

Land lying in the great Baly (sic) and is laid down by a scale of 10 ch^s to Inch the other plats is laid down by a scale of 20 ch^s to the Inch

Test Levi Munden

North line established by backplotting West Line Area as plotted 130.4 Acres vs 136 Acres noted

N^o. 1a

Perquimans }
County } In obedience to an Order of Court a Certificate is hereunto attached after
viewing the premises & having thereof before us do agree that he same be divided amongst the
Daughters of Frances Newby Esq. Decd agreeable to this Court.

	Acres	
In the land on the River	320 }	
In the Do in the Body	34 }	354 Acre for Keziah Sutton
In the land on the River	355 }	
In the Do in the Body	34 }	389 Acre for Parthenia Jones
In the land on the River	355 }	
In the Do in the Body	34 }	389 Acre for Rachel Newby

In each Plat containing in all 354 Acres for Elizabeth Newby

Witness whereof we the Commissioners have herein sat our hands this of February 1808

James Whedbee
Joseph Moore
James Simmons

Registered Jany. 12th 1809

N. 2

Surveyed by
Hosea Smith C. S.

Registered Jan'y. 12th 1809
Test Gab. White

Note that when Old and New Land for Josiah Robinson as drawn is added together it totals 342.7 acres which is close to the 355 acres surveyed.

Perquimans § In obedience to an Order of Court a certificate of which is herein annexed we the
 County § commissioners appointed to divide the land belonging to the Estate of William &
 Josiah Robinson Dec^d having met & after (viewing) the premises do agree that the old dividing line
 through the said lands remains the boundary between their parts as it appears the sd William &
 Josiah Robinson had mutually agreed to establish the same. The above plat is a representation of
 the land so divided also of the River Pocasin
 Witness our hands 9th of the 2nd month 1808

G White
 Josiah Buden
 Levi Munden
 Joseph Moore
 Zachariah Nixon

N. 3

The above plan of 220 acres of Land in Perquimans County lying on Indian Creek near Yeopim River & On Deep Creek Run & William Crecy's land formerly the property of William Branch Decd divided agreeable to Order of Court annexed. The legal representatives as the above plan

Surveyed and divided the 25th of October 1809 } Hosea Smith C. S.
 Laid down by a scale of 10 Chs to the Inch }

In obedience to an Order of Court hereunto annexed we the subscribers have divided the Land of William Branch Decd among the legal representatives of said Decd as above stated. Given under our hands & seals (being first Sworn as the Law directs in that Case) the 25th Day of October 1807

/s/ Gab White (seal)
 /s/ Joseph White (seal)
 /s/ John W Nider (seal)

Registered January the 13th day 1809

Test Gab. White

N. 4

We the subscribers having met & divided the Land which Joseph White decd Seized & processed by consent of parties amongst the legal Representatives agreeable to the last Will & Testament to the Testator which we Submit to the Court. Given under our hands & seals the 30th of September in the year 1808

Eri Barrow
Wm Standin
Joseph Barrow
John Sanders
William Sanders

We the Subscribers being the legal heirs of Joseph White Decd do Submit to the foregoing division

Thomas Robinson
Isaac White
Joshua White

Laid down by a Scale of 10 Chs to the Inch

North Carolina Perquimans County

The above plan represent the Land Joseph White decd did Seized & processed with which was divided by consent among the legal Representatives.

Surveyed & Divided
The 30th of September 1808
By Hosea Smith C.S

Registered 13th of January 1809
Gab White Regt

No. 5

Laid down by a Scale of
 Ten Chains to an Inch
 Perquimans
 County May Term at Hertford 1808
 This certifies that it was then and there ordered that William Humphries,
 Richard Leigh, Joseph Sutton Esq^r Samuel Whedbee & John Clayton or any
 four of them Divide the Lands of Wilson Weeks Dec^d among the Legal
 Representatives & make report to Court.
 Test H. Gilliam D. C.
 Thos J Harvey Clk

The foregoing plan contains 541 acres of land lying between Little River &
 Albemarle Sound & Perquimans River. Land as above described formerly
 belonged to Nelson Weeks Decd and pursuant to the foregoing order of the
 court we the subscribers have divided the Land of Nelson Weeks decd among
 his heirs as above represented Submitting the same to the court.
 Given under our hands & c December (Alias) 12th Mo 1808

Thos Davis & }	Benja Albertson Surv ^r	R. Leigh, Jos Sutton
Others Chain }	John Clayton	William Humphries
Bearers }	Commissioners	

Registered May 6th 1809 Test Gab. White Regr

Scale Feet

N^o. 5a

Perquimans County Court } Ordered that Eley Brinkley, William Williams, Jeremiah Sutton,
 August Term 1809 } John Smith & Abner Dail or any four of them with the County
 Surveyor Divide the Lands belonging to the Estate of John Webb Dec^d amongst the legal
 Representatives agreeable to Law & make Report to Next Term. Test John Wood Clk

In Obedience to an order of Court hereunto annexed with the Subscribers having met on the
 Premises with the County Surveyor & divided the Land Of John Webb Dec^d amongst the legal
 representatives agreeable to the Survey made thereon which is submit to the Court. Given under
 our hands Sep^t 30th 1809.

