96	People	Roller, John	1855	Indictment for Murder	
96	People	Smith, ignatius	1855	Selling Liquor	

96	People	Wood, John D.	1855	Tippling House		
96	Phillips, Louis	Jeffries, Giles	1855			
96	Pickett, William	Hataborgh, James Monroe	1855	Assault		
96	Randolph County Plank Road Company	Smith, David	1855	by Laney Douglas		
96	Randolph County Plank Road Company	Smith, James	1855	by Laney Douglas		
96	Rice, W.	McClain, W.S.	1855			
96	Ruly, Daniel	Owings, James	1855			
96	Ruly, Daniel	Owings, James F. Dec.	1855			
96	Ruly, Daniel	Owings, Joseph	1855			
96	Ruly, Patrick	Owings, James	1855			
96	Ruly, Patrick	Owings, James F. Dec.	1855			
96	Ruly, Patrick	Owings, Joseph	1855			
96	School Trustees of T6S, R6W	Delaney, A.	1855			
96	School Trustees of T6S, R6W	Lawrence, Job	1855			
96	School Trustees of T6S, R6W	Ray, M.R.	1855			
96	Servant, Richard B. Comm's.	Burke, Louisa	1855			
96	Servant, Richard B. Comm's.	Burke, William	1855			
96	Servant, Richard B. Comm's.	Christian, James	1855			
96	Sonnenberg, Anna etal	Knope, Sophia etal	1855			
96	Taff, George	Naturalization	1855			
96	Taylor, William B.	Burns, Samuel C.	1855			
96	Walker, Eleazor	Graham, James	1855			
96	Walker, William	Tindall, Ruben	1855	by John Vernon		
96	Waters, James	Naturalization	1855			
96	Watson, John	Naturalization	1855			
96	Wyllie, Alex	Wyllie, Robert etal	1855			
97	Andrews, Walker	Graham	1855			
97	Ball, A. F.	Neily, John	1855			
97	Berner, John	Lockwood, J.K.	1855			
97	Block, Henry D.	Naturalization	1855			
97	Bonus, Edward	Harris, Anderson dec.	1855	James Harris etal		
97	Bonus, Harriet	Harris, Anderson dec.	1855	James Harris etal		

97	Bottom, Luke	Colored, Smith	1855	Larceny		
97	Bowerman, Jesse minor	Bowerman, Margaret dec.	1855	Anthony Steele		
97	Bowerman, Michael	Steele, Anthony	1855	Removed as Guardian of James Anderson		
97	Boyd, Robert	Boyd, Martha	1855	Divorce		
97	Chappell, James	Haier, C.F.	1855			
97	Clark, James & wife	Wehrheim, John	1855			
97	Evans, Adam	Carter, Jesse	1855			
97	Gillespie, James	Graham, James	1855			
97	Goodman, Edmond	Brown, George	1855			
97	Heckman, Joseph	Heckman, Francis	1855			
97	Heckman, Joseph	Heckman, Matthew	1855			
97	Henley, Annalee	Henley, William	1855	Divorce		
97	Jail & Jury Report		1855			
97	Leary, Thomas	Farnan, John	1855			
97	Lemley, Margaret	Lemley, Washington	1855	Divorce/Bigamy		
97	Lively, Joseph	Frasier, Calvin	1855			
97	Lucas, Harvey	McClurken, Thomas	1855			
97	Ludwig, Knudler & Company	Barnes, James	1855			
97	Ludwig, Knudler & Company	Barnes, Joseph	1855			
97	Ludwig, Knudler & Company	Barnes, Samuel	1855			
97	Martin, William	Wylie, William	1855			
97	Maxwell, Ferdinand	Adair, William	1855			
97	McClure, William	Beare, Jaocb M.	1855	Stole 5 pigs		
97	Moorey, Anson	Smith, Davis etal	1855			
97	Neill, John D.	Ford, Benjamin	1855			
97	Neill, John D.	Ford, Judy	1855			
97	Nixon, Martin	Brown, George	1855			
97	Owens, Lemuel	Nelson, Isaac H.	1855			
97	People	Best, Phillip	1855			
97	People	Clair, Thomas	1855			
97	People	Detrich, Henry	1855			
97	People	Gucker, Fredreick	1855	Selling Liquor		
97	People	Hawley, Philip Augustus	1855	Waterloo Murder of Jacob Butler		
97	People	Herald, James	1855			
97	People	Howell, William	1855			
97	People	Moore, Francis	1855	Assault & battery on son William Moore - died		

97	People	Ralls, John	1855		
97	Randolph County Bar Assoc.	Underwood, William H. Honorable	1855	Tribute	
97	Smith & Beare	Willoughby & Morgan	1855		
97	Theis, John	Naturalization	1855		
97	Thies, Frederick	Runger, Frederick	1855	Slander	
97	Thompson, Agnes etal	Fulton, William	1855		
97	Thompson, James dec. for minors	Slater, Isaac etal	1855		
97	Trustees of School T6S R6W	Lawrence, Joab & wife	1855		
97	Ward, Benjamin	Ward, Lucretia	1855	Divorce	
97	Wetherby, DeWitt	Chapman, Alonzo B.	1855		
97	Wilson, John	Naturalization	1855		
97	Young, John	Naturalization	1855		
98	Ayres, Jonathan	McCutcheon, John	1855		
98	Baird, Alexander	Baird, Hugh	1855		
98	Bell, Elizabeth, minor	Bell, Samuel	1855	by Samuel Little	
98	Bestenbostel, Frederick Von	Ralls, James	1855		
98	Brown, William R.	Hopkins, Richard R.	1855		
98	Chaudet, Claude	Bezo, Jacko	1855		
98	Clifford, Samuel	Reese, Jordan	1855		
98	Cox, Absolom	Cox, Andrew	1855		
98	Danner, Rachel	Danner, Sameul heirs	1855		
98	Douglas, Archibald	Hill, James	1855		
98	Harris, Eli M. guardian	Harris, James etal	1855		
98	Kamynski, Otto	Pope, Charles etal	1855		
98	Kamynski, Otto	Ruhle, John etal	1855		
98	Kamynski, Theresa	Pope, Charles etal	1855		
98	Kamynski, Theresa	Ruhle, John etal	1855		
98	Ludwig, Kneeder & Hamlin Company	Burnes, James	1855		
98	Ludwig, Kneeder & Hamlin Company	Burnes, Joseph	1855		
98	Ludwig, Kneeder & Hamlin Company	Burnes, Samuel	1855		
98	Outen, William	Frawley, Michael	1855		
98	People	Lively, Joseph etal	1855	Gambling	
98	People	Lybarger, Pelagie	1855		
98	People	Morgan, James	1855	Riot	

98	People	Russell, Edward	1855		
98	People	Widick, Ephraim	1855		
98	People	Widick, John	1855		
98	People	Willoughby, John	1855	Riot	
98	Rauls, John	Lawson, Jeremiah	1855		
98	Rauls, John	Strong, Elizabeth	1855		
98	Rauls, John	Strong, George	1855		
98	Salger, Frederick	Rudesill, Jonas heirs	1855	by Isaac Montfort	
98	Simpson, William	Elliott, William	1855		
98	Vinyard, John dec.	Vinyard, James	1855		
98	Ward, Benjamin	Ward, Lucritia	1855	divorce	
98	Wilson, John	Wilson, John P.	1855		
99	Abbott, George		1856	Appointed State Attorney	
99	Baldrige, David	Hopkins, Richard	1856		
99	Billings, Henry	Norton, Alexander	1856		
99	Bond, B.N.	Randolph County	1856		
99	Bond, B.N.	Walsh, James	1856		
99	Bond, Squire	Bond, William	1856		
99	Bond, Squire	Gray, Margaret	1856		
99	Bond, Squire	Gray, Theodore	1856		
99	Bond, Squire	Standly, George	1856		
99	Borders, Andrew	Lemley, Washington	1856		
99	Burnell, James P.	Glore, Jephtha	1856		
99	Campbell, Martha A.	Trustees of Schools	1856		
99	Campbell, Nancy C.	Trustees T6S, R5W	1856		
99	Chambers, John	Comely, George	1856		
99	Chambers, John	Yountz, Luther	1856		
99	Childs, Charles	Hopkins, Richard	1856		
99	Church, Calvin	Holmes, Joseph B.	1856		
99	Cox, Sarah	Allen, James	1856		
99	Crosier, Mary guard	Crosier, Nancy Sophia	1856	Sell Real Estate	
99	Durfee, R.D.	Kindal, John & wife	1856		
99	Fields & Beardsler Company	McClurkin, Thomas	1856		
99	Grand Cote Steam Mill Company	Donegan, Daniel	1856		
99	Greer, John Robert	Naturalization	1856		
99	Grew, Cynthia J.	Grew, Paul	1856	Divorce	
99	Henry, Margaret	Henry, John	1856	Divorce	
99	Howie, Margaret	Howie, John	1856	Divorce	
99	Hurst, Lawrence	Hurst, Olivia	1856	Divorce	
99	McBrine, William	Neill, John D.	1856		

