

The Descendents of
John Caudell
"The Elder" of
Hopton Parish,
England.

1500 - 2000

By --- Lenville Benjamin Cordell

Margarett Strunk Cordell
Taken about 1890

Rev. Ambrose M. Cordell
1862 - 1934

Rev. Jefferson H. Cordell
1896 - 1960 (Taken in WW1)

Left to right = Jefferson H. Cordell - Goldie Cordell -
Margaret Strunk Cordell - Rev. Ambrose M. Cordell -
Stephen Daily Cordell - William Henry Cordell

Rev. Ambrose M. Cordell

Margaret Strunk Cordell

GEO. N. CORDELL

Republican Candidate

For

COUNCILMAN

7th WARD

Subject to Primaries, May 3, 1921

Rev. George Cordell & Family

Left to Right = Sister Robins - Mansaw Robins Cordell, wife of Jesse -
Rev. Jesse (Kim) Cordell - Maud, daughter of James - Rev James M. Cordell -
Myrtle, daughter of James, Sarah Trammel Cordell, wife of James

John R. Caudell / Cordell
1825 - 1898

Certificate of Ancestry

This certifies that:

Lenville B. Cordell

has been tested by DNAPrint genomics for the genetic ancestry of the individual
on this date:

November 20, 2003

Results of DNA Test: Ancestry # ANC32109

ESTIMATE	ANCESTRY
77%	INDO-EUROPEAN
0%	EAST-ASIAN
23%	NATIVE-AMERICAN
0%	AFRICAN

Issued by:

DNAPrint genomics, Inc.
900 Coconut Avenue
Sarasota, Florida 34236

My Family Tree

John Caudell--"The Elder"ca-1500 to1563 - wife- Agnes Cawdell of -Hopton Parish, Suffolk co.England.

Henry Cawdwell -- married Joan Calaber - 13 Sept. 1568. Joan died 9 Jan. 1616.

Stephen Cawdwell -- br. 22 Jan.,1581, - Hopton Parish, Suffolk co., England.

Henry Cawdell -- br.1 Jan.,1613 in Hopton Parish, Suffolk co., England.(married Dorothy Walker-1638).

Stephen Cawdle -- married Elizabeth unk. -- Hopton Parish, Suffolk co. England.

Rev.Stephen Cawdle--br.13 Sept.,1679 - Hopton Parish, England.(went to America, ca.-1714 -1719)

Benjamin Caudle -- br.about 1729 - St. Andrews Parish, Brunswick co.Virginia. (moved to N.C.)

Rev.Jesse Caudle--br.about 1765 -1768 in Orange co. N.C. (now Chatham co.) (moved to S.C.& Ga.)

Rev.Stephen Caudle (Cordell)--br.about 1795-1799 in Laurens co.S.C.- died 21 Dec.,1866 in Scott co. Tenn.(The Tenn. Caudle's changed their name to Cordell about -1850 -1870.)

Rev.William H.Cordell--br.1841, in Campbell co.,Tenn.,- died 1898- Strunks, Ky. (wife Lucinda Strunk).

Rev.Ambrose M.Cordell--br. May,1862, in Scott co. Tenn. - died Oct.1934, in Williamsburg, Ky.

Rev. Jefferson H.Cordell -- br. 8 March,1896, in Strunk, Ky. - died 15 Dec.,1960, in Knoxville, Tenn.

Lenville B.Cordell -- br.10 Oct.,1928, in Williamsburg, Ky. - married Peggy J.Earls - 23 Oct.,1951.

Michael W. Cordell -- br. 7 April,1954, in Cincinnati, Ohio - married Linda Pollock.

Copyright 2002, TXU -1126108

Lenville Benjamin Cordell

810 Dayridge Rd.

Whitley City, Ky. 42653

Year - 2001

References and Sources

The Baptist and the American Revolution --- by William Cathcart

History of Tugaloo Baptist Association, Toccoa, Ga.---by John F.Goode

Appalachia Crossroads ---by Clayton R.Cox

Cordell Clippings, Newsletter --- by the Caudle/Cordell, family.

All U.S. Census (those available)

Index of names from England. --- by Alan Cordwell

Marriages in N.C. --- by Hunting for Bear,Inc.

Deed Books ---(those available)

Surnames of the United Kingdom --- by Harrison

The Planters of Colonial Va. --- by Thomas J.Wertenbaker

All Tax Census --- (those available)

Sketches of Virginia --- by Foote (2nd. series, P.579)

History of The Baptist --- by Semple

Revolutionary War Soldiers of Ky. (Pension records)

History of Ky. Baptist --- by Spencer

History of S.C. Baptist --- by Spencer

Memoirs of Cordell Hull --- Vol. 1, page 6.

Roster of S.C. patriot Soldiers of America --- by Bobby J. Moss.

North Carolina Taxpayers

Cordell Records ---by Allan S.Humphreys

Ship Passenger Lists --- by Boyer

Chatham County, (N.C.) 1771 to 1971 --- by Hadley H.Strowd

About this Book

This book is the results of 12 years of research and thousands of dollars invested. We traveled to Virginia - North Carolina - South Carolina - Georgia - Tennessee and Kentucky, - searching the libraries, courthouse records, and cemeteries, - collecting information. (this is the migratory route of the Caudle / Cordell family, - taken over the centuries by many generations. This is also the migratory route taken by the early Baptist as they spread from Colonial Virginia (1714) throughout the southern Colonies; and later the United States of America - the group widely known today as the Southern Baptist. The Caudle / Cordell's have always been very active devoted Baptist, with a very large number being missionary preachers.)

The data in this book has been checked, and double checked, and is highly accurate, but this data came from many sources, and may have some mistakes; so we cannot guarantee the 100% accuracy of this data. We have found that the English kept much better records than were kept in America which was largely - wild-frontier - for about the first 300 or so, years of our existence. America at that time was a place that spoke many languages, and had many different accents. Most people could neither read or write, they mostly focused on just staying alive, which was a full time job.

The history, and indeed the very lives of our family (Caudle / Cordell) (like most protestants), has largely been shaped by many centuries of fleeing from the long arm of the (then) powerful "Roman Catholic Church," and it's twin - "The Church of England." You cannot understand the history of this family without understanding the history of the "Baptist Church", because their histories are so closely entwined.

We have found the research of this family, one of the most complexed subjects we have ever viewed; being close to that of nuclear-physics or astronomy. (like a giant jigsaw- puzzle with many of the pieces missing.) The facts herein are self-evident, however, where there are pieces missing, we could only guess; but this doesn't change the overall picture of this family in the least. The biggest problems were being able to distinguish the brothers from the first-cousins, and the fathers from the sons, we just had to give our best educated opinion in these few instances. This book spans hundreds of years, and over the course of this time-line, there were thousands of Caudle / Cordell's which came and went; far to many for anyone to cover them all. So, we have focused on going as far back in history as possible; this being the most difficult, but the most important. Although we had to focus on our own branch of the family, we hope to help many others who may find some of their ancestors in some of the data herein. (we will try to include as much as we can)

I would like to apologize for my poor writing ability. I have no secretary, no editors, and no typing experience. I have arthritis and my eyes are bad.

Lenville Benjamin Cordell

A Brief History of Suffolk county, England

Since the Caudle / Cordell family of "Southern-Baptist" stock (both Baptist and from the south) came from, and lived in, Suffolk county, England for about 150 years or more, (this is a certain, not a guess.) they were English people, and a brief history of the area is a must.

The progenitor of this branch of the family "Stephen Caudle (Caudell)" was born 13 Sept., 1679 in Hopton Parish, Suffolk county, England; a small village on the Suffolk - Norfolk county line, about 25 - 30 miles north of Long-Melford.

Suffolk co. is bordered on the north, by Norfolk co., on the south, by Essex co., on the west, by Cambridge co., and on the east by the "North Sea," and is located in an area known as "East Anglia."

Suffolk is a county of varied ancestry. The nuclei of its present villages and towns date back at least to Saxon times, while, beneath some of its fields, aerial photography reveals the outline of Roman, as well as medieval cultivation. Roman roads may also be seen.

Before the Roman occupation, England was a pagan-tribal land, very much like the tribal systems of Africa and North America; the difference being, England was of the white race. It was an iron-using tribe called "Iceni" who inhabited " East-Anglia" when the Romans began their conquest with the invasion of AD 43. People at this time were still firmly rooted in their old prehistoric centres. The imposition of the Roman "Way of Life" on the old tribal system brought about significant changes, and the pace of Romanisation quickened at the turn of the century. Roads were constructed, some still surviving as green tracks, hedges, and parish boundaries. The Romans had ferry-boats crossing the North-Sea to the mainland of Europe; hauling trade-goods and supplies to their armies.

Roman rule lasted about 425 years - a very long time - about twice the age of the United States. Towards the end of the Roman rule a new threat was posed. The coast of East-Anglia was particularly exposed to raids from Saxons, who inhabited north-western Germany. By AD 500, East-Anglia was firmly under Anglo-Saxon control.

In the middle of the 9th century, the East-Anglian coast was raided again, this time by the Vikings. In 869, a large Viking army wintered at Thetford. The East-Anglian King Edmund, was killed in 870, and later honored as a Saint and a Martyr, for refusing to deny his Christian faith.

The invasion of East-Anglia by the Danes spanned the late Saxon age. Towns, Villages, and farms were pillaged, churches and monasteries obliterated.