Eley Brinkley (Seal) Wm Williams (Seal) Jeremiah Sutton (Seal) John Smith (Seal)

The above plan of forty three acres of Land lying on Yeopim or the head of Broad Creek making
 out of Yeopim River in Perquimans County it being the land John Webb Dec^d did seize and
 possessed divided among the legal Representative agreeable to an Order of Court as the above
 Represents. By Hosea Smith CS
 Sep^t 30th 1809

Register Jan^y 5th 1810 Test Gab White Regr

N. 7

Perquimans } May Term Hertford 1809
County Court } It was there & then ordered that Charles Townsend, Benjamin
Albertson, Sr., Abraham Sander, Joshua Tatlock James Gambrel & John Cosand or any four of
them with the C. S divide the lands belonging to the Estate of William Jackson Decd and make a
report next term.

Test John Wood Clk

Pursuant to the annexed order of court the subscribers having met with the County Surveyor &
proceeded to divide the land of William Jackson Decd agreeable to the plat which is above divide
which we submit to the Court. Given under our hands the 17th day of July 1809

Benjm Albertson
Abraham Sanders
Joshua Tatlock
James Gambrel

The above Diagram represents Land that William Jackson dec^d Seized & Possessed and by
order of Court was divided between the Legal representatives agreeable to the Will of the said
dec^d. Land lying on the West Side of Little River in Perquimans County Containing by estimation
one hundred and thirty one acres, binding the land of Albright & others Surveyed & divided the
17th July 1809

N^o. 8

Perquimans County Court
August Term 1809

It was thin & there ordered that James Whedbee Esq^r, Lemuel Whedbee, Richard Leigh, James Leigh, & John Sutton or any of them with the County Surveyor divide the lands belonging to the children of Mary Godfrey late Wife of Tulle Godfrey and make a report to the next Term

In obedience to an order of Count hereunto annexed we the subscribers with the County Surveyor have divided the land belong to the children of Tulle Godfrey and Mary Godfrey The heirs Benjⁿ, Polly, Nancy & Margaret Godfrey agreeable to the plats and survey which we submit to the court given under our hand and seal 30th January 1810

Richard Leigh (seal)
James Leigh (seal)
John Sutton (seal)
James Whedbee (seal)

Registered the 6th day of July 1810
Gabriel White Reg^r

N. 9

Perquimans County Court

November Term A. D. 1809

Ordered that Benjamin Albertson Surveyor with Richard Leigh, Lemuel Whedbee, Joseph Barcliff & William Humphries Divide the Lands of John Raper Decd amongst the legal Representatives agreeable to Law & make report of their proceedings to next Term.

Test John Wood Clk

The above plan represents two hundred and two acres of land formerly belonging to John Raper Decd (lying on the Waters of Muddy Creek in Perquimans County) which we the Subscribers pursuant to the annexed order of Court have proceeded to divided among the lawful heirs as above described. December the 19th 1809

Surveyed by Benjn Albertson
Richard Leigh
Joseph Barcliff
Wm Humphries

Registered the 6th day of July 1811
Gab. White Reg.

Acreage as Drawn

No. 1	26.7
No. 2	25.9
No. 3	26.3
No. 4	18.8
No. 5	42.4
No. 6	47.6
No. 7	8.2

Perquimans County Court } Ordered that William Perry Esq. Jonas White, Thomas Long
 November Term 1810 } Sen, William Staddon Jun^r & Ely Brinkley with the County
 Surveyor Divide the Lands belonging to Nazareth Bunch Dec^d amongst his legal representatives
 agreeable to the Law & make report of their proceeding to next term

Test John Wood Clk

We the Subscribers have met agreeable to the order of Court and agree that the Division of Land should take place as per Plate annexed January 30th 1811
 James White W C Standon, Ely Brinkley

This Plat represents two hundred and twelve acres of Land belonging to the heirs of Nazareth Bunch Decd
 Surveyed and divided January the 30th 1811

John Carl }
 & } Ch Bearers
 Zachariah Webb }

By Exum Newby Jr. P.C.S