99	McPheters, Fontaine	Cole, Harmon	1856		
99	Montraville, Mona L.	Montraville, Francis	1856	Divorce	
99	Morrison, William dec.	Hailman, Eliza	1856	James Hollbrook	
99	Neal, Mary	Cole, Herman C.	1856		
99	Neal, Thomas	Cole, Herman C.	1856		
99	People	Shepard	1856	Possible Counterfiter Skulking Capt. Carlyle Farm	
99	People	Stewart, Carol	1856	Gaming	
99	People	Tindall, Ruben	1856		
99	Pinkerton, John	Dickson, John J.	1856		
99	Pressley, B.C. dec.	Heirs of B. C. Pressley	1856	James Thompson	
99	Radliff, David	Spindle, Edward	1856		
99	Ray, Matthew R. etal	Follis, Lucy etal	1856	Heirs of Ezekiel W. Robbins dec	
99	Ray, Matthew R. etal	Follis, Samuel etal	1856	Heirs of Ezekiel W. Robbins dec	
99	Rolls, James M. Circuit Clerk	Randolph County	1856		
99	Schrader, Charles	Naturalization	1856		
99	Seymour, Edward guard	Briggs, Charles	1856		
99	Smith, Ignatius	Kelly, Michael	1856	by Joseph Smith by Jonathan Chestnutwood	
99	Tindall, Jane	Lawrence, Job, trust	1856		
99	Wagner, Dorothy	Kecker, Frederick	1856		
99	Wallis, Benjamin	Williams, Bird	1856		
99	Whelan, Jonathan etal	Connor, William etal	1856		
99	Wilson, John	Trustees of African Methodist Episco	1856		
100	Andrews, Charles	Hickman, Philip	1856		
100	Atkins, Whitman	Taylor, Henry	1856		
100	Bilknapp, Horace	Scudmore, Goodwin	1856		
100	Bowman, John. T.	Naturalization	1856		
100	Burton, Lemuel dec.	Veach, Henry	1856	Anazi Andrews	
100	Curtain, Patrick	Lachaplle, John	1856		
100	Derousse, Louis	Menard, Cyrian etal	1856		
100	Douglas, Archibald	McElwain, Andrew	1856		
100	Garber, John	Garber, Nolbarga	1856	Divorce	
100	Garneau, Isabelle	May, James	1856	Separation from Joseph Garneau	
100	Garneau, Isabelle	McAdams, Thomas	1856	Separation from Joseph Garneau	
100	Garneau, Isabelle	Smith, Lewis	1856	Separation from Joseph Garneau	
100	Gordon, George	Norton, Alexander	1856		
100	Hahn, David	Caudle, Gregory	1856		
100	Hood, Samuel	Couch, John	1856		
100	Hughes, William	Haynes, Hosea B.	1856		
100	Kennedy, Sarah	Allen, James	1856		

100	Kliman, William	Mostina, Carl	1856	Threat to Shoot		
100	L & C Speck & Company	Allmeyer, I. H.	1856	List of Goods		
100	McIntyre, Lilly	Jones, John	1856	Threaten to Kill		
100	Menard, Perre dec.	Servant, Richard B.	1856	Menard, Edmund adm.		
100	Morris, Henry	Sinclair, Robert	1856			
100	People	Andrews, Henry	1856	Selling Liquor		
100	People	Barr, Jacob	1856			
100	People	Block, Marcus	1856	Selling Liquor		
100	People	Brunes, William	1856	Selling Liquor		
100	People	Burch, Carl	1856	Selling Liquor		
100	People	Caudle, William	1856			
100	People	Chenue, Julian	1856			
100	People	Emory, Stephen	1856			
100	People	Emory, William	1856			
100	People	Evans, Caudwell	1856	Selling Liquor		
100	People	Gregan, Dedrick	1856	Selling deseaced hog for food		
100	People	Harness, Benjamin	1856	Selling Liquor		
100	People	Howell, William	1856	Murder - Hugh Wiley		
100	People	Lickis, Thomas	1856	Selling Liquor		
100	People	Long, William	1856	Fraud		
100	People	Margolf, Henry	1856	Change of Venue from Monroe Co		
100	People	McLaughlin, Roger	1856	Assault to Kill		
100	People	Schuchert, Frederick	1856	Selling Liquor		
100	People	Stolle, Harmon R.	1856	Selling Liquor		
100	People	Teal, Henry	1856	Larceny		
100	People	Willoughby, John	1856			
100	Reiley, Daniel	Wilson, Alexander	1856	by James Morris		
100	State of Illinois	DeRousse, Belonis	1856			
100	State of Illinois	DeRousse, Ferdinand	1856			
100	Steele, John	Morgan, Hiram	1856	Assault w/ Club		
100	Webb, Solomon	Marshall, John	1856			
100	Woodside, John	Burns, Stewart	1856			
101	Adams, Robert	Adams, Margaret etal	1856			
101	Benedict, Isabella	Benedict, Samuel	1856	Divorce		
101	Bilderback, Ephraim etal	Franklin, David	1856			
101	Bilknap, Horace	Scudmore, Godwin	1856			
101	Borders, Andrew	Wehrheim, John	1856			
101	Borders, Andrew	Wehrheim, V.G.	1856			
101	Brickey, F.W.	Kindall, John	1856			
101	Burke, Louisa	Bair, J.	1856			
101	Burke, Louisa	Wilshock, John	1856			
101	Burke, Louisa	Wilshock, William	1856			

101	Burke, William	Bair, J.	1856		
101	Burke, William	Wilshock, John	1856		
101	Burke, William	Wilshock, William	1856		
101	Burlingame, A.H.	Stewart, James	1856		
101	Carpenter, Geroge	Jones, Cuthbert	1856		
101	Clendenin, John	Brown, William	1856		
101	Clendenin, John	Hall, Lucien	1856		
101	Conder, Martin	Cole, James dec.	1856	Clement, Judson adm.	
101	Eberding, Henry	Naturalization	1856		
101	Estes & Clements	Guyman, Thomas	1856		
101	Everding, Conrad	Naturalization	1856		
101	Farnan, Josphe	McLaughlin, Robert	1856		
101	Ferris, Octavia	Ferris, William	1856	Divorce	
101	Gebert, Henry	Naturalization	1856		
101	Gebert, William	Naturalization	1856		
101	Gordon, Jane	Seymour, Elisha dec	1856	Seymour, Edward adm.	
101	Gordon, John	Seymour, Elisha dec	1856	Seymour, Edward adm.	
101	Grand Cote Steam Mill Company	McKelvey, Alex	1856		
101	Hamilton, P.P.	Smith, David etal	1856		
101	Henry, William	Gaudaire, Isadore dec.	1856	by heirs Cyrian & Angelique Louviere	
101	Hodson, John	Wilson, John	1856		
101	Hood, Samuel	Gross, George	1856		
101	Lendinberg, Clement	Naturalization	1856		
101	Marshaw, Johnson	Garneau, Isabelle	1856		
101	Marshaw, Johnson	Webb, Solomon	1856		
101	Marsteiner, Charles	Seymore, Edward	1856		
101	Maulshagan, Christina	Maulshagan, William	1856	Divorce	
101	McMillan, Robert dec.	Hacket, George	1856	Archibald Coulter etal adm.	
101	McMillan, Robert dec.	Hill, John	1856	Archibald Coulter etal adm.	
101	North, Tomas	Mann, William	1856		
101	Nurge, Frederick	Naturalization	1856		
101	Ratcliff, John	Stevenson, William	1856		
101	Roberts, Daniel P.	Jeffries, Giles	1856		
101	Rowald, Conrad	Naturalization	1856		
101	Rowland, Ernest	Naturalization	1856		
101	Schuchert, Frederick	Naturalization	1856		
101	Sinclair, Robert	Ritchey, William	1856		
101	Skidmore, Henry	Brewer, George	1856		
101	Smith, Gurgen	Allen, James	1856		
101	Solg, Frederick	Montfort, Isaac estate	1856		
101	Spurgeon, David	Kinsley, Jacob	1856		

101	Steele, James Jr.	Steele, George	1856	Georgetown Lots		
101	Taylor, William	Naturalization	1856			
101	Thompson, James	Slater, Issac	1856			
101	Trustees of Sparta	McHenry, John	1856			
101	Vaughn, Albert	Wehrheim, John	1856			
101	Wagner, Barbara	Heinenger, Catrout	1856			
101	Wagner, Barbara	Heinenger, William	1856			
101	Wilson, John A.	Bowman, Joel	1856			
102	Adams, Andrew	Campbell, Susan	1856			
102	Adams, Andrew	Steele, Archibald	1856			
102	Adams, Martha	Campbell, Susan	1856			
102	Adams, Martha	Steele, Archibald	1856			
102	Alman, Jane	Alman, John J.	1856	Divorce		
102	Askins, Sara etal	Askins, John etal	1856			
102	Barber, Alexander	Burke, Thomas	1856			
102	Beggerman, Dever	Beggerman, Henry	1856			
102	Block, Adolph	Block, Charles	1856			
102	Block, Adolph	Block, David	1856			
102	Block, Marcus	Block, Charles	1856			
102	Bock, Marcus	Block, David	1856			
102	Border, Andrew	Smith, Francis	1856			
102	Brown, William H.	Harms, Robert	1856			
102	Campbell, John	Boucherie, Ed	1856	Langlois, Constance by Leon Vion		
102	Campbell, Mathilda	Campbell, Susan	1856			
102	Campbell, Mathilda	Steele, Archibald	1856			
102	Cassel, Conrad	Mise, Enoch	1856			
102	Douglas, Lancelot etal	Adams, James	1856			
102	Douglas, Lancelot etal	Adams, Robert dec.	1856			
102	Evans, Barbara	Krastatin, William etal	1856			
102	Ford, Elisha	Jones, Armstead	1856			
102	Gant, Alfred etal	Gant, Wesley etal	1856	Partition of Dower		
102	Gant, William	Gant, Mary Ann	1856	Divorce		
102	Garneau, Isabella	Garneau, Joseph	1856	Divorce		
102	Gordon, William	Mansker, Samuel	1856			
102	Gross, Harrison	Hood, Alexander	1856			
102	Howell, Delilah	Howell, William	1856	Divorce		
102	Jail Report	Roll of Attorneys	1856			
102	Mansker, Samuel	Mansker, Elizabeth	1856	Divorce		
102	Menard, Edmond	Barkus, Jack	1856			
102	Muer, James dec.	Hopkins, Richard	1856	Jesse Holman, adm.		
102	People	Bair, Jacob	1856			