Behind the dull statistics of the later Domesday survey, we must envisage not only the arrival of a few thousand Danes, but a significant expansion of the Anglo-Saxon population so that, by the time of the Norman invasion in 1066, East-Anglia had become one of the most densely peopled regions in Britain.

The later Middle-ages witnessed a time of economic decline. The Black-Death of 1349 ushered in a period when the population fell dramatically, and a remarkably high number of medieval settlements shrank or were abandoned.

Suffolk, and its sister county, Norfolk, received large numbers of immigrants from the mainland of Europe. (Being just a short boat ride away)

By the 16th and 17th century being an Englishman meant, being born in England, not a persons bloodline. The bloodline would be mixed - Roman, German, Dutch, French, pre-historic tribesmen and others. About the same fate happened to the pre-historic native British tribesmen, as happened to the native-American tribesmen: (but well over one- thousand years sooner) ie- they were driven westward from their land by hordes of settlers and invading armies. These British tribesmen fled to Wales, Ireland, and Scotland.

During the 16th and 17th century, many Protestants flee the mainland of Europe, and settle in East-Anglia, England. The French Protestants suffered the most, on 24 August,1572 (The date of the "St. Bartholomew Day" massacre) tens of thousands of Huguenots (French Protestants) were murdered, and about 400,000 flee to other countries, many to East-Anglia, and other parts of Britain. The first substantial Huguenot settlements in England, were in Kent and Sussex counties in 1540.

Suffolk, is one of the most eastern counties in England, and comprises an area of 1515 square statute miles, or about 969,600 acres of land, and has many rivers and streams. It is of an irregular figure extending about 56 miles in a direct line from east to west, and 32 miles from north to south; its eastern side occuppies about 50 miles of sea-coast on the north-sea.

The population of Suffolk in 1800 was 210,431.

A Brief History of the "Baptist Church"

The Caudle / Cordell family progenitor "Stephen Caudle" was always a Baptist; a Baptist in England, a Baptist in America, and born into a Baptist family. So, the history of the Baptist closely parallels that of the "Stephen Caudle" family. If a certain place had no Baptist, then that place probably had no descendents of "Stephen Caudle," living there.

The Baptist faith (Biblical interpretation) undoubtedly has been around about as long as the Bible itself, in small groups and by other names, but the first line of churches, which called themselves Baptist began in 1610 in Amsterdam, Holland. It began with a man named John Smyth who was a Bishop in the Anglican church of England. In 1606, he became convinced that the doctrines and practices of the Anglican church were not Biblical, and thus, he resigned his position as Priest, and left the church. Because of persecution by the Anglican church of all who disagreed with it, and who refused to submit to its authority, John Smyth had to flee England.

In Amsterdam, John Smyth, Thomas Helwys, John Murton, and thirty-six other Englishman formed the first known Baptist church. This church didn't survive however, in 1612, John Smyth died and this church died with him. The other members either joined the "Mennonites" or returned to England as the persecution there has lessened. John Murton, Thomas Helwys, and many of the group of thirty-six, returned to England, (Amsterdam is only a short distance across the North-Sea from Norfolk or Suffolk county, England) and formed the first Baptist church on English soil; a church that survived and grew, and is the fore-runner of today's - "Southern Baptist of America." By 1626, the church had grown from one, to five, and by 1644, there were forty congregations. (these churches were armenian in theology not Calvinistic, or Particular Baptist).

It is my firm belief, based on - time, place, age, and family profile, that our progenitor, Stephen Caudle's grandfather "Henry Cawdell" was a member of this first Baptist church, and perhaps his father "Stephen" (another Stephen) was one of the original founders.

The Baptist aren't true Protestants, as aren't some of the other groups. There are in reality two groups of Protestants, but the second group should not be considered as such. Protestant means protestor; historically a group of Roman Catholic protestors who, lead by Martin Luther and John Calvin, broke ranks and rebelled against the Roman Catholic church during the "Reformation," which begin in the 1500's, and lead to the bloody civil war in France, where hundreds of thousands were either killed, or fled for their lives.(Huguenots) Tens of thousands fled to the English counties of Kent and Sussex, and later moved north to the counties of Suffolk and Norfolk - to adopt English names, learn the English language, marry English spouses, have English children, (by birth) and, in a few generations become "English Folks." (by birth).

The second group of Protestants - almost like history repeating itself - were also protestors, but this time it was the "Church of England" they were rebelling against, and not the "Church of Rome."

The church of England, like the church of Rome, was a state church,(one controled by the government) and like all "state churches,"soon became an instrument of domination, and not a house of true worship; some would say a carbon-copy of the "Roman Church", that hundreds of thousands lost their lives, their homes, and everything they owned to escape. (the church of England was supposed to be a Protestant church.) This simply had to change, so large groups of people broke ranks with the state-church and formed or joined other churches, ie - the Puritans, the Baptist, and others. Anyone who differed from the practices of the state-church were subject to great persecution. Puritan and Baptist alike, in order to escape persecution, migrated to the new world. However, once in America, the Puritans also persecuted the Baptist. (See - "The Trail of Blood," by-J.M.Carrol) The Puritans wanted to change the church of England - the Baptist wanted complete freedom from it, to worship "God" anyway they choose.

Roger Williams is credited with founding the first "Baptist" church in America. In 1631, he arrived in the Massachusetts colony from England. He strongly believed in the separation of church and state, and was much displeased with the Puritan theocracy. Puritan churches were called congregational churches,and they greatly persecuted the Baptists.Because Roger Williams believed in religious freedom, the Puritans banished and drove him from the Massachusetts colony. He moved to what is now Rhode Island, and in March 1639, formed the first Baptist church in America.

The Baptist of the Virginia colony came from three sources:1-from England, 2-from Maryland,and 3 from New England. Virginia had been settled a full century before the Baptist were even mentioned by name in its annals. The first Baptist in Virginia were emigrants from England, who, about 1714, settled in the southeastern part of the colony. (see- "Sketches of Virginia"- 2nd.series, P-579 by Foote) - (Right time, right place, and right religion, for "Stephen Caudle") Our progenitor Stephen Caudle, his wife Mary, and perhaps three small sons, (Stephen Jr., John, & Sampson) and daughter Sarah, were among these first Baptist to come to Virginia.

The next group, about 1743, came from Maryland and settled in the northwestern part of the colony. (wrong time, wrong place, for Stephen Caudle)

The third group, called "New Lights" lead by "Shubal Stearns,"went from Massachusetts to Frederich county, Viginia, (northwestern part) in 1754. (wrong time, wrong place, for Stephen Caudle) - (see - "History of the Baptist" by Semple)

The history of the Baptist church in Virginia abounds in instances of the prosecution and punishment of Baptist preachers. John Walter, Lewis Craig, and James Childs were arrested in Spotsylvania county, and William Webber and Joseph Anthony were imprisoned in Chesterfield county. It is interesting to note that the first permanent "Baptist" church established in Virginia was in the original area of Lunenburg county. (the home of Stephen Caudle Jr.)

Many of the descendants of Stephen Caudle moved, just south, into North Carolina, seeking more freedom, more land, and more places to build churches. The Caudle / Cordells, and many others became the Baptist church builders of the southern mountains.

About our Names

The Caudle / Cordell's apparently had two names; each acceptable to them. The reason for this isn't completely understood, but they each, intentionally, used Caudle some of the time, and Cordell some of the time; plus; many, many, variations in spelling and pronunciation of these two names, as the generations came and went. There are more than one way to spell many words - our surname included. Just which of these ways, someone would use, depended on who they were, and where they lived. "Caudle" is an alternate way of spelling "Caudell", and "Cordle" is an alternate way of spelling "Cordell." You might say - Caudle is short for Caudell, and Cordle is short for Cordell, and the difference between Caudell and Cordell is only a matter of accent (style of speaking) in the place where they lived. This is why the spelling of the name, would sometimes change, when they moved to another place.

Some of the variations in the spelling of our name were correct; (Cordell / Cordale) and some incorrect; (Cordell / Cordail) -- correct - (Caudell / Caudle) -- incorrect - (Caudell / Caudill) -- correct (Cordell / Cordle) -- incorrect - (Caudle / Candle) etc. In Caudle / Candle, someone made their hand-written "U" to look like an "N." (very common) This is just a few of the dozens of ways our name has been spelled and mis-spelled over the centuries.

"Cordell" is a natural evolutionary derivative of the name "Cordwell," and "Caudell" is a natural evolutionary derivative of the name "Caudwell." These names are spelled with an "E" not an "I," so whenever you see an "I" in one of these names, its a mis-stake. "Caudle" is a derivative of "Caudell" (Cawdell) and "Cordle" is a derivative of "Cordell." (Cawdwell / Cawdell, may be spelled with a "W" or "U" or "L", but in old England it was usually spelled with a "W.")

Although, in the beginning, (Centuries ago) Cordell & Caudell were derivatives of Cordwell and Caldwell, and probably not the same family, they became the same family by where they lived, and the way people spoke English in the place they lived, ie,- someone mistakenly using the spelling (and pronunciation) of the wrong name. Thus, Caudell & Cordell became inter-changeable. In some places, the speaking style was such, that the name sounded like "Cordell", and in other places it sounded like "Caudell."

In reality, probably most Americans using any form of our name, are Caudell / Caudle's - the derivative of "Cawdwell." (except those who adopted our name)

Names, like everything else, change over time. Evolutionary name-change, like most other things, change along the expeditious lines of economics; ie- to shorten and simplify, in order to save time. (What our lives are made of) Examples = Robert / Bob -- Richard / Dick -- William / Will -- Catherine / Cathy etc., ie - to save time by changing a multi-syllable word to one with a single syllable.