102	People	Baker, Lafayette	1856	Assault Wiggins, Francis		
102	People	Bean, Absalom	1856			
102	People	Bean, Nelson	1856			
102	People	Becket, Alfred	1856			
102	People	Bleem, John	1856			
102	People	Braun, John	1856			
102	People	Caudle, William Jr.	1856			
102	People	Church, Calvin	1856			
102	People	Clore, Harrison	1856			
102	People	Donegan, Daniel	1856			
102	People	Eceles, Edmond	1856			
102	People	Gant, Mary Ann	1856	Fornication		
102	People	Groff, Ferdinand	1856			
102	People	Harmon, John	1856			
102	People	LaChappel, John	1856			
102	People	McLaughlin, John	1856			
102	People	McLaughlin, Roger	1856			
102	People	Morgan, Hiram	1856			
102	People	Parkhill, John	1856	Petty Larceny		
102	People	Roberts, Wylie	1856			
102	People	Smith, Joseph	1856			
102	People	Walters, George	1856			
102	People	Walters, Jackson	1856	Selling Liquor		
102	People	Williamson, Bird	1856	Selling Liquor		
102	People	Wonderly, Martin	1856	Selling Liquor		
102	Reily, Daniel	Cassout, Antoine	1856	Pair of Work Oxen		
102	Reily, P.H.	Cassout, Antoine	1856	Pair of Work Oxen		
102	Ritchey, William	Lively, Hugh dec. etal	1856			
102	Robert, William	Rupert, Henry	1856			
102	Roberts, David P.	Chenu, Joseph	1856			
102	Steele, David	Lively, Turner	1856			
102	Steele, David	Lively, Nancy	1856	Partition Land		
103	Acheson, Moore	Coulter, John	1857			
103	Allen, J.H.	Madd, Thomas	1857			
103	Allen, J.H.	Rolls, William	1857			
103	Allen, J.W.	Madd, Thomas	1857			
103	Allen, J.W.	Rolls, William	1857			
103	Allen, James	Rice, Willington	1857			
103	Allen, James R.	Allen, James H.	1857			
103	Allen, James R.	Allen, John W.	1857			
103	Allen, John	Rice, Willington	1857			

103	Bair, Jacob	Burke, William	1857		
103	Barker, Lemuel	Barker, Lafayette	1857		
103	Beaver, Thomas	Goodman, Richard	1857		
103	Beaver, Thomas	Goodman, William	1857		
103	Beggerman, Henry	Kampher, Charles	1857		
103	Blair, Robert	McLaughlin, Matthew	1857		
103	Brickly, Frank W.	Tindall, John	1857		
103	Bruns, William	Naturalization	1857		
103	Cassel, Conrad	Martin, William	1857	Threaten to Kill	
103	Clary, Thomsa	Naturalization	1857		
103	Clary, William	Naturalization	1857		
103	Cole, James M. dec.	Myers, Philip	1857	Judson Clement adm.	
103	Copeland, John	Naturalization	1857		
103	Crawford, Bryce	Naturalization	1857		
103	Crawford, Margaret	Cathcart, James etal	1857		
103	Danenberg, Henry	Smith, Lyme	1857		
103	Davis, Grange dec.	Barker, Hugh	1857	Lewis Slater adm.	
103	Draves, henry	Naturalization	1857		
103	Drew, Henry	Naturalization	1857		
103	Ebers, William	Naturalization	1857		
103	Emery, H. William Jr.	Naturalization	1857		
103	Fortmann, Zachariah	Naturalization	1857		
103	Francis, Horace	Haskins, Channcey	1857		
103	Francis, Horace	Horn, Casper	1857		
103	Gimmill, Robert	Naturalization	1857		
103	Hall, James	Weston	1857	Murder	
103	Hall, Jemes	Clark, Toby	1857	Murder	
103	J.M. Sloan Company	McClurken, James	1857	See Large Box B for List	
103	Kaufman, henry	Naturalization	1857		
103	Knapp, John	Naturalization	1857		
103	Knapp, John Jacob	Naturalization	1857		
103	Knapp, Phillip	Naturalization	1857		
103	Langer, Andrew	Naturalization	1857		
103	Lannemann, John Harman	Naturalization	1857		
103	Laughlin, James	Wright, William	1857		
103	Leming, Harvey	Huilts, Joel	1857		
103	Lively, Joseph minor	Tindall, John etate	1857		
103	Loughran, Charles	Naturalization	1857		
103	Lybarger, David	Nesbit, Robert	1857		
103	Lynn, John etal	Ewing, William etal	1857		
103	McBryan, William	Naturalization	1857		

103	McMillan, Robert dec.	Hacket, George	1857	Archibald Coulter, adm.		
103	Pahlman, Henry	Naturalization	1857			
103	People	Anderson, William	1857			
103	People	Carlyle, John	1857	Seneca Parker - Garnishee		
103	People	Crawford, William	1857			
103	People	Kern, Thomas	1857	Seneca Parker - Garnishee		
103	People	Nimock, John B.	1857			
103	People	Walters, Geroge	1857	Open Tippling House on Sabbath		
103	Randolph County Plank Company	Jones, James	1857			
103	Randolph County Plank Company	Levsey, Charles	1857			
103	Randolph County Plank Road Company	Livesey, Charles	1857			
103	Rebbe, Frederick	Naturalization	1857			
103	Rickenberg, Knapp Louis	Naturalization	1857			
103	Runge, Henry	Naturalization	1857			
103	Sanemann, Herman	Naturalization	1857			
103	Smith, Joseph	Smith, Ignatius dec.	1857			
103	Smith, Joseph	Smither, Theresa etal	1857			
103	Smith, Nathaniel	Allen, John	1857			
103	Sparkmann, John H.	Naturalization	1857			
103	Stump, Henry	Naturalization	1857			
103	Tackenberg, Harmon Henry	Naturalization	1857			
103	Topp, David	Naturalization	1857			
103	Travers, Frederick	Naturalization	1857			
103	Trift, Fredrick	Naturalization	1857			
103	Trustees of Sparta	Gardner, LaFayette	1857			
103	Trustees of Sparta	Gardner, Nicholas	1857			
103	Unger, Henry	Unger, Louisa etal	1857	Sale of Land		
103	Wassell, Charles	Naturalization	1857			
103	Weasel, Mona	Weasel, Andrew	1857	Divorce		
103	Weister, Frederick	Naturalization	1857			
103	Wessendorf, John	Baldrige, William	1857			
103	Wessendorf, John	Childs, Charles	1857			
103	Widick, Linda	Widick, Ephraim	1857	Divorce		
103	Wiebusch, Charles	Naturalization	1857			
103	Wiley, John	Campbell, James	1857			
103	Wilson, James	McLaughlin, Matthew	1857			
104	Allmeyer, Fredrick	Naturalization	1857			

104	Barnard & Adams Company	Bond, Benjamin	1857		
104	Beggerman, Henry	Kemper, Charles	1857		
104	Bestenbostel, Frederick	Graves, Adolph	1857		
104	Brookin, Charles	McBrine, William	1857		
104	Cantz, Michael	Naturalization	1857		
104	Capwell, John minor	Capwell, Samuel dec.	1857	Euphemia D. Noble, Guardian	
104	Capwell, Samuel minor	Capwell, Samuel dec.	1857	Euphemia D. Noble, Guardian	
104	Carr, Alfred	Childs, Charles	1857		
104	Carr, Lucien	Childs, Charles	1857		
104	Cole, H.C.	Simons, Bruno	1857		
104	Cox, Absalom	Wilding, William	1857		
104	Cox, Andrew	Cox, etal heirs	1857	Absalom Cox	
104	Crain, John dec.	Wilcox, William	1857	James Crain, adm.	
104	Crawford, Hugh	Adams, Margaret etal	1857		
104	Daily, William	Spindle, Edward J.	1857		
104	Douglass & Gazzam Company	Foster, Joh	1857		
104	Douglass & Gazzam Company	Foster, Robert	1857		
104	Epsen, John Herman	Naturalization	1857		
104	Flannagan, Michael	Naturalization	1857		
104	Gahrs, Henry	Naturalization	1857		
104	H.C. Cole & Company	Wallace, B.R.	1857		
104	Hamilton, James dec.	Jeffries, Giles	1857	Brewer, Thomas adm.	
104	Hamilton, James dec.	Staley, George	1857	Brewer, Thomas adm.	
104	Hildreth, Lucinda, guardian	Hildreth, Henry etal	1857		
104	Hostetter, Adah E.	Hostetter, Horace	1857		
104	Hunter, Ann	Hunter, Henry	1857	Divorce	
104	Jostmann, Zachariah	Naturalization	1857		
104	Klapick, John	McInnis, John	1857		
104	Larue, Jane	Larue, John	1857	Divorce	
104	Lawson, Issac by People	Lawson, A.K.	1857	Peace Warrant	
104	Leavitt, John L. dec.	Leavitt, Elias	1857		
104	Leavitt, John L. dec.	Leavitt, Elizabeth	1857		
104	Leavitt, John L. dec.	Leavitt, George	1857		
104	Leavitt, John L. dec.	Leavitt, Louisa minor	1857		
104	Liberty Mill Company	Jones, Joh C.	1857	Rockwood	
104	List of Attorneys, Petit & Grand Juries		1857		

104	Loehrding, Henry	Naturalization	1857		
104	McClinton, Samuel dec	Ritchy, William	1857	Allen, Aaron adm.	
104	McLaughlin, John	Goodard, William	1857		
104	Morgan, Tabatha	Campbell, James	1857		
104	Neil, John	Naturalization	1857		
104	Noel, Joseph	Bize, Lawrence	1857	Slander	
104	Osborn, Mary	Osborn, Edward	1857	Divorce	
104	People	Beckett, Alfred G.	1857		
104	People	Carlyle, John	1857		
104	People	Fleming, William	1857	Tippling House on Sabbath	
104	People	Hern, Thomas	1857		
104	People	McKenney, James etal	1857	Assault on John Karr	
104	People	Owen, George	1857	Assault w/ Deadly Weapon on Daniel Roberts	
104	People	Smith, Joseph	1857	Selling Liquor	
104	People	Sweeny, Edward	1857		
104	People	Walters, George	1857	Assault on John Karr	
104	Philip, August	Tindall, Reuben	1857		
104	Philip, Daniel	Rice, Willington	1857		
104	Pollock, Robert	Naturalization	1857		
104	Prine, Sarah	Prine, James	1857	Divorce	
104	Randolph County	Dunridge, William	1857		
104	Randolph County	Smith, N.M.	1857		
104	Randolph County Judge Servant etal	Bair, Jacob	1857		
104	Tegtmeyer, Charles	Naturalization	1857		
104	Tindall, Ruben by People	Brown, Andrew	1857	Assault w/ Deadly Weapon	
104	Trustees of Sparta	McHenry, John	1857		
104	Walsh, James dec	G. Frice & Company (Wiswell)	1857	James Walsh adm.	
104	Welch, Isabella by People	Hethering, Samuel	1857	Father of Child	
104	Whitney, Cornelius	Haskins, Mary etal	1857		
104	William S. Ewing & Company	Francis, Hoarce	1857		
104	Williams, Samuel	Borders, Andrew	1857		
105	Allen, William dec.	Holmes, Joseph	1857	Joseph Sinclair adm.	
105	Barker, Lemuel	Burke, William	1857		
105	Barker, Lemuel	McCloud, William	1857		
105	C.W. Green & Company	Roberts, Daniel	1857		
105	Campbell, James	Fowler, Robert	1857		
105	Carty, Thomas	Frawley, Michael	1857		

105		Cochran, Mary, widow by David Fulton	1857	Archibald Thompson, exec		
	Cochran, George dec.	Fulton	1857	Archibald Thompson, exec		
105	Eccles, Edmund	Bond, Benjamin	1857			
105						
	Edward Eggers & Company	Guker, Frederick	1857			
105	Fulton, William	McIntire, Daniel	1857			
105	Goodman, William	Beaver, Thomas	1857			
105	Hetherington, Samuel	Loverly, Bart	1857			
105	Isom ,Robert dec	Warren, Martha	1857	Hiram Long adm.		
105	Isom ,Robert dec	Warren, Stanford	1857	Hiram Long adm.		
105	Lawson, Isaac	Lawson, Andrew	1857	Threats		
105	Ledbetter, John H.	Raleigh, William	1857			
105	Miller, Andrew	Welch, James	1857			
105	Montroy, Maria L.	Montroy, Francis	1857	Divorce		
105	Parker, Waller	Parker, Angelitta	1857	Divorce		
105	People	Bachelier, Francis	1857	Tippling House Open on Sabbath		
105	People	Baker, Lafayette	1857			
105	People	Beckett, Alfred	1857	Selling Liquor		
105	People	Foster, William	1857			
105	People	Harvey, James	1857			
105	People	Houston, William	1857			
105	People	Phillip, August	1857			
105	People	Smith, Ferris	1857	Selling Liquor		
105	Simmons, B.P. dec.	McNauley, D.F.	1857	Thompson & Martin adm.		
105				Henry Simpson adm. James Walsh, adm.		
	Smith, John dec.	Walsh, John dec.	1857	Henry Simpson adm. James Walsh, adm.		
105	State of Illinois	Owen, George	1857			
105	Topp, David etal	Thies, Charles	1857			
105	Topp, David etal	Thies, Rieka	1857			
105	Underwood, William	Adams, William	1857			
105	Underwood, William	Couch, John	1857			
105	Webb, Solomon	Marlin, William	1857			
105	Weir, Samuel	McMillan, William & John	1857			
105	Williams, Samuel	Williams, Catharine	1857			
105	Wylie, Samuel	Alexander, William	1857			
106	Alexander, William J.	Taylor, John	1857			
106	Alexander, William J.	Taylor, Mary	1857			
106	Beaver, Thomas	Goodman, Richard	1857	cutting timber		
106	Block, Marcus	Burns, Sophia	1857			
106	Block, Marcus	Burns, William	1857			
106	Bogy, Fleix	Leftwich, William	1857			
106	Brot, Andrew dec.	Wilcox, William	1857	Seth Allen, adm.		

106	Brown, William	Browerman, Michael	1857		
106	Brown, William	Thomas, John W.	1857		
106	Cox, Absalom	Cox, Amanda J. etal	1857		
106	Eccles, Edmund	Leard, Samuel	1857		
106	Gordon, James S. etal	Exum, William & Wife	1857		
106	Hahn, Christian	Rust, George S.	1857		
106	Hamill, S & J	Foster, James	1857		
106	Hay, Andrew	Ratliff, John	1857		
106	Hay, Andrew	Wright, Abraham	1857		
106	Huey, John etal	Glenn, Elizabeth	1857		
106	Hughes, John	Dial, Isaac	1857	by John Caudle	
106	Kelly, Rebecca	Kelley, George W.	1857	Divorce	
106	Keys, Adam	Keys, Ellen	1857	Divorce	
106	Lakenan, James A.	Church, Calvin O. & wife	1857		
106	Long, Sarah guardian	Long, James dec.	1857	Long Heirs etal	
106	Martin, David etal	Brown, David	1857	Common Law	
106	McCord, William	Baker, William	1857		
106	Mills, William	Condens, Alexander	1857		
106	Moore, Elizabeth	Moore, John	1857	Divorce	
106	People	Carr, Benjamin	1857	Selling Liquor	
106	People	Caudle, Gregory	1857		
106	People	Dorway, Charles	1857		
106	People	Eccles, Edmund	1857	Keeping Tippling House on Sunday	
106	People	Gabel, John	1857	Selling Liquor	
106	People	Gray, William	1857		
106	People	Heming, William	1857	Keeping Disorderly House	
106	People	Kettler, Christopher	1857	Selling Liquor	
106	People	LaChappelle, John	1857	Tippling House on Sunday	
106	People	Lively, John	1857	Louisa Exum	
106	People	McLaughlin, Robert	1857	Perjury	
106	People	Nealy, John	1857		
106	People	Pilgram, Michael	1857	Keeping Gaming House	
106	People	Roberts David	1857	Perjury	
106	People	Shrewsberry, George	1857		
106	People	Talbot, Harrison etal	1857	Assault w/ Intent	
106	People	Tate, Aron	1857		
106	People	Walters, George	1857	Passing Counterfeit Money	
106	Powell, James	Cunningham, J.J.	1857		
106	Powell, James	Wolf, George	1857		
106	Pressly, Thomas	McDill, John	1857		
106	Seymour, Edward	Seymour, Elisha (estate)	1857		

106				James Thompson & Elizabeth Martin adm.		
	Simmons, Benjamin P. dec	McNauley, Duncan T.	1857			
106	Smith, Jergan	Hanibut, Frederick	1857			
106	Trustees of Schools	Paine, James	1857			
106	Trustees of Schools	Paine, Sarah	1857			
106	Vanzant, Garret	Shaffer, Lydia	1857			
106	Vanzant, Garret	Shaffer, Peter	1857			
106	Vanzant, Mary	Shaffer, Lydia	1857			
106	Vanzant, Mary	Shaffer, Peter	1857			
106	Wright, John	Henderson, John	1857			
106	Wright, John	Thompson, William	1857			
107	Adams, Barnard	Childs, Charles	1858			
107	Alexander, Samuel	Alexander, Thomas	1858			
107	Alexander, Samuel	Wilson, John	1858			
107	Alexander, William	Baird, Martha	1858			
107	Alexander, William	Baird, William	1858			
107	Baird, Alex P.	Foster, Samuel	1858	William Baldrige guardian		
107	Beare, Joseph	Wright, Stephen	1858			
107	Burch, Joshuah	Humphreys, Ed	1858	Jesuit Land		
107	Burch, Joshuah	Humphreys, Isabella	1858	Jesuit Land		
107	Cathcart, Robert	Campbell, David	1858			
107	Caudel, John	Wilson, Alexander	1858			
107	Darwin, John	Keen, Edward	1858			
107						
	Dionysius, Lewis by People	Kane, Hugh	1858	Larceny		
107	Gardner, Lafayette	Leslie, Samuel	1858			
107	Gardner, Lafayette	Sloane, John	1858			
107	Gieseman, Henry	Huegle, Anton	1858			
107	H.C. Cole & Company	Brown, Robert	1858			
107	H.C. Cole & Company	Cleland, James	1858	Hunter, Henry		
107	Hay, Joseph	Webb, Solomon	1858			
107	Heir, George	Naturalization	1858			
107	Holmes, Joseph	Sinclair, Joseph	1858			
107	Hood, James	Dickson, Charles	1858			
107	Hood, Robert	Dickson, Charles	1858			
107	Hults, Joel etal	Gant, Robert dec.	1858	Gant, Levi etal		
107	Jones, Elleanor	Mason, James etal	1858			
107	Knop, Frederick	Naturalization	1858			
107	Knop, John	Naturalization	1858			
107	Luders, Fredrick	Naturalization	1858			
107	McCann, James	Brown, John etal	1858			
107	McCormick, Cyrus	Kleine, Wilhelm	1858			