Over enough time, in the old days, surnames had to change; not to do so was almost impossible. The "W" in Cawdwell (or Caldwell) and Cordwell had to be dropped by someone; thus, creating the new surnames of Cawdell and Cordell, while others kept the old surnames of Cawdwell and Cordwell.

In the name "Cadell" both of the "W"s were dropped; probably at different times. So, we have Cawdwell becoming three different names, - Caldwell, Caudell, and Caddell. These new names, plus the old ones, evolved into many more names, over the centuries; as we have seen, and will see.

The old British habit of trying to speed-up, the speech, by cutting the last syllable short, (braking off to soon) created the new names of -- Cordle from Cordell, -- Caudle from Caudell, -- and Cadle from Cadell. (Example = Centre from Center)

Then we have all those names, created from our names, by people who were hard-of-hearing, or simply weren't very good at spelling: when taken all-together they created dozens of names.

I once thought this happened in "Back-woods America", but, from the list of names from England, we see it happened many generations before the Caudle / Cordell's came to America.

Then we have " Name-Adoption," (intentionally using and changing ones surname to that of someone else) which is quite common among immigrants with hard to pronounce names - celebrities - criminals - and tribesman such-as "Native-Americans" and "African-Americans", who only had one name: thus, having to adopt someone else's name.

I have known both, Native Americans and African Americans, with the "Cordell" name; so, all Cordells are not akin. White people have adopted our name, as well as non-whites. Of course, all people who descended from the progenitor, " Stephen Caudle" from Hopton Parish, England, were akin. Most were (or are) living in, or had ancestors from --- Va. - N.C. - S.C. - Ga. - Tenn. & Ky., and, are of the "Baptist Faith".

Some non-whites were born with our names, because one of their ancestors married a non-white spouse, or one of their ancestors had adopted our name, long before they were born.

Some of us may be just as interested in our "Bloodline" as we are the spelling of our names, and we find it to be just about as varied.

From England, our "Bloodline" is - part tribesman, from pre-historic Britain - part Roman, from the Roman occupation - part Viking, from the Viking occupation - part Norman, from the Norman occupation - and part French, from the massive influx of French Huguenots, (French Protestants) during the 16th and 17th century.

After coming to America, (about 1718) the blood of Native-Americans were added to our "Bloodline." Our "Bloodline" is just about as mixed as alphabet-soup (like most Americans), and this is not even counting all the females in our ancestry. Remember, we all had "16" great-great-grandparents, and "32" great-great-great-grandparents.

Of our names; Cawdwell and Cawdell (Caudell) appear to be the earliest, about -1450) and Caudle / Cordell the most frequently used.

Note -- I have spelled all names in this book, just as I found them.

England

Hopton Parish -- 1500 to 1700

Family # 1 = John Caudell - "The Elder" - Born about 1500, and died in Jan.1563, in Hopton.
Agnes Cawdell - wife of John "The Elder" died 28 March,1569 in Hopton Parish.
Children = *Henry Cawdwell*
Alice Cawdwell
John Cawdwell Jr.

Family # 2 = Henry Cawdwell - married Joan Calaber,13 Sept.,1568. Joan died, 9 Jan. 1616.
Children = Henry Cawdwell Jr.- br. 12 April,1573.
Susan Cawdwell - br. 6 Nov.,1575.
Robert Cawdwell - br. 6 July,1578.
Stephen Cawdwell - br. 22 Jan.,1581.
Hester Cawdwell - br. 20 Oct.,1583.(All in Hopton Parish)

Family # 3 = Stephen Cawdwell - was married twice, his 1st. wife Anne died just 19 days after giving birth to their son "Henry." Anne died on, 19 Jan., 1613.
Stephen married his second wife, Diana Crane - 12 Oct.,1613, in Hopton.
Children = *Henry Cawdwell* (by 1st.wife) - br. 1 Jan., 1613.
John Cawdwell - br. 7 Dec., 1617.
Mary Cawdwell - br. 18 Oct., 1619.
Sarah Cawdwell - br. 20 Feb., 1625. (All children born in Hopton except Sarah who was born in, Blo-Norton Parish)

Family # 4 = Henry Cawdell - married Dorothy Walker 15 Nov., 1638 in Hopton Parish.
Children = *Stephen Cawdell* br.ca.1650 - 1655, in Hopton. (no farther information)
(no information on any other children.)

Family # 5 = Stephen Cawdle 1st. - married Elizabeth (last name unknown) - (date unknown)
Children = Dorothy Cawdle - br. 24 Feb.,1678.(named after Stephen's mother)
Stephen Cawdle Jr. - br. 13 Sept.,1679, in Hopton. (went to America)
Mary Cawdle - br. 26 Dec., 1682.
Henry Cawdle - Birth date unknown.(named after Stephen's father)
The elder Stephen Cawdle (family # 5) died - 30 Aug., 1703, and his wife Elizabeth died - 23 Feb., 1717, in Hopton Parish.

England

Hopton Parish - 1500 to 1700

Family # 6 = Stephen Cawdle (2nd)- the progenitor of the - southern Va - N.C. - S.C. - Ga.- Tenn.& Ky. branches of the Caudle / Cordell families was born -13 Sept.,1679, in Hopton Parish, Suffolk co., England. Stephen was married twice, his first wife was Sarah Biddall, they married in 1700, in Coney Weston Parish,- about 2 or 3 miles from Hopton Parish, Suffolk co.England.(his brother Henry married Martha Galliard - same time & place). The children of Stephen & Sarah are as follows-----

Children = Sarah Cawdle - br., 26 May, 1701. (England)
Stephen Cawdle Jr. br.ca.-1704. ??? - no information. (England)
Elizabeth Cawdle - br. 25 Sept., 1706.- England.

Stephen's first wife, Sarah Biddall, died - 3 Sept., 1708 leaving Stephen and these children.

Stephen Cawdle (w) married his second wife, Mary Francis, 6 May,1709 in Redgrave Parish - about 3 or 4 miles east of Hopton.(See Map) -- Stephen's daughter Elizabeth died - 24 Sept.,1710, just one day short of being 4 years old.

This Stephen is not seen in England anymore, they went to America - ca. 1714 - 1718.
(Just a short note about Stephen's brother Henry) Henry Cawdle stayed in the Hopton area (at least for some years) Henry & Martha's 1st. son, was named Henry, after the old man, their 2nd. son was named Stephen, after Henry's father and brother; - son Henry, was born 30 Nov.,1701; - son Stephen was born 11 April,1703, but died 7 Jan.,1704 - living about 9 months - Martha died giving birth to another baby on 28 Mar.,1710, but this new baby died - 12 May,1710, - living only 45 days. (the luck of Job)
Henry Cawdle (w) remarried - in 1714, in Onehouse Parish to Mary Moy.

Stephen and Mary Cawdle, their children, and daughter- Sarah Cawdle, (now about 16 -18 yrs.old) went to America and settled in St.Andrews Parish, Surry county, Virginia. It is believed there were 4 children - Sarah & Stephen Jr. - by Sarah Biddall, and John & Sampson - by Mary Francis. Sampson may have been born in Virginia. Sarah Cawdle (Cordell) may have come to America, at a different time, and on a different ship, from her father and step-mother. She came to America (ca. 1718) in bondage, (indentured servant) but it's still possible that Sarah was on the same ship as Stephen & Mary.

(Sarah lived with her grandmother (Elizabeth) much of the time.) The name of the ship,or ships they came to America on, is not known, and neither is the exact date. It is also not known if Stephen's brother Henry, or nephew Henry, ever came here, but it's beleived that Henry Sr.died in Suffolk co. England.---- Stephen's nephew Henry, likely came to America later.

Well, we will now leave merry old England, where they kept better records in 1500, than they did in America, in 1900. Americans just didn't keep many records, and when they did, someone would find a way or reason, to burn them. It is believed a group of Baptist came to America with Stephen Caudle, who was always a Baptist. The first Baptist came to Virginia, from England, about 1714, according to Baptist history. This is proof that Stephen came to America - 1714 to1718, or shortly thereafter.

We can forget the belief, that Stephen came from Scotland, he was never even in Scotland. He was English; living in Suffolk co. England, for at least 150 - 200 years. (Him and his ancestors)

See you next in - St.Andrews Parish, Surry county, Virginia, America.

The Virginia Colony of America

The 1700's

St.Andrews Parish, Surry County, Virginia

Stephen Caudle (2nd.)- the Progenitor, arrived in Virginia - ship unknown - place unknown - year = between 1714 & 1718. He settled in - St.Andrews Parish, in Surry county, Virginia; which was, in 1720, made into Brunswick county, and in 1780, Greenville county.

Family # 6 = Rev. Stephen Caudle (2nd) married Sarah Biddall (his 1st. wife) in 1700 - England.

Children = Sarah Caudle - br. 26 May,1701, in England.

Stephen Caudle Jr.(the third)- br. ca. 1704 ??? England (no information)

Elizabeth Caudle - br. 25 Sept., 1706. (England) died 24 Sept. 1710.

Rev. Stephen Caudle (2nd) married Mary Francis (2nd. wife)- 6 May,1709, in England.

Children = John Caudle - br. ca. - 1712 ??? England. (no information)

Sampson Caudle - br.ca.- 1714, in England.

James Caudle - br.ca. - 1718, in England or Surry county, Virginia.