107	Morsberg, Christopher	Naturalization	1858		
107	People	Davis, John	1858		
107	People	Hunter, James	1858		
107	People	Johnson, Charles	1858		
107	People	Johnson, Peter	1858	Tippling House on Sunday	
107	People	Mattingly, James	1858		
107	People	Raleigh, William	1858	Larceny	
107	People	Winfield, James	1858		
107	Preston, Daniel	Wiswell, Amasi	1858		
107	Preston, Daniel	Wiswell, Fred	1858		
107	Preston, Daniel	Wiswell, George	1858		
107	Preston, Daniel	Wiswell, Jesse	1858		
107	Raleigh, William	Ledbetter, John etal	1858		
107	Randolph County Court	Chapman, Jeremiah	1858	Cut Tree to Fall across Road	
107	Ratliff, John	Goddard, William	1858		
107	Reily, Daniel	Carruthers, John	1858		
107	Reily, P.A.	Carruthers, John	1858		
107	Rodgers, Alexander	Blair, John	1858		
107	Rodgers, Alexander	Blair, Robert	1858		
107	Schnocker, Heinrich	Naturalization	1858		
107	Scott, John	Clark, James	1858		
107	Smith, Mary dec	Temple, Jane	1858	William Smith adm.	
107	Smith, Mary dec	Temple, William	1858	William Smith adm.	
107	Sproul, James	Naturalization	1858		
107	Sulser, Mary E.	School Directors	1858	Dismiss as Ash Hill Teacher	
107	Swanwick, Francis	Moore, John Jr.	1858		
107	Swanwick, John	Brazelton, J.B.	1858		
107	Thies, William Father	Naturalization	1858		
107	Thompson, William	Nelson, Isaac H.	1858		
107	Thompson, William	Wright, John	1858		
107	Turnel, Baptiste	Naturalization	1858		
107	Tuttle, Perly & Smith Company	Harmer, Robert	1858		
107	Wegner, Christian	Naturalization	1858		
107	Wehrheim, John	Carabine, A.L.	1858		
107	Wehrheim, John	Weiswell, Jesse	1858		
107	Wehrheim, John	Weiswell, Rufus	1858		
107	Weir, James B.	Majors, William R.	1858		
107	Welge, Conrad etal	Welge, Henry etal Minor Heirs	1858		
107	Wilson, John A.	Wilson, Alexander	1858		
108	Beare, Joseph	Murphy, William	1858		
108	Bommelmann, Frederick	Naturalization	1858		

108	Bushnell, Edward	Childs, Charles	1858		
108	Calvin, John	Naturalization	1858		
108	Close, Jeptha	Graham, Robert	1858		
108	Cole & Company	Condor, Solomon	1858		
108	Cuthbert, Eliza	Rockwell, Ephrain	1858		
108	Cuthbert, Eliza	Rockwell, Justin	1858		
108	Cuthbert, Eliza	Rockwell, Lauren	1858		
108	Cuthbert, Jones	Rockwell, Ephrain	1858		
108	Cuthbert, Jones	Rockwell, Justin	1858		
108	Cuthbert, Jones	Rockwell, Lauren	1858		
108	Duncan, Louis etal	McMillan, John	1858	Joseph Swanwick adm.	
108	Flannagan, John	Brasse, Heinrick	1858		
108	Flannagan, John	Schrieber, Frederich	1858		
108	Frick, George	Wiswell, Amasa	1858		
108	Frick, George	Wiswell, Jesse	1858		
108	Grier, John R.	Trustees of School T7S, R5W	1858		
108	Grocery Licenses Issued		1858		
108	Gross, Nicholas etal	Homann, Caroline	1858		
108	Gross, Nicholas etal	Homann, Reed	1858		
108	H.C. Cole & Company	Baldrige, William	1858	Buckmaster & Wise Attorney	
108	H.C. Cole & Company	Campbell, John	1858		
108	H.C. Cole & Company	Canady, Emanuel	1858		
108	H.C. Cole & Company	Ellis, George	1858		
108	Hay, Edward	Dailey, William	1858		
108	Hay, Edward	Evans, Adam	1858		
108	Hay, Edward	Ratliff, David	1858		
108	Hay, Edward	Spindle, Edward	1858		
108	Hay, Emily	Dailey, William	1858		
108	Hay, Emily	Evans, Adam	1858		
108	Hay, Emily	Ratliff, David	1858		
108	Hay, Emily	Spindle, Edward	1858		
108	Heartman, John Henry	Naturalization	1858		
108	Heis, George	Naturalization	1858		
108	Henderson, Elial	Montague, Carr	1858		
108	Henderson, Elial	Montague, Elay	1858		
108	Henry, John	Naturalization	1858		
108	Hopkins, R.R.	Jackson, James	1858		
108	Kennedy, William	Browder, William M.	1858		
108	Knoke, Henry	Dannenberg, Henry	1858		
108	Knop, Fritz	Naturalization	1858		
108	McKay, George	Naturalization	1858		
108	Meyer, Fridolin	Thielen, William etal	1858		

108	Meyer, Lutze	Naturalization	1858		
108	Murphy, Owen	Raleigh, William	1858		
108	Patterson, Margaret J.	Patterson, William S.	1858	Partition	
108	People	Bland, Ann	1858	Malicious Mischief to wound a colt	
108	People	Brown, Andrew	1858	Assault/Murder	
108	People	Cain, Hugh	1858	Larceny	
108	People	Draves, Henry	1858	Selling Liquor	
108	People	Dresmeir, Henry	1858	Selling Liquor	
108	People	Godsir, Alexis	1858	Selling Liquor	
108	People	Heming, William	1858	Keeping Gaming House	
108	People	Hill, Thomas	1858	Selling Liquor	
108	People	LaChapelle, John	1858	Selling Liquor	
108	People	LaChapelle, John	1858	Keeping Gaming House	
108	People	Menteer, Frank	1858	Selling Liquor	
108	People	Phillips, August	1858	Selling Liquor	
108	People	Raleigh, William	1858	Larceny	
108	People	Rauch, Frederick	1858	Selling Liquor	
108	People	Rice, H.H.	1858	Bastardy	
108	People	Ritter, Valentine	1858	Selling Liquor	
108	People	Smith, Henry	1858		
108	People	Snodgrass, Rilen	1858		
108	People	Walsh, James	1858	Assault	
108	People	Weston, Frederick	1858	Keeping Gaming House	
108	Pinkerton, David	Pinkerton, James dec.	1858	Harmon Husband guard of minors Americus & Malinda Moore	
108	Pinkerton, William	Pinkerton, James dec.	1858	Harmon Husband guard of minors Americus & Malinda Moore	
108	Rehferdt, Dedrick	Naturalization	1858		
108	Roy, Eloy A.	Clark, James	1858		
108	Ryan, Augstus	Lakenan, James M.	1858		
108	S.C. Davis & Company	Mace, S.P.	1858		
108	School Directors District 1 Town 4 Range 7	Ewing, Charles	1858		
108	Scudmore, Godwin	Bellknap, Henry	1858		
108	Thies, John	Knoke, Henry	1858		
108	Thies, John	Sternberg, Heinrich	1858		
108	Thompson, James	Randolph County	1858		

108	Thompson, Samuel dec.	Andrews, Henry dec.	1858	John Thompson, adm. Frick, George adm.		
108	Tuckenberg, Bernet	Naturalization	1858			
108	Vowell, Wiley	Vowell, Elbert	1858			
108	Wehrheim, John	George Frick & Company	1858			
108	Will, Amy	Will, John	1858	Divorce		
108	Yount, Frederick	Isabell, William	1858			
108	Zang, Jacob	Naturalization	1858			
109						
	Abeles & Taussig Company	Harris, John	1858			
109						
	Anderson, Sarah A. guard.	Wilson, Julia	1858			
109						
	Anderson, Sarah A. guard.	Wilson, Martha E.	1858			
109	Brase, Henry	Henne, Fritz	1858	Trustee of Church		
109	Burch, Joshua	Roberts, Volney	1858			
109	Burch, Joshua	Wiley, Daniel	1858			
109	Campbell, James	Randolph County	1858			
109	Carswell, John	Carswell, Jane	1858			
109	Chadwick, J.B.	Rust, G.L.	1858			
109	Crommeline, Edward	Atkin, James	1858			
109	Daninburg, Henry	Smith, Lyman	1858	Ruma		
109	Daninburg, Henry	Smith, Samuel	1858	Ruma		
109	Gaston, Robert	Naturalization	1858			
109	George Frick & Company	Graeber, John	1858			
109	Glasgow, John	Honge, Elizabeth	1858			
109	Glasgow, Mary	Honge, Elizabeth	1858			
109	Gollom, Matthew	Wolschock, Valentine	1858			
109	Guidra, Matthew	Naturalization	1858			
109	H. Cole & Company	Scudamon, G. etal	1858			
109	Hamilton, Presley	Malone, Mary	1858			
109	Hellig, John	Fullbush, William	1858			
109	Henderson, Elial	Montague, Eleay	1858	Curtis Clemens, asssignee		
109	Hogue, Archibald	Thompson, Thomas	1858			
109	Hooge, Frank	Fullbush, William	1858			
109	Jenkins, Harry	Fallbush, William	1858			
109	Jenkins, Harry	Loy, Alfred	1858	John Reese		
109	Knoke, Henry	Krusa, Henry	1858			
109	MacCord, William	Spits, Conrad	1858			
109	McCormick, Cyrus	Douglas, Alexander etal	1858			
109	McDonald, Thomas	Randolph County	1858			

109	Orlgeson, G.	Stevenson, Robert	1858		
109	Pautler, Paul	Naturalization	1858		
109	People	Bieter, Donatus	1858		
109	People	Daniel, Thomas	1858	Counterfeiting	
109	People	Daniels, Thomas	1858		
109	People	Fox, Edward	1858		
109	People	McNabney, Robert	1858		
109	People	Wilkinson, John	1858	Keeping Tippling House	
109	People	Williams, Jerry (alias Pickett)	1858	Assault	
109	People	Williams, John	1858	Larceny	
109	People	Windfield, James	1858		
109	Power, Martin E.	Alexander, Williams	1858		
109	Ratliff, John	Sinclair, Robert	1858		
109	Report of Jail & Juries		1858		
109	Staley, George	McKenney, Orange	1858		
109	Starbird, Charles Esquire Tribute		1858		
109	Struller, Frederick	Graf, Ferdinand	1858		
109	Thompson, Elizabeth	Boyle, Samuel	1858	Paternity Suit	
109	Walsh, James	Frick & Company etal	1858		
109	Wegner, Christian	Naturalization	1858		
109	Were, Caroline guard.	Finn, Frederick, minor	1858		
109	Were, Charles guard.	Finn, Frederick, minor	1858		
109	Were, Frederick	Naturalization	1858		
109	Will, Emmy	Will, John	1858		
109	Wilson, John P.	Wylie, William B.	1858		
109	Wiswell, J.A.	Wunderlich, Martin	1858		
109	Woolford, Jacob	Stewart, Robert	1858		
109	Zang, Christian	Kuhlman, Christian	1858		
109	Zang, Christian	Kuhlman, Henry	1858		
109	Zang, William	Kuhlman, Christian	1858		
109	Zang, William	Kuhlman, Henry	1858		
110	A.C. Cole & Company	Cleland, Samuel	1858		
110	Able, Thomas J. guard.	Justus, Jane	1858		
110	Albert, Antoine	Kerr, Henry, minor	1858	Ambrose Kerr Guardian	
110	Albert, Sophia	Kerr, Henry, minor	1858	Ambrose Kerr Guardian	
110	Barnett, Corydon	Barnett, Rachel etal	1858		
110	Blakeman, William	Wente, Henry	1858		
110	Bond, Benjamin	Fahlbush, William	1858		
110	Burbus, Mena	Crain, Charles dec.	1858	Diana & Sophia Crain, minor heirs	
110	Burbus, Peter	Crain, Charles dec.	1858	Diana & Sophia Crain, minor heirs	
110	Cain, James	Powell, Henry	1858		

110	Carouters, John	Yeoman, William dec	1858	David Yeoman		
110	Caudle, John	Wilson, Alexander	1858	Robert Sinclair		
110	Clinton, John B.	Menard, Edmond	1858			
110	Clone, William	Clore, Sarah	1858			
110	Compton, R.I.	Schrider, Thomas C.	1858			
110	Darwin, John	McBrion, William	1858			
110	G. Fricke & Company	Ratliff, David	1858			
110	Grier, John R.	Ireland, Martin etal	1858			
110	Griswold, George R.	Lynch, Isaac	1858			
110	Hamilton, Archibald	Floyd, Nathaniel	1858			
110	Hamilton, Presley P.	Douglas, George	1858	Valentine Wehrheim		
110	Hill, John	Piers, Baptise	1858			
110	Holigher, Patrick	Calvin, John	1858			
110	Homer Brownlee & Company	Mace, Septimus	1858			
110	Hood, Charles R.	Ferckel, Nicholas	1858			
110	Jameson, Eddy	Doulgas, Thomas R.	1858			
110	Johnson, Peter	Smith, Francis	1858			
110	Jones, Martha	Bates, Joseph	1858			
110	Jones, Mary	Wright, John K.	1858	Assault/Rape		
110	Kerr, John	Kerr, Henry, minor	1858	Ambrose Kerr Guardian		
110	Kerr, Richard	Ratliff, David	1858			
110	Kerr, Richard	Ratliff, Louis	1858			
110	Little, William	Yeoman, William dec	1858	David Yeoman		
110	Morgan, Tabitha	Campbell, James	1858			
110	Oliver Bennet & Company	Douglas, Thomas	1858			
110	People	Bandmass, George	1858			
110	People	Bieter, Donie	1858	Keeping Open Tippling House & Gaming		
110	People	Garner, Francis	1858			
110	People	Goodman, William	1858			
110	People	Hahn, Christian	1858	Assault		
110	People	McNabney, James etal	1858	Riot & Assault		
110	People	Ritter, Valentine	1858	Open Tippling House		
110	People	Saul, John	1858			
110	People	Sullivant, Lessenby	1858			
110	Ratliff, John	Linsay, William	1858			
110	Ratliff, John	Pujol, Louis	1858			
110	Ratliff, John	Wright, Isaac	1858			
110	Reese, Jourden	Church, Calvin	1858			
110	Reese, Jourden	Farmer, John	1858			

110	Reese, Jourden	Feaman, John	1858		
110	Reese, Jourden	Isbell, William	1858		
110	Reese, Jourden	Johnson, Henry	1858		
110	Reese, Jourden	Lakenan, James	1858		
110	Reese, Jourden	Mansberg, Frederick	1858		
110	Reese, Jourden	Perschbacher, John	1858		
110	Reese, Jourden	Volpert, William	1858		
110	Reily, Daniel	Ratliff, David	1858		
110	Reily, Daniel	Ratliff, John	1858		
110	Trustees of Schools	Jones & Clendenin	1858		
110	Vanzant, Mary	Vanzant, Garrett dec	1858		
110	Wahler, Gottlop	Hahn, Christian	1858		
110	Wehrheim, John	Frick, George	1858		
110	Williams, Robert F.	Burke, Louisa	1858		
110	Williams, Robert F.	Burke, William	1858		
111	Carroll, Joseph	Frawley, Michael	1858		
111	Carruthers, John	Yoeman, William dec.	1858		
111	Clark, John N.	Clark, James	1858		
111	Gant, Thomas	Gant, Sylvester	1858		
111	Hapke, Henry	Knisen, Henry	1858		
111	Hapke, Henry	Knoke, Henry	1858		
111	Holmes, Joseph B.	Close, James	1858		
111	Holmes, Joseph B.	Sinclair, Joseph	1858		
111	Hopkins, G.G.	Walsh, James	1858		
111				William Lonergan John Lonergan Michael Lonergan	
	Lonergan, Michael dec	Cragan, James	1858		
111	McHatter, Armous	Park, David	1858	Assault	
111	McQuillen, John	Mann, Christian	1858	John Moore	
111	McQuillen, John	Mann, Susanna	1858	John Moore	
111	People	Crittenden, James	1858	Gaming House	
111	People	Greer, John R.	1858		
111	Schwear, Charles	Karstens, Henry	1858		
111	Thompson, John B.	Randolph County	1858		
111	Thompson, John M. guardian	Barnett, Rachel etal minor	1858		
111	Unger, Ferdinand dec	Unger, Philip	1858	Savinus St. Vrain adm.	
111	Wood, Mary E.	Wood, Mitchell	1858	Divorce	
112	Allen, Aaron M.	Brown, Henry	1859		
112	Allen, John A.	Klopper, Henry	1859		
112	Allen, John A.	Menebolts, Charles	1859		
112	Allen, John A.	Robert, Fredrich	1859		

112	Allen, Thomas	Eagles, William	1859	John Francisco		
112	Allen, Thomas	Quinn, John	1859	John Francisco		
112	Allen, Thomas	Ratliff, John	1859	Garnishee of John Caudle		
112	Beare, John	McNabney, James	1859			
112	Beare, John	Wilson, Alexander M.	1859			
112	Bigalow, Eiza	McLaughlin, John Hazlette	1859			
112	Bloomhart, Barbara	Bllomhart, Albert	1859	Divorce		
112	Bottom, Luke	Hunter, Elijah	1859	Reuban Bailey		
112	Bottom, Luke & son	McMillian, John	1859	Reuban Bailey		
112	Brewer, Thomas	Stamm, August	1859			
112	Brewer, Thomas	Stamm, William	1859			
112	Brown, Charles E.	Carson, Francis	1859			
112	Burke, Louisa	Burke, William	1859			
112	Campbell, Margaret	Campbell, Francis	1859	Divorce		
112	Darwin, John G.	Keene, Edward	1859			
112	Dean, James	Barber, Alex	1859			
112	Dickey, Alexander	Maxwell, James	1859			
112	Dobbs, Richard	McDonald, George P.	1859			
112	Douglas, Andrew	Wright, Charles	1859			
112	Douglas, Gazzam & Company	Albers, V.F. etal	1859			
112	Flanagan, mary	Flanagan, John	1859	Assault		
112	Haak, Louisa	Haak, Jno J.	1859	Divorce		
112	Hake, Freeman & Company	Baird, John	1859			
112	Hake, Freeman & Company	Baird, William	1859			
112	Halbrush, William	Randolph County	1859			
112	Hanebutt, Frederick	Ohms, Charles	1859			
112	Hanebutt, Frederick	Wunderlich, Martin	1859			
112	Hood, John	Woodside, John	1859			
112	Huey, William	Randolph County	1859			
112	James Thompson & Brothers Company	Grand Cote Steam Mill Company	1859			
112	Jerrobus, John	Jerrobus, Catherine	1859	Divorce		
112	Johnson, Peter	Mitler, Henry	1859			
112	Johnson, Peter	Rahls, Henry	1859			
112	Jones, Armstead	Ellis, Geroge	1859			
112	Jones, Armstead	Ellis, Sarah	1859			
112	Knoke, Henry	Hanebutt, Fredrick	1859			
112	Kohle, Henry	Loughran, Hugh	1859			