Edward Caudle (Cordle) - br.ca. - 1723, in Brunswick county, Virginia.

Isom Caudle (Cordil) - br. ca. - 1727, in Virginia.

Benjamin Caudle - br.ca. - 1729, in Brunswick county, Virginia.

David Caudle - br. ca. - 1731, in Brunswick county, Virginia.

Plus some unknown daughters.

Notes - It's impossible to list all of Stephen's children, or most anyone else's, because of the lack of information. The census were not taken until 1790, and the names of children were not listed until 1850 - also, some of the census were lost. It is also impossible to list the childrens exact age and birth-order; and female children, as a rule, cannot be listed at all, because they get married and change their name: first cousins, who live next door, are often listed as brothers.-- In America, before 1800, the criteria used to identify a family is, - time, place, relative-ages, association, and family profile; plus,- land deeds, wills, court records, tax records, military records, and marriage records, - when available.

The "Progenitor Stephen Caudle (2nd)" was about 5 -10 years older than commonly believed, and his children were sometimes older. Stephen had a great many Grand-children in both Virginia and North Carolina. It's possible that some of Stephen's children listed above, are his grand-children (sons of Stephen the third br., about 1704.) It's impossible to know, with certainty. Most of Stephen's children, moved first to Lunenburg county, Virginia: then, just south, into North Carolina.

Stephen Caudle's (2nd) ancestors probably immigrated from the mainland of Europe, (Holland - Germany - or France), between 1500 and 1550, into eastern England. I beleive Stephen Caudle (2nd.) came to America about 1718, because, 1 - his mother died in 1717, 2 - he inherited some money from a minister in 1716, 3 - records show his daughter Sarah came to America about - 1718. Stephen Caudle (2nd) was always a Baptist, and believed to be a Baptist minister, who was schooled in Cambridgeshire county, England.

North Carolina

Family # 7 = Benjamin Caudle Sr. - br.ca. - 1729, in Brunswick county, Virginia.- Died about - 1776.

Wife - Elizabeth Unknown

Children = Absalom Caudel - br. 7 Oct.,1759, Halifax co.,Virginia. - Died, 7 Mar.1846,
in Anson county, N.C.

Benjamin Caudle Jr.- br. in Granville county, N.C.- died in Ga.or Al.

Stephen Caudle - br. Mar.1761 in Granville co. N.C. - died , Dec.,1843
Butler county, Alabama.

Jesse Caudle - br. ca. - 1767, in what is now Chatham co. North Carolina.
died in Habersham county, Georgia. - ????

John Caudle - ??? no information.

Plus some unknown daughters.

Notes - Benjamin Caudle Sr. went from Brunswick county, to Sussex county, Virginia - Sussex, was formed from Surry county in 1753 - - he went from Sussex, to Lunenburg, then to Halifax county. Lunenburg was formed from Brunswick in 1746, and Halifax from Lunenburg in 1752. Sometime about 1758-1760, he moved, just south, across the Va.-N.C. line into Granville county, North Carolina. (Many "Baptist" were leaving Colonial Virginia.)

Benjamin and John Caudle (brothers, or uncle & nephew) are listed among the Granville county, N.C. tithables (tax) for the years 1760 &1761. Sometime between the years of 1765 and 1770, Benjamin moved over into - what is now Chatham county, N.C.

The "Patterson" family was always with the Benjamin Caudle family - they moved together, served in the "Militia" together, and inter-married. Benjamin's wife was probably the daughter of John Patterson Sr.

This is a very helpful tool, when we try to locate, and identify, the descendants of Benjamin Caudle Sr.

John Patterson Sr. and Benjamin Caudle Sr., and some of their descendants are listed in the "tithables" of Granville & Chatham counties, N.C. - Their descendants are again listed on the census of Rowan and Wilkes counties, N.C. - They are still together in Habersham county, Ga. and Scott county, Tenn.

Benjamin Caudle Sr., William Patterson, and David Patterson, served together in the Chatham county, N.C. militia, during the "Revolutionary War." Benjamin Caudle Sr. died while still in service. (probably in S.C. or Ga.) (see - "Chatham County,(N.C.) 1771 to 1971 - by Hadley H. Strowd - - This list of names is for the "Loyalist Militia" of 1772 Chatham county, N.C. - Capt. Hogans and Capt. Brooks company.) Benjamin left behind a wife and several children, who, John Caudle and William Patterson, (their Uncles) helped in raising.

Charlotte Caudle married John Patterson, (her cousin) 26 Aug.,1802 - in Rowan county, N.C. Bondsman = Sam Johnson, witness = A.L.Osborn. (from records in N.C. archives) This Charlotte Caudle and John Patterson were the parents of - Catherine Charlotte Patterson Caudle (Cordell) of Scott county, Tenn. This John Patterson was a grandson to the Granville county, N.C. John Patterson Sr.

Remember, there were many Benjamin Caudles named after Benjamin Caudle Sr.- his son, grandsons, and nephews.

North Carolina

Family # 8 = Rev. Jesse Caudle (Caudell)- br.ca.1765 -1770 in what is now Chatham county, N.C. married Susannah (Susan) ca. 1790 - 1795,- died in Ga or Tenn., ca.1835.

Children = Stephen Caudle (Cordell) - br.ca.1795 -1799, in Laurens county, S.C.

died - 21 Dec.1866, in Scott co. Tenn. (See family sheet)

Benjamin Caudle (Caudell) - br.ca. 1804, in N.C.or S.C. - married Martha Barton, 28 Oct.1830.(see Habersham county, Ga. marriage records for 1830.)

John Caudle (Cordell) - br. 28 Dec.1811 in Franklin county, Ga.- married 20, Aug. 1835, to Mary D.Crane - died 31, Dec.1889 in Scott county, Tenn.

Plus 5 unknown daughters.

Notes - The data on "Jesse Caudle" is confusing at best, because he was from N.C., his wife from S.C., and Ga. was their adopted home. Jesse owned property in Chatham county N.C., a farm in Ga., and, his wife's family home was in S.C. Also, Jesse won more land in the Ga.

"Land- lottery", so, he wasn't a poor man.- Jesse traveled frequently from N.C. to S.C. and Ga. He bought and sold land in all three states.

There is no evidence that this "Jesse Caudle" was ever in Wilkes county, N.C., like many of his cousins. The Wilkes county, N.C. "Jesse Caudle" is not this Jesse, that's been proven.

It's also a certainty that the Ga. Jesse is the Chatham county N.C. Jesse, and a grandson of the progenitor "Stephen Cawdle." It's not been proven, just which, of Stephen's sons was Jesse's father, but it's widely believed, and there is lots of evidences, that Jesse's father was Stephen's son Benjamin. Benjamin and John Caudle were the first known Caudles to move to N.C. - Jesse named his first son "Stephen," after his grandfather, his second son "Benjamin," after his father, and his third and last son "John," after John Caudle or John Patterson.

Jesse's wife is believed to be Susannah, but I haven't found any proof of this. She was born about 1770 -1775 in Pendleton county S.C., and is believed to be at least one-half " Cherokee Indian."

Jesse Caudle (real name Jesse Caudell - depending on spelling-style - some people used "EL" and some "LE") was a Baptist preacher, and is recorded in the S.C. Baptist history books as a "Deacon" (the second Clergyman), in the Baptist churches of both Laurens and Pendleton counties.

The census on Jesse show him to be the "Head-of-Household" in 1790 Chatham county N.C., when he wasn't supposed to be married. (probably "Jesse," younger brothers, and sisters; or he was married twice) Jesse was only about 23 yrs. old here - too young to have a wife and two children. Jesse was counted in 1800, on both the Chatham county N.C., and the Laurens county S.C. census. In 1810, he was back in Chatham county N.C., where the census showed him to be the head of a double household, with two females old enough to be his mother, and two females old enough to be his wife. By late 1811, he was in Ga., and by 1820 he had sold his Ga. farm to Mary Whiten, and moved to Pendleton co. S.C., and then by 1830, he was living in Habersham county Ga. - After the 1810 census, Jesse Caudle is not seen in Chatham county N.C. again: if he had died, his family would still be there, but they aren't there either. By 1830, all of the Chatham co. N.C. "Caudles" were gone, except "Rebecca Willis Caudle"- the widow of John Caudle, -- most had moved to the now (1830) home of Jesse Caudell - Habersham County, Georgia.

S.C. -- Ga. -- Tenn. -- Ky.

In the 1790 census, there was only one "Jesse Caudle" - the Chatham county, N.C. Jesse - by 1800 the young Jesse in Wilkes county, N.C. "came of age" and made the census, and the Chatham county, N.C. Jesse was counted twice - once in Chatham county, and again, over one year later, in Laurens county, S.C.

1790 - Chatham co., N.C. = Jesse Caudle - 11200
1790 - Anson co., N.C. = Absalom Caudell - 10300
1790 - Anson co., N.C. = Elizabeth Caudell - 10100

The ca. 23 year old Jesse Caudle (Caudell) is the "Head-of-Household," at the family farm, along with his sisters, ca. 17 & 19 year olds, plus, an ca.15 year old brother - father Benjamin is long dead, and mother Elizabeth (Head-of-Household) and one son, are temporarily living near her oldest son, Absalom in Anson county, N.C.