112	Kohle, Henry	McBrine, William	1859		
112	Kreitmayer, Francis	Fenerateen, Leander	1859		
112	Leach, Annes, dec.	Bricky, John	1859	Henry McSimmons adm.	
112	Leach, Annes, dec.	Penrod, Able	1859	Henry McSimmons adm.	
112	McMillian, William L.	Borders, Andrew	1859		
112	McMillian, William L.	Borders, Elisabeth	1859		
112	Miller, John G.	Grand Cote Steam Mill Company	1859		
112	Neal, John by People	Bryant, John	1859		
112	People	Barter, John	1859	Assault	
112	People	Blanet, Francis	1859	Selling Liquor	
112	People	Bonnay, Amos	1859		
112	People	Chenue, Julien	1859	Selling Liquor	
112	People	Goodman, William Jr.	1859	Larceny	
112	People	Hanson, John	1859		
112	People	McAfee, James	1859		
112	People	Mimmock, John	1859		
112	People	Wilson, Samuel	1859		
112	Pinkerton, James	Grand Cote Steam Mill Company	1859		
112	Piper, Fredrich	Helbrig, John etal	1859		
112	Rogers, Anderson & company	Lyman, William	1859	by Thoams Allen	
112	Thompson, Joseph	J.W. & J.H. Allen Company	1859		
112	Trustees of Salem Congregation	Brase, Harry	1859		
112	Wehrheim, John	Frick, George	1859		
112	Wehrheim, John	Wiswell, Amosa	1859		
112	Wilson, John A.	Lively, Amos	1859	Mary Anderson	
112	Wilson, John A.	Lively, William	1859	Mary Anderson	
112	Wylie, Rosanna	Ayres, Jonathan & wife	1859		
113	Anderson, David	McKinney, Orange	1859		
113	Bair, Jacob M.	Link, Jacob	1859		
113	Barker, Lettis	Barker, Hugh	1859	Divorce	
113	Blair, Robert	Maasberg, Frederick	1859		
113	Brawder, William M.	Greenwalt, Henry	1859		
113	Bunge, William	Naturalization	1859		
113	Caruthers, F.R.	Campbell, David	1859		
113	Castellon, D.M.	Schane, Philip	1859		
113	Dean, James	Barber, James	1859		
113	Eccles, Edmond	Bartels, C. F.	1859		
113	Eccles, Edmond	Smith, Henry	1859		
113	Euze, Frederick	Naturalization	1859		
113	Falbush, William	Randolph County	1859		

113	Fiene, Henry	Naturalization	1859		
113	Garner, George	Boyd, Samuel	1859		
113	Hamit, James	Henderson, B.B.	1859		
113	Hamit, James	Henderson, E.F.	1859		
113	Heitman, Herman	Ebers, Henry	1859		
113	Hopkins, George	Walsh, James	1859		
113	Jonson, Peter	Naturalization	1859		
113	Jury		1859	Killing Colt	
113	LaChappelle, John	Roberts, D.P.	1859		
113	Layman, W.W.	Wessendorf Heirs	1859		
113	Lehman, Bartlet	Lehman, Jennie	1859	Divorce	
113	Lonergan, William	North, Thomas etal	1859		
113	Lyons, Archibald	Hays, George	1859		
113	Lyons, Archibald	Randolph County	1859		
113	Lyons, Joseph	Hays, George	1859		
113	Lyons, Joseph	Randolph County	1859		
113	McCormick, Cyrus	Holliday, James	1859		
113	McCormick, Cyrus	McKelvey, John	1859		
113	McDill Heirs	McDill, Samuel	1859	James Foster guardian David McDill adm	
113	McMillan, James	Wilson, Alexander	1859		
113	Moore, John Milton	Mann, Christian	1859		
113	Randolph County Bar Assoc.	Judge of Second Judicial Circuit Court	1859	Organize Docket	
113	Ratliff, John	Wright, A.C. etal	1859		
113	Rheyness, Jacob	Bogmeister, Jacob	1859		
113	Sauer, Philip	Voges, Conrad	1859		
113	Sauer, Philip	Voges, Hinrich	1859		
113	Seymour, Elisha dec.	Chappell, John	1859	Edward Seymour adm.	
113	Seymour, Elisha dec.	Nifong, John	1859	Edward Seymour adm.	
113	State of Illinois	Douglas, Joseph	1859		
113	Steele, John	Naturalization	1859		
113	Von Grenijan, Gotlieb	Naturalization	1859		
113	Webb, Solomon	Burbus, Peter	1859		
113	Wehrheim, John	Wiswell, Jesse	1859		
113	Witbart, Henry	Naturalization	1859		
114	Alexander, Ebenezer	Wilson, John	1859	Thomas Alexander	
114	Bager, Frederick	Naturalization	1859		
114	Beare, Nicholas	Quin, John	1859	Sawmill Machinery	
114	Borders, Andrew	Ratliff, David	1859		
114	Cole, H.C.	Baird, Andre P.	1859		
114	Cozier, Samuel dec	Gusemann, Henery	1859	Edmund Faherty adm.	

114	Dobbins, Ellen	Stevenson, John	1859		
114	Eppens, John	Naturalization	1859		
114	Exum, Bryant dec.	Malone, William etal	1859	Elizabeth Exum adm.	
114	Frick, George	Goeble, John	1859		
114	Frick, George	Wehrheim, John	1859		
114	Hahn, Joseph	Taylor, Spensor	1859		
114	Harmon, James	Adams, Joseph	1859	Husband Harmon	
114	Harmon, James	Wilson, Alexander	1859	Husband Harmon	
114	Hopkins, Richard	Gallaway, Thomas	1859		
114	Jury		1859		
114	Kersting, Albert	Voges, Conrad	1859	John Scheel	
114	Keys, Ellen	Keys, Adam	1859	Divorce	
114	Knoke, Henry	Schwier, Charles	1859		
114	Langlois, Alesire etal	Langlois, Josephine	1859	Partition	
114	Leard, Geroge W.	Heck, Ernest	1859		
114	Leard, Geroge W.	Wegner, Valentine	1859		
114	Mansker, Samuel	Cheatham, Robertson	1859	Alfred Purdy	
114	McMillan, William	Borders, Andrew	1859		
114					
	Meyers, Braun & Company	Gray, George	1859		
114	Miller, Henry	Volpert, William	1859		
114				Joseph Patton exec James Miller guardian	
	Miller, William dec.	Miller, Robert dec.	1859		
114	Oh, Adams	Naturalization	1859		
114	Ott, John	Naturalization	1859		
114	Patterson, J. Robert dec.	Henley, Samuel etal	1859	James Elder adm.	
114	Pautler, Joseph Jr.	Naturalization	1859		
114	Polloch, Gordon	Graff, Frederick	1859		
114	Pyle, Nancy etal	Foster, Mary Evelin etal	1859		
114	Ratliff, John	Murphy, Owen	1859		
114	Ratliff, John	Murphy, William	1859		
114	Ratliff, John Jr.	Ratliff, John Sr.	1859		
114	Ray, William	Naturalization	1859		
114	Rhodemeyer, Geroge P.	Wood, William	1859		
114					
	Ronnelberger, Henry	Ronnelberger, Conrad dec. & Minor Heirs	1859		
114	Schnieder, Henry	Naturalization	1859		
114	Shannahan, Thomas	Naturalization	1859		
114	Smith, Nathaniel	Schreiber, Charles	1859		
114	Smith, Nathaniel	Schreiber, Frederick	1859		
114	Stewart & Edwards	Baird, William etal	1859		

114	Thomas Walker & Company	Dial, Isaac	1859		
114	Walsh, James	Schlein, Amanda	1859		
114	Walsh, James	Schlein, Andrew	1859		
114	Watt, James	Voges, Conrad	1859		
114	Wehrheim, John	Carabine, A.L.	1859		
114	Weidling, Henry	Wiswell, Jesse	1859		
114	Wiebush, Christopher	Sisch, Philip	1859		
115	Allen, Thomas	Kraus, Henry	1859	John O'Neill	
115	Allen, Thomas	Meir, Henry	1859	John O'Neill	
115	Ballinger, David	Radliff, John	1859		
115	Bienvenue, Edward	Walsh, James	1859		
115	Bierman, Edward	Walsh, James	1859		
115	Boneau, Aposie	Boneau, Timothy	1859		
115	Browder, William	Lucas, George	1859	Jacob Bair	
115	Child, Pratt & Company	Mann, John P.	1859		
115	Dixon, Abalina etal	Dixon, Rebecca	1859		
115	Dixon, Abalina etal	Dixon, Robert	1859		
115	Dobbins, Ellen	Watt, Richard	1859		
115	Doiron, Mary etal	Langlois, Josephine etc.	1859		
115	Elliott, John	Grand Cote Steam Mill Company	1859		
115	Ewing, William S.	Mann, John P.	1859		
115	Faherty, Patrick	Kuhlman, Christian	1859		
115	Field, Broardslee & Company	Doulgas, Thomas R.	1859		
115	Gant, Thomas	Lucas, Geroge	1859	Jacob Bair	
115	Gilbert, Henry etal	McKinney, William	1859		
115	Goebel, John dec.	Albers, John etal	1859	Jonathan Chestnutwood adm.	
115	Grafflin & Norvell	M.F. Benjamin & Company	1859		
115	Grasler, Ernest dec.	Keller, Andrew	1859	Henry & Hannah Gummel adm.	
115	Heinrich, Oscar	Gore, Charles	1859		
115	Jones, G.T.	Hathaway, Milton	1859		
115	Jones, Gabriel	Duesing, Frederick	1859		
115	Jones, Gabriel	Hasig, Christopher	1859	William Fullbush	
115	Jones, J.A.	Hathaway, Milton	1859		
115	Jones, Lucinda	Duesing, Frederick	1859		
115	Malone, William	Deppie, Henry etal	1859		
115	Malone, William	Exum, Elizabeth	1859		
115	Mann, Christian & wife	McQuillan, John	1859		
115	McHattan, Armour	Park, David	1859	People	
115	McHenly, John	Taylor, Spencer	1859		
115	Meyer, Christian	Wilson, Alexander etal	1859		