Sometime, in the near future, mother Elizabeth returns to the family farm - all her children get married and leave home - Jesse went to S.C., got married, had a son, and returned, and is again listed as "Head-of-Household".- - - 1800 - Chatham county, N.C. = Jesse Caudle - 10010 - 00101 (the old female is Jesse's mother). Reads = baby son - Jesse - wife - mother. Within the next 12 to 18 months, Jesse, his wife and son, (Stephen) return to the home of his wife in S.C., and have a baby girl.
1800 - Laurens county, S.C. = Jesse Cordle (Caudle) - 10010 - 10100.

The above is what happened, or Jesse was married more than once, which I doubt, or the census is wrong, which I also doubt. From 1790 to 1830 is 40 yrs, so Jesse didn't do as much moving as it seems.

Family # 9 = Rev. Stephen D.Caudle (Cordell) - br. ca. 1795 - 1799, in Laurens county, S.C.

Died - 21 Dec. 1866, in Scott county, Tenn.(the Scott co.Tenn. Caudles changed their name to Cordell, about 1855 - 1865) (probably because of the "Civil -War," The Scott co. Tenn and Whitley co.Ky. Caudle / Cordell's fought for the "North", while their cousins in Ga. and far Eastern-Ky., fought for the "South." The issue of "Slavery" divided the Caudle family.)
Caudell is the most correct way to spell our name. (For more information - see family sheet.)

Family # 10 = Rev. William H. Cordell - br. 1841, in Campbell county, Tenn. - - Died -1898, in Whitley county, Ky. (For more information - see family sheet.)

Family # 11 = Rev. Ambrose M.Cordell - br. May,1862, in Scott county, Tenn. - Died - Oct. 1934, in Williamsburg, Ky. (For more information - see family sheet.)

Family # 12 = Rev. Jefferson H. Cordell - br. 8 March, 1896, in Strunks, Ky. - Died -15 Dec., 1960, in Knoxville, Tenn. (For more information - see family sheet.)

Family # 13 = Lenville Benjamin Cordell - br. 10 Oct. 1928, in Williamsburg, Ky. (still living in 2001)
(For more information - see family sheet.)

Family # 14 = Michael W. Cordell - br. 7 April, 1954, in Cincinnati, Ohio. (still living in 2001)
(For more information - see family sheet.)

Note - The code for 1790 census is, in order - # M over 16, # M under 16, # females all ages.
The code for 1800 census is, in order - # M under 10, # M 10-16, # M 16-26, # M 26-45,
and # M over 45. Female row - same as male.

Family Sheet

Husband - <u>Rev. Stephen Cordell (Caudell)</u> Birth - - <u>1795 to 1799</u> Church - - <u>Zionhill Baptist</u> Married - - <u>10 Oct., 1822</u> Death - - <u>21 Dec., 1866</u> Burial - - - <u>Perkins Cemetery</u> Father - - - <u>Jesse Caudle (Caudell)</u>	Occu. - <u>Preacher & Farmer</u> Place - <u>Laurens co., S.C.</u> Place - <u>Whitley co., Ky.</u> Place - <u>Jackson co., Ga.</u> Place - <u>Winfield, Tenn.</u> Place - <u>Winfield, Tenn.</u> Mother - <u>Susannah (Susan)</u>
Wife - - - <u>Catherine C. Patterson</u> Birth - - - - <u>1 May, 1806</u> Death - - - <u>31 March 1883</u> Burial - - - <u>Perkins Cemetery</u> Father - - <u>John Patterson</u>	Place - <u>Rowan co. N.C.</u> Place - <u>Winfield, Tenn.</u> Place - <u>Winfield, Tenn.</u> Mother - <u>Charlotte Caudle</u>

<u>Children</u>	<u>Birth</u>	<u>Married</u>	<u>Died</u>
	<u>Date & Place</u>	<u>Date & Spouse</u>	<u>Date & Place</u>
Sarah M. Cordell - - - -	12 Dec.1823, Franklin co., Ga.	27 June, 1844 Holiday Moses	11 Mar. 1879 Whitley co., Ky.
John R. Cordell - - - -	- 1825 Franklin co., Ga.	Unknown Nancy Anderson	CA - 1898 Scott co., Tenn.
Charlotte Cordell - - - -	21 Dec.,1827 Habersham co. Ga.	17 Feb.,1848 Thomas M. Smith	6 Aug., 1862 Whitley co., Ky.
Rebecca T. Cordell - - - -	ca. 1829 Habersham co.,Ga.	Unknown Unknown	Unknown Unknown
Polly Ann Cordell - - - -	ca. 1832 Habersham co.,Ga.	1 Jan. 1852 Thomas Abbit	Unknown Unknown
Jesse K. Cordell - - - -	11 April, 1837 Habersham co.,Ga.	25 April, 1858 Ellezan Trammell	1 Feb.,1910 Campbell co.,Tn.
Elizabeth Cordell - - - -	10 May, 1838 Tenn.	Unknown Calvin Strunk	11 Feb., 1888 Winfield, Tenn.
Nancy E. Cordell - - - -	25 Dec.1839 Tenn.	Unknown Abbitt ?	25 Jan., 1900 Whitley co., Ky.
William H. Cordell - - - -	1841 Campbell co. Tenn.	18 Mar., 1861 Lucinda Strunk	1898 Strunk, Ky.
Joseph M. Cordell - - - -	24 Mar. 1844 Campbell co. Tenn.	23 Mar., 1864 Becky Strunk	17 May, 1893 Winfield, Tenn.
Marion L. Cordell - - - -	1845 Campbell co., Tenn.	Unknown Unknown	Unknown Unknown

Note - Joseph Martin Cordell sometimes went by - J.M.- Marty - Martin - and Josiah. - The marriage records for Stephen & Catherine Cordell (Caudle) are in the court-house record book in Jefferson, Ga. (Jackson co.) Stephens real name was "Caudell" commonly spelled "Caudle".

John R. Cordell's first wife was Emily, Adkins. Catherine's middle name was Charlotte.

Family Sheet

Husband -- Rev. William H. Cordell

Birth - - - - 1841

Church - - - Baptist

Married - - 18 March, 1861

Death - - - 1898

Burial - - - - Silerville -Cemetery

Father - - -Stephen Cordell (Caudle)

Occu. - Preacher & Farmer

Place - Campbell Co., Tenn.

Place - Strunk, Ky.

Place - Scott co., Tenn.

Place - Strunk, Ky.

Place - Strunk, Ky.

Mother - Catherine C. Patterson

Wife - - - - Lucinda Strunk (Lucy)

Birth - - - - 10 June, 1844

Death - - - - 19 April, 1884

Burial - - - - Silerville - Cemetery

Father - - - James Strunk

Place - Strunk, Ky.

Place - Strunk, Ky.

Place - Strunk, Ky.

Mother - Mary King

<u>Children</u>	<u>Birth</u> <u>Date & Place</u>	<u>Married</u> <u>Date & Spouse</u>	<u>Died</u> <u>Date & Place</u>
Ambrose M. Cordell - - - - -	May, 1862, Scott co., Tn.	7 Jan.,1886 Margaret, Strunk	Oct. 23,1934 Williamsburg, Ky.
James M. Cordell - - - - -	Jan., 1865 Strunk, Ky.	Unknown Sarah Trammell	25 Dec.,1922 Strunk, Ky.
Mary Cordell (Polly) - - - -	1868 Strunk, Ky.	Unknown James Privett	Unknown Terre Haute, Ind.
Jesse K. Cordell (Kim) - -	Dec.,1870 Strunk, Ky.	Unknown Mansaw Robbins	5 April, 1937 Pine-Knot, Ky.
Margaret Cordell - - - - -	1875 Strunk, Ky.	Unknown Jeff Strunk	Unknown Pineville, Ky.
George N. Cordell - - - - -	22 Sept.,1876 Strunk, Ky.	Unknown Mattie Yates	1 Feb., 1946 Terre Haute, Ind.
William H. Cordell Jr. - - - -	July, 1879 Strunk, Ky.	Never Married	Oct., 1900 Strunk, Ky.
Luther M. Cordell - - - - -	April, 1883 Strunk, Ky.	Unknown Isabel	26 April,1944 Terre Haute, Ind.
Henry Jason Cordell - - - - -	Dec. 1886 Strunk, Ky.	1905 Necay, Troxell	18 Sept., 1949 Stearns, Ky.
Bertie Cordell - - - - -	Nov.,1890 Strunk, Ky.	Unknown William T.Cordell	1932 Strunk, Ky.

Note -William H. Cordell Sr. was a "Civil-War" Veteran - William H. Cordell Jr.- had a twin brother named David, who died as a child - Willie was an orphan at the age of 5 - was in the Sp -Am. war - had a baby son, (William 3rd.) although not married - he was killed by a train at the age of 21. (Luck of Job) - Margaret was called Maggie. - Luther drowned in the Wabash river in Terre Haute, Ind.,while drunk.- Bertie married her distant cousin William T.; a grandson of Stephen's brother, John. William H. Cordell Sr. was married twice; after Lucinda died, he married her cousin, Nancy Strunk. Henry J. and Bertie Cordell were by Nancy Strunk. Lucinda Strunk was part " Native- American." William H.Cordell was part " Native-American."