115	Parrott, Louis	Conley, John	1859			
115	Parrott, Louis	Faherty, Edmund	1859			
115	Parrott, Louis	Heining, William	1859	J.H. Watt		
115	Parrott, Louis	Snyder, Christopher	1859	J.H. Watt		
115	Penrod, Jackson	Wright, Sarah	1859			
115	Stember, George	Lemmon, Jacob	1859			
115	Stewart & Edwards	Baird, John	1859			
115	Stewart & Edwards	Baird, William	1859	R.J. Nearmer		
115	Thompson, James	Randolph County	1859			
115	Thompson, William	Ritchy, William	1859			
115	Thompson, William	Stember, George	1859			
115	Tinker, Brat & Company	Meyer, John H.	1859			
115	Trustees of School T6S, R6W	Exum, Jane	1859			
115	Trustees of School T6S, R6W	Exum, William	1859			
115	Walters, George	Reese, Jordan	1859			
115	Watt, James	Schreiber, Charles etal	1859			
115	Watt, John	Beggerman, Henry	1859			
115	Weir, William guardian	Lively, Phillip, ward	1859			
115	Weswell, Amosa exc	Albers, John etal	1859	Catherine Goebel exec		
115	Will, Amy	Will, John	1859	Divorce & Alimony		
115	Wolf, Mary E.	Wolf, George	1859	Divorce		
116	Bommelman, Frederick	Naturalization	1859			
116	Dutenholfer, Hernry	Naturalization	1859			
116	Ebermann, Heinrich	Naturalization	1859			
116	Gray, Charles	Naturalization	1859			
116	Haney, Patrick	Naturalization	1859			
116	Henry, Patrick	Naturalization	1859			
116	Kemper, Philip	Naturalization	1859			
116	Kettle, Charles	Naturalization	1859			
116	Pautler, Joseph	Naturalization	1859			
116	People	Beiter, Donutus	1859	Selling Liquor		
116	People	Bilger, Michael	1859	Selling Liquor/Gaming		
116	People	Bilger, Michael	1859			
116	People	Bonney, Amos	1859	Perjury		
116	People	Bryant, John	1859			
116	People	Derousse, Francis J.	1859	Fornication unmarried couple		
116	People	Duncan, Thomas	1859	Larceny		
116	People	Epens, John	1859	Selling Liquor/Gaming		
116	People	Fye, Philip	1859	Obstructing Road		
116	People	Gable, John	1859			

116	People	Gendron, Henry	1859	Selling Liquor/Gaming		
116	People	Heining, William	1859	Selling Liquor/Gaming		
116	People	Henderson, John	1859			
116	People	Heob, Charles	1859	Fornication		
116	People	Hickman, Gabriel	1859	Selling Liquor/Gaming		
116	People	Hotchkins, Virginia	1859	Fornication unmarried couple		
116	People	Jerrel, John	1859	adultery & Fornication		
116	People	Kropps, James	1859	Selling Liquor/Gaming		
116	People	Leadbetter, John	1859	Selling Liquor/Gaming		
116	People	Leard, Samuel	1859	Selling Liquor/Gaming		
116	People	Lybarger, Eliza	1859	adultery & Fornication		
116	People	McAfee, James	1859			
116	People	McCormick, James	1859	Selling Liquor/Gaming		
116	People	Meyers, John	1859	Selling Liquor/Gaming		
116	People	Nimmock, John B.	1859			
116	People	Offerding, Daniel	1859			
116	People	Park, David	1859			
116	People	Stiles, David	1859	Selling Liquor/Gaming		
116	People	Striker, Frank	1859	Selling Liquor/Gaming		
116	People	Taylor, Charles	1859	Larceny		
116	People	Thompson, James	1859			
116	People	Todd, Elisha	1859			
116	People	Walters, Andrew	1859	Disorderly House & Selling Liquor		
116	People	Walters, George W.	1859	Tippling House & Selling Liquor		
116	People	Walters, Jackson	1859			
116	People	Ward, E.J.	1859	Selling Liquor		
116	People	Woodley, Catharine	1859	Fornication		
116	People	Wright, John	1859	Alias John Nopheinger		
116	Petit Jury, Grand Jury, Jail Report		1859			
116	Schneider, Henry	Naturalization	1859			
116	Stevenson, William	Naturalization	1859			
116	Whorley, Raymond	Moore, Nicholas	1859			
116	Winters, Sarah guard	Winters, Bernice min	1859	Sell Land		
116	Wittenbrink, Max	Naturalization	1859			
116	Youtz, Martin	Warnkey, John	1859	Assault		
117	Allen, Thomas	Wunderlich, Martin	1859			
117	Allen, Thomas G.	Eagles, William	1859	John Francisco		
117	Anderson, Mary	Anderson, James	1859	Order of Rape		
117	Barker, Daniel	Sipple, Peter dec.	1859	Christian Sipple, adm.		
117	Brickey, Franklin W.	Taylor, Specer	1859	Foreclosure		
117	Campbell, John	Hickman, Philip	1859			

117	Campbell, William	Snodgrass, Isaac	1859			
117	Campbell, William	Ward, Josiah	1859			
117	Caudle, Anderson	McQuister, John	1859			
117	City of Chester	Foster, E. F.	1859			
117	Cole, Ellen guardian	Cole, Clementine etal minors	1859	Sell Land		
117	Crozier, Samuel dec	Grossman, Henry	1859	Edmund Faherty exec. Foreclosure		
117	Crozier, Samuel dec	Grossman, Sophia	1859	Edmund Faherty exec. Foreclosure		
117	Davis, Josephine	Danis, Joseph	1859	Divorce		
117	Dobbins, Ellen	Bottom, James	1859			
117	Dobbins, Ellen	Bottom, Luke	1859			
117	Dobbins, Ellen	Nelson, Thoms	1859			
117	Gaty, McCune & Company	Liberty Steam Mill Company	1859			
117	George (The Mexican)	Clark, Morrison	1859			
117	Gilbert, Henry	McKinney, Orange & Wife	1859			
117	Glore, Jeptha	Graham, Robert S.	1859			
117	Graff, Ferdinand	Gordon, William	1859			
117	Graff, Ferdinand	Pollock, John	1859			
117	Gregson, William	Red Bud Mill Company	1859			
117	Gummel, Hannah (Giesler)	Keller, Andrew	1859			
117	Gummel, Henry	Keller, Andrew	1859			
117	H.C. Cole & Company	Hopkins, Richard R.	1859			
117	Hetherington, William etal	Hetherington, George etal	1859			
117	Hetherington, William etal	Hetherington, Samuel etal	1859			
117	Kelly, Stephen	Kelly, James	1859			
117	Mattingly, Alexander	People	1859			
117	McCormick, Cyrus H.	Janson, August	1859			
117	Meyer, Christian	Harmon, James etal	1859			
117	Morton, Charles	Detrick, Jacob	1859			
117	Renfrew, Crozier & Company	Grand Cote Steam Mill Company	1859			
117	Rogers, Mary J.	Rogers, Andrew J.	1859	Divorce		
117	Roy, Adoph	Link, Edward etal	1859			
117	Thompson, Joseph Sen.	Allen, James	1859			
117	Thompson, William	McBride, John	1859			
117	Thompson, William	Ritchy, William	1859			

117	Walker & Lesier	Canaday, Emanuel	1859		
117	Wessedorf, Dorothy guardian	Wessendorf, Augusta etal minors	1859	Sell Real Estate	
117	Wilcox, William	Pinkerton, David J.	1859		
118	People	Caudle, Gregory	1869	Incest	
118	Clark, Sarah	Thompson, Miles	1866		
118	Crouthers, Finley	Burlingame, A.H.	1860		
118	Crouthers, Finley	Burlingame, A.H.	1860		
118	F.E. Schurreding & Company	Goddard, William	1860		
118	Kingsland & Ferguson	Baird, A.P.	1859		
118	Menard, H.	Timpeman, Barbara	1860		
118	Menard, H.	Timpeman, Henry	1860		
118	Metcalf, William	Bradley, James H.	1860	Jackson County	
118	Molly, Michael	Berthold, Michael	1860		
118	Molly, Michael	Deschner, Peter	1860		
118	Mudd & Hughes	Reeves & Sanders	1860		
118	Oath in French				
118	People	Bode, Frederick	1860	Break in at Beary Store	
118	People	Ray, Ellen etal	1865		
118	People	Stipe, Benjamin	1899	Neglect of Road	
118	Pitman & Tinant Company	Goddard, William	1860		
118	Ryan, Augustus	Clendenin, John	1861		
118	Samuel Davis & Company	Goddard, William	1860		
118	Simmons, Luther	Honeybutt, Frederick etal	1860		
118	Steele, Archibald estate	Hill, Edmund etal	1861	Lindsey Steele	
118	Wehrheim, John	Wisewell, Amasa etal	1860		
118	Wehrheim, John	Wisewell, Jesse etal	1860		
118				Warrant for Jurors	
118	McDonald, Benjamin	Board of Randolph Co	1877	Petition for Ferry License, List of names	