Family Sheet

Husband - - - - **Rev. Ambrose M. Cordell**
 Birth - - - May, 1862
 Church - - Baptist
 Married - - 7 Jan., 1886
 Death - - - Oct 23, 1934
 Burial - - - Briarcreek Baptist Church
 Father - - - William H. Cordell

Occu. - Preacher & R.R.- Worker
 Place - Scott co. Tenn.
 Place - Briarcreek Baptist
 Place - Whitley co., Ky.
 Place - Williamsburg, Ky.
 Place - Williamsburg, Ky.
 Mother- Lucinda Strunk

Wife - - - - **Margaret Strunk**
 Birth - - - - 27 June, 1868
 Death - - - 13 June, 1947
 Burial - - - Briarcreek Baptist Church
 Father - - - Stephen Strunk

Place - Whitley co., Ky.
 Place - Williamsburg, Ky.
 Place - Williamsburg, Ky.
 Mother- Sarah King (Sally)

<u>Children</u>	<u>Birth</u> <u>Date & Place</u>	<u>Married</u> <u>Date & Spouse</u>	<u>Died</u> <u>Date & Place</u>
William H. Cordell	April, 1888 Whitley co., Ky.	24 Jan., 1914 Mary White	1967 Marietta, Ga.
Stephen D. Cordell	July, 1890 Whitley co., Ky.	21 April, 1917 Lillie Rains	13 June, 1960 Williamsburg, Ky.
Audie E. Cordell	April, 1893 Whitley co., Ky.	died young -----	Unknown Strunk, Ky.
Jefferson H. Cordell	8 March, 1896 Whitley co., Ky.	29 June, 1925 Gladys Mays	15 Dec., 1960 Knoxville, Tenn.
Flossie Cordell	July, 1898 Whitley co., Ky.	died young -----	Unknown Whitley co., Ky.
Goldie Cordell	14 Feb., 1901 Whitley co., Ky.	Never Married -----	21 Nov., 1981 Knoxville, Tenn.
Charlie Cordell	ca.- 1904 Whitley co., Ky.	Unknown Martha Perry	Unknown L.A., Calif.
Glenna Cordell	1908 Whitley co., Ky.	Never Married -----	July, 1993 Milford, Ohio
L. Bravel Cordell	1911 Whitley co., Ky.	Unknown Lois Slagle	Unknown Knoxville, Tenn.

Notes - Ambrose Murray Cordell was married twice, his first wife was Cynthia Hickman. Cynthia was born 16 Oct., 1868; married on 7 Sept. 1882, (at the age of 13) and had a baby girl at the age of 14 or 15, and was killed by a "lightning-bolt" on 3 Aug., 1884, at the age of 16. (The Luck of Job) Cynthia's parents buried Cynthia in the Hickman cemetery, (McCreary co.) using the Hickman name; took the baby, and raised it under the Hickman name. Ambrose (Ambers) Cordell was remarried on 7 Jan. 1886 to Margaret Strunk; his mother's first cousin. This William H. Cordell was call "Henry" and this Stephen D. Cordell was called "Daily". Margaret Strunk was part "Native American". Stephen Cordell was killed by a train, near the age of 70. Ambrose Cordell was part "Native American."

Family Sheet

Husband - - **Rev. Jefferson H. Cordell**

Birth - - 8 March, 1896

Church - Baptist

Married - 29 June, 1925

Death - - 15 Dec., 1960

Burial - - Angel Cemetery

Father - Ambrose M. Cordell

Occu. - Preacher & Salesman

Place - Strunk, Ky.

Place - Williamsburg, Ky.

Place - Campbell co., Tenn.

Place - Knoxville, Tenn.

Place - Stearns, Ky.

Mother - Margaret Strunk

Wife - - **Gladys B. Mayes**

Birth - - 17 Sept. 1908

Death - _____

Burial - _____

Father - John Franklin Mayes

Place - Claiborne co., Tenn.

Place - _____

Place - _____

Mother - Louisa Hopper

<u>Children</u>	<u>Birth</u> <u>Date & Place</u>	<u>Married</u> <u>Date & Spouse</u>	<u>Died</u> <u>Date & Place</u>
Dallas Cordell	30 May, 1926 Williamsburg, Ky.	1946 Elsie Ball	24 Oct., 1993 Milford, Ohio
Lenville B. Cordell	10 Oct., 1928 Williamsburg, Ky.	23 Oct., 1951 Peggy Earls	
Doris B. Cordell	18 May, 1931 Williamsburg, Ky.	Unknown Elza Brotherton	19 May, 1974 Cinti., Ohio
Winsford T. Cordell	16 Oct., 1933 Williamsburg, Ky.	2 May, 1959 Gloria Ard	
Bonita Cordell	8 Mar., 1937 Williamsburg, Ky.	Unknown Harry Keller	11 Nov., 1976 Cinti., Ohio

Notes - Jefferson H. Cordell was a veteran of "WW-1" in the U.S. Army. During his lifetime he lived in Strunk, Ky. - Williamsburg, Ky. - Terre Haute, Ind. - Whitley City, Ky. - and Knoxville, Tenn. His middle name was Houston. Gladys B. Mayes Cordell was still living in 2004, age = 95. Jefferson H. Cordell was part "Native-American" based on "DNA" testing of his wife & sons. Gladys Mayes Cordell had no "Native- American" blood.

Family Sheet

Husband - - <u>Lenville Benjamin Cordell</u> Birth - - <u>10 Oct., 1928</u> Married - <u>23 Oct., 1951</u> Death - - _____ Burial - - _____ Father - - <u>Jefferson H. Cordell</u>	Occu. - <u>G.E. Employee - 35 yrs.</u> Place - <u>Williamsburg, Ky.</u> Place - <u>Jacksboro, Tenn.</u> Place - _____ Place - _____ Mother - <u>Gladys B. Mayes</u>
Wife - - <u>Peggy J. Earls</u> Birth - - <u>22 Dec., 1935</u> Death - _____ Burial - _____ Father - <u>Emery Earls</u>	Place - <u>Corbin, Ky.</u> Place - _____ Place - _____ Mother - <u>Bertie Walters</u>

<u>Children</u>	<u>Birth</u> <u>Date & Place</u>	<u>Married</u> <u>Date & Spouse</u>	<u>Died</u> <u>Date & Place</u>
Donald R. Cordell	1 Dec., 1952 Norfolk, Va.		
Michael W. Cordell	7 April, 1954 Cinti., Ohio	26 Feb., 1975 Linda R. Pollock	
Bobby J. Cordell	19 May, 1956 Cinti., Ohio		25 Mar., 1998 Whitley City, Ky.

Note - Lenville Benjamin Cordell is a veteran of "WW-2" U.S. Army , and a Veteran of the " Korean War" U.S.Navy. During his lifetime he lived in - Williamsburg, Ky. - Knoxville, Tenn. Norfolk, Va. - Cinti., Ohio - and Whitley City, Ky. Lenville Benjamin Cordell is 23 % " Native American " and 77% " European " based on " DNA " testing.

Family Sheet

Husband - - **Michael W. Cordell**

Birth - - - 7 April, 1954

Married - 26 Feb., 1975

Death - - _____

Burial - - _____

Father - - Lenville B. Cordell

Occu. - G.E. Employee

Place - Cinti., Ohio

Place - Cinti., Ohio

Place - _____

Place - _____

Mother - Peggy J. Earls

Wife - - **Linda R. Pollock**

Death - - _____

Burial - - _____

Father - Lawrence J. Pollock

Place - _____

Place - _____

Mother - Berneda Malady

<u>Children</u>	<u>Birth</u> <u>Date & Place</u>	<u>Married</u> <u>Date & Spouse</u>	<u>Death</u> <u>Date & Place</u>
Kristina Cordell	3 May, 1972 Cinti., Ohio		
Jamieson Cordell	20 Oct., 1975 Cinti., Ohio		

Note - Michael W. Cordell, and Family, live in Cinti., Ohio.

Index of Names from England

By Alan Cordwell

Index of Names from England

This index was compiled in East-Anglia, England, by Alan Cordwell - in the counties of Suffolk, Norfolk, and Cambridge. In this list, C = Cambridge, N = Norfolk, and Suffolk is left blank. Also, B = birth, M = married, D = death.

<u>Name</u>	<u>Parents / Spouse / Rmks</u>	<u>Parish</u>	<u>Date</u>
D Richard Cawdell		Ipswich St.Matthew	Feb.,1501
D William Cawdwell		Thelnetham	20 April, 1538
M Agnes Cawdwell	Robert Lytton	Thelnetham	5 Oct., 1539
B James Cawdwell	John	Thelnetham	16 Dec., 1541
M Alice Cawdel	Sison Dison	N. Elsham (N)	1545
D James Cawdwell	son of John	Thelnetham	13 Feb.,1546
D John Cordwell		Laxfield	17 July, 1549
M John Corball	Christian Filbye	Wilby	20 April,1550
M Elizabeth Cawdwell	John Blomfield	Thelnetham	5 July, 1550
M Joan Cawdwell	Leonard Gente	Thelnetham	27 Sept., 1551
M Cecilia Cawdwell	Robert Calyker	Thelnetham	22 Oct., 1553
D John Cawdwell		Thelnetham	21 Dec., 1554
D Henry Cawdell	Miller	N. Elsham (N)	Feb.,1555
M Margaret Cawdwell	Edmund Browne	Thelnetham	18 April, 1556
M Margaret Cawdwell	Edmund Carman	Thelnetham	21 Sept.,1556
D Robert Caldwell		Marlesforde	Nov.,1556
M Olive Cawdwell	Henry Sporle	Thelnetham	28 Jan., 1557
M Reginald Cordall	Olyve Woolnaughe	Fressingfield	7 Dec.,1561
B Peter Cordwell	John & Isbell	Aldringham	2 Aug., 1562
D John Caudell	" The Elder"	Hopton	Jan., 1563
D Robert Cawdwell	Yeoman	Thelnetham	22 Mar.,1563
B Richard Cordwell	Raynold & Dorothy	Aldringham	31 May, 1563
B William Cordwell	John & Isbell	Aldringham	16 June, 1563
D Richard Cordwell	S of Raynold	Aldringham	23 Oct., 1563
M Alice Cadwell	Richard Grenling	Fressingfield	7 Feb., 1563
D John Cordwell		Aldringham	Feb., 1565
M Elizabeth Cawdel	Richard Perkins	Newton (N)	1565
B Thomas Cordwell	John & Isbell	Aldringham	4 Dec.,1568
M Henry Cawdwell	Joan Calaber	Hopton	13 Sept.,1568
M Alice Cawdwell	George Mollowes	Hopton	14 Oct., 1568
D Agnes Cawdwell	W of John, "The Elder"	Hopton	28 Mar., 1569
B Raynold Cordwell	Raynold & Alice	Aldringham	4 July, 1569
B John Caudle	Ralph	Bassingbourn (C)	22 Oct.,1569
D Joan Cawdwell		Thelnetham	24 Aug.,1570
M Margaret Cawdwell	William Catton	Thelnetham	22 Nov.,1570
M Alice Cordwel	Edward Lunis	Norwich (N)	1572
B Henry Cawdwell	Henry & Joan	Hopton	12 April, 1573

Index of Names from England

	<u>Name</u>	<u>Parents / Spouse / Rmks</u>	<u>Parish</u>	<u>Date</u>
B	Isbell Cordwell	John & Isbell	Aldringham	26 July, 1573
B	William Cawdwell	John Jr. & Mary	Hopton	13 Sept.,1573
D	Robert Cordwell	Son of Reyard	Aldringham	27 April, 1574
B	Elizabeth Cawdwell	John Jr. & Mary	Hopton	31 Oct., 1575
B	Susan Cawdwell	Henry & Joan	Hopton	6 Nov., 1575
B	William Cordwell	John & Isbell	Aldringham	27 Nov.,1575
B	Margaret Cawdwell	John & Ann	Hopton	11 Dec., 1575
D	Ann Cawdwell	Wife of John	Hopton	15 Dec., 1575
D	Olive Cordwell	Wife of Raynold	Aldringham	7 Nov., 1577
D	Edmund Cawdwell		Hopton	2 May, 1578
B	Robert Cawdwell	Henry & Joan	Hopton	6 July 1578
M	Amye Caudwell	Peter Burton	Culford	6 Sept., 1578
B	Clerce Cordwell	John & Isbell	Aldringham	6 May, 1579
B	Stephen Cawdwell	Henry & Joan	Hopton	22 Jan.,1581
B	Anne Caudwell	William & Alice	Lowestoft	19 Nov.,1581
D	Florence Cawdwell	Widow of Edmund	Hopton	Dec., 1581
B	Hester Cawdwell	Henry & Joan	Hopton	20 Oct.,1583
M	Susan Cadell	William Warner	Brundish	10 May,1584
B	Elizabeth Caudell	William & Alice	Lowestoft	3 Mar.,1585
B	Annis Cordwell	Raynold	Aldringham	29 April,1585
D	Mary Cawdwell	Wife of John	Hopton	27 Mar.,1588
M	Agnes Cawdwell	Thomas Emney	Longham (N)	28 Oct., 1588
M	John Cawdwell	???	Hopton	1588
B	Wyllyam Cawdell	William & Alice	Lowestoft	5 Jan.,1589
D	William Cawdell	Gent	Wrentham	Feb., 1590
B	Alice Cawdell	William & Alice	Lowestoft	20 Sept.,1590
B	Rose Caudle	Stephen	Norton	7 Mar.,1591
M	Robert Cawdell	Joan Cooper	Brundish	4 Oct.,1591
M	William Cordwell	Marian Sprigge	Hilborough (N)	July, 1592
B	Margaret Cordwell	William & Marian	Hilborough (N)	1 Feb.,1593
B	Stephen Caudell	Stephen	Norton	25 Mar.,1593
B	Margaret Cawdell	Robert & Joan	Brundish	12 April,1593
B	Edwarde Cawdell	William & Alice	Lowestoft	12 Aug.,1593
M	Isbell Cordwell	John Shribbes	Aldringham	23 Feb.,1595
B	Thomas Cadle	Stephen & Rebecca	Fakenham Magna	23 Mar.,1595
M	Alice Cawdell	John Boner	Lowestoft	1595
D	Isbell Cordwell	Wife of John	Aldringham	10 Oct.,1596
B	Agnes Cordwell	William & Maria	Hilborough (N)	1 Nov.,1596
M	Margaret Cawdell	John Streger	Euston	1596
B	Agnes Cadle	Stephen & Rebecca	Fakenham Magna	14 Aug.,1597
D	Ann Cawdwell	Widow	Oulton	12 Jan.,1599
B	Susan Cawdwell	Robert	Flixton	23 Jan.,1599
D	William Cawdell		Stradbroke	1 Feb.,1599

Index of Names from England

	<u>Name</u>	<u>Parents / Spouse / Rmks</u>	<u>Parish</u>	<u>Date</u>
B	Anne Caudwell	Robert	Flixton	14 Dec.,1599
B	Jonas Cawdwell	Robert	Flixton	16 Dec.,1599
M	Elizabeth Cordwel	Ambrose Wolfe	Haverhill	1599
B	Rebecca Cadle	Stephen & Rebecca	Fakenham Magna	24 Mar.,1600
B	Robert Caudwell	Robert	Flixton	8 Oct.,1601
D	John Cadle		Fakenham Magna	23 Feb.,1602
B	John Cadle	Stephen & Rebecca	Fakenham Magna	6 June, 1602
M	John Caudwell	Christian Kerison	Flixton	21 Oct.,1602
M	Agnes Caudel	Richard Noller	Lowestoft	1602
M	John Cadle	Annis Shin	Shepreth (C)	1602
M	William Cordwell	Rose Bridges	Aldringham	23 Jan.,1603
D	Robert Cawdwell	Husbandman	Carleton Forehoe (N)	Jan.,1603
M	Elizabeth Cawdwell	George Harvye	Hopton	26 May,1603
B	Ann Cordwell	William & Rose	Aldringham	30 Oct. 1603
B	William Cadle	John & Annis	Shepreth (C)	26 Mar.,1604
B	Edmund Cadle	Stephen & Rebecca	Fakenham Magna	30 Sept.,1604
M	Henry Caudwell	Alice Mark	Hepworth	16 Oct., 1604
M	Cleres Cordwell	Francis Dates	Aldringham	31 Dec., 1604
M	John Cordwell	Rose Sampson	Oxborough (N)	1604
M	John Cordel	Bridget Shipman	Leiston	1606
B	George Cadle	John & Annis	Shepreth (C)	5 Jan.,1607
B	Robert Cordwell	Godfrey & Ellen	Downham (C)	1 May,1607
M	Robert Cordall	Mary Carryer	Cambridge (C)	6 May,1607
B	Elizabeth Cadell	Stephen	Euston	21 June,1607
M	Rose Cordwell	Jonas Perryman	Aldringham	31 Aug.,1608
M	Henry Cordwell	Dorothy Ryche	Aldringham	13 Dec.,1608
D	Nicholas Caudell		Tattersett (N)	Mar.,1609
M	Elizabeth Cordwell	Jeremy Greene	Girton (C)	31 May,1609
D	John Cadell	Weaver	Coney Weston	27 July,1609
M	John Corwell	Anne Everad	Beccles	1609
M	Thomas Cordwell	Elizabeth Hasard	Ely (C)	1609
M	Amye Cordell	Robert Suckerman	Norwich (N)	27 Jan.,1612
D	John Cordwell	Elder fisherman	Aldringham	23 April,1612
D	John Cawdwell	Collermaker	Little Dunham (N)	Aug.,1612
B	Henry Cawdwell	Stephen & Anne	Hopton	1 Jan., 1613
B	John Cawdell	William	Attleborough (N)	16 Jan.,1613
D	Anne Cawdwell	Wife of Stephen	Hopton	19 Jan.,1613
D	Anne Caldwell	Wife of Robert	Hinderclay	9 April,1613
M	Stephen Cawdwell	Diana Crane	Hopton	12 Oct.,1613
B	Elizabeth Cordwell	John & Bridget	Aldringham	29 Sept.1615
D	Joan Cawdwell	Wife of Henry	Blo Norton (N)	9 Jan.,1616
D	Elizabeth Cordwell	John & Bridget	Leiston	27 Sept.1616
D	Henry Cordwell		Aldringham	10 Mar.,1617
B	John Cawdwell	Stephen & Diana	Hopton	7 Dec.,1617

Index Of Names from England

	<u>Name</u>	<u>Parents / Spouse / Rmks</u>	<u>Parish</u>	<u>Date</u>
M	Bridget Cordwell	John Willes	Aldringham	20 Dec.,1618
M	Rebecca Caudel	Thomas Simond	Gt Barton	1618
B	Mary Caudwell	Stephen & Diana	Hopton	18 Oct.,1619
M	Dorothy Cordwell	Robert Spink	Theberton	1619
M	John Cadwell	Elizabeth Mott	Bassingbourn (C)	1619
M	Margaret Cordwell	John Winter	Hilborough (N)	1619
B	Mary Cadle	Robert	Hinderclay	7 Sept., 1623
B	Sarah Cadwell	Robert	Hinderclay	1 Jan., 1625
B	Sarah Cadwell	Stephen & Diana	Blo Norton (N)	20 Feb.,1625
B	John Cordwell	Godfrey & Ellen	Downham (C)	3 July, 1625
M	Mary Caudle	Richard Tower	Norwich (N)	24 Jan.,1626
D	Roger Cawdle	Singleman	Griston (N)	Feb.,1626
M	Agnes Cadle	Thomas Oxford	Timworth	4 June,1627
M	Elizabeth Cawdell	John Wilkinson	Syderstone (N)	1627
B	Alice Cadwell	Robert	Hinderclay	18 May,1628
M	Ann Cordwell	William Shripes	Aldringham	1 Sept.,1628
B	Robert Cadwell	Robert	Hinderclay	16 Jan.,1630
D	Beale Cordwell		Aldringham	Jan.,1631
M	Alice Caddell	John Wittes	Aldringham	3 Feb.,1631
B	Elizabeth Cawdwell	John	Attleborough (N)	19 July,1632
M	Jeffery Corbell	Elizabeth Sime	Wilby	27 Aug.,1632
M	Robert Cawdell	Margaret Rushbrook	Bury St.Edmunds	1 Nov.,1632
B	Rebecca Caudle	Edmund	Sudbury	20 Jan., 1633
B	Elizabeth Caddell	Robert	Bury St.Edmunds	6 Mar.,1633
D	Elizabeth Cawdell	Dau. of Robert	Bury St.Edmunds	24 Mar.,1633
B	Sarah Cawdell	Edmund	Sudbury	9 Mar.,1634
B	Robert Cawdwell	John	Attleborough (N)	7 Aug.,1634
B	Martha Cawdell	Edmund	Sudbury	14 Feb.,1636
B	John Cawdwell	John	Attleborough (N)	28 June,1637
B	Stephen Cawdle	Edmund & Dorothy	Sudbury	24 Sept.1637
D	Martha Cawdle	Dau. of Edmund	Sudbury	8 April,1638
B	John Caudell	Henry	Norwich (N)	15 July, 1638
M	Henry Cawdell	Dorothy Walker	Hopton	15 Nov.1638
B	Elizabeth Cawdell	Edmund & Dorothy	Sudbury	24 Mar.,1639
D	Elizabeth Caudle	Edmund & Dorothy	Sudbury	25 Mar.1639
M	Stephen Cadwell	Anne Cole	Blo Norton (N)	25 April,1639
B	Robert Cordwell	Edward & Elizabeth	Brockley	8 Sept.1639
B	Thomas Caudell	Henry & Anne	Norwich (N)	28 Dec.1639
B	Anne Cadwell	Stephen & Anne	Blo Norton (N)	9 Feb.,1640
M	Alice Caudle	William Backstur	Letheringham	23 Feb.,1640
M	Anne Caudle	Jethro Gray	Norwich (N)	25 May,1640
B	Elizabeth Cawdle	Edmund & Dorothy	Sudbury	26 May,1640
M	Thomas Caudell	Bridget Bennett	Wereham (N)	1640
B	Henry Cawdwell	John & Alice	Attleborough (N)	14 May,1641

Index of Names from England

	<u>Name</u>	<u>Parents / Spouse / Rmks</u>	<u>Parish</u>	<u>Date</u>
M	Mary Cordell	John Read	Chatteris (N)	1641
B	Elizabeth Cordwell	Edward & Elizabeth	Brockley	7 Aug.1642
D	Edmund Caudell	Collermaker	Marham (N)	1644
M	Elizabeth Cawdell	William Richardson	Syderstone (N)	1645
M	Samuel Cadell	Easter Gitton	Hemblington (N)	1645
D	Robert Cawdwell	Of Hinderclay	Thelnetham	26 Mar.1647
D	George Caudell	Quaker	Little Dunham (N)	May,1647
M	Ellen Cordwell	David Jones	Downham (C)	19 April,1650
D	Stephen Cawdwell	Yeoman	Blo Norton (N)	May,1651
B	Robert Cordwell	Robert & Mary	Downham (C)	11 May,1651
B	Nicholas Cadell	John	Bircham Newton (N)	29 Aug.,1651
B	Mary Cadle	Thomas & Mary	Stradbroke	22 Oct., 1652
B	Henry Cordwell	Robert & Mary	Downham (C)	7 April, 1654
B	Elizabeth Cadle	Thomas & Mary	Stradbroke	9 Sept.1654
M	Mary Caudle	Thomas Shappe	Sudbury	26 June, 1655
M	Richard Cordell	Bridget Newton	Dunham Magna (N)	4 Nov.1655
M	Christopher Caudle	Anne Deborah	Swaffham (N)	1655
B	Sarah Cadle	Thomas & Mary	Stradbroke	15 Jan.,1656
M	Henry Cordwell	Rosamund Winn	Downham (C)	1656
M	Robert Cordwell	Elizabeth Clark	Downham (C)	1656
B	Edmund Caudle	Edmund & Sarah	Sudbury	30 April,1657
M	John Cawdell	Elizabeth Barnes	Billockby (N)	1657
B	John Cordwell	Robert & Elizabeth	Downham (C)	19 April,1658
D	Henry Caudell	Husbandman	Little Dunham (N)	May,1658
B	Mary Cordwell	Henry & Rosamund	Downham (C)	21 Mar.,1659
M	Thomas Corball	Martha Neale	Brundish	28 June, 1659
B	Thomas Caudell	Thomas & Mary	Stradbroke	27 Feb.,1660
B	John Caudell	Edmund & Sarah	Sudbury	12 June, 1661
M	Sarah Cadle	John Rust	Bardwell	1661
B	Robert Cordwell	Robert & Margaret	Brockley	24 Aug.1662
B	Mary Cordwell	Robert & Anne	Downham (C)	21 Dec.1662
M	Robert Cordwell	Ann Hunt	Downham (C)	16 Jan.,1663
B	Henry Cordwell	Robert & Ann	Downham (C)	22 Jan.,1664
B	Edey Caudell	Edmund & Sarah	Sudbury	26 June,1664
M	John Corball	Susan Read	Brockdish (N)	1664
M	Sarah Cadle	Robert Wright	Stradbroke	1664
B	Ann Cordwell	Robert & Margaret	Brockley	18 Feb.1665
B	Mary Caudel	Robert & Elizabeth	S Lopham (N)	24 June,1665
M	James Corball (W)	Elizabeth Mayhew (W)	Woodbridge	17 Dec.1665
M	Robert Cadell	Elizabeth Cragge	Norwich (N)	2 Jan.,1666
M	Elizabeth Caudell	John Rooke	Swavesey (C)	10 Dec.1666
M	George Cordwell	Ann Cooper	Bury St.Edmunds	9 May,1667
B	Thomasina Caudell	John & Maria	Attleborough (N)	5 July, 1667

Index of Names from England

	<u>Name</u>	<u>Parents / Spouse / Rmks</u>	<u>Parish</u>	<u>Date</u>
M	Sarah Cordell	William Spring	Acton	1667
B	Edward Cordwell	Robert & Margaret	Brockley	21 May,1668
M	John Cadle	Rose Chapman	Stradbroke	24 Nov.1668
B	John Cadle	John & Rose	Stradbroke	9 Sept.,1669
B	Abraham Cordwell	Robert & Margaret	Brockley	25 Feb.1670
M	Dorothy Caudle	John True	Edwardstone	1671
B	Martha Cordwell	Robert & Margaret	Brockley	21 April,1673
D	Margaret Cawdell	Widow	Bury St. Edmunds	April,1674
B	Anne Cadle	John & Rose	Stradbroke	29 Sept.1675
B	Mary Cordwell	Robert & Margaret	Brockley	21 Dec.1675
M	Thomas Cawdwell	Ann Jeffcot	Chattisham	8 Feb.,1676
D	Mary Cordwell	Robert & Margaret	Brockley	29 April,1676
B	Francis Cadle	John & Rose	Stradbroke	11 Mar.1677
M	John Caudell	Mary Norton	Congham (N)	8 Oct.,1677
B	Dorothy Cawdell	Stephen & Elizabeth	Hopton	24 Feb.,1678
B	Elizabeth Cordwell	Robert & Margaret	Brockley	3 Dec.,1678
B	James Cadle	John & Rose	Stradbroke	3 Mar.1679
M	William Cordell	Elizabeth Feavor	Norwich (N)	17 Aug.1679
B	Stephen Cawdle	Stephen & Elizabeth	Hopton	13 Sept.1679
B	Catherine Caudell	Margaret & J. ??	S Lopham (N)	8 Oct.,1680
M	John Caudell	Elizabeth Parmentter	Sudbury	10 Feb.1681
B	Henry Cadle	John & Rose	Stradbroke	30 Mar.1681
D	Martha Cordwell	Robert & Margaret	Brockley	12 Sept.1681
D	Henry Cawdell	John & Rose	Stradbroke	31 Oct.,1681
B	Sarah Caudell	John & Elizabeth	Sudbury	20 Feb.,1682
B	Mary Cawdle	Stephen & Elizabeth	Hopton	26 Dec.,1682
B	Henry Cawdle	John & Rose	Stradbroke	8 Jan.,1683
D	Henry Cawdle	John & Rose	Stradbroke	9 Jan.,1683
B	John Caudell	John & Elizabeth	Sudbury	24 June, 1683
D	Edmund Cadle	Baker	Sudbury	Oct., 1683
B	William Cawdle	John & Rose	Stradbroke	18 June, 1684
D	John Cawdwell	Barber	Attleborough (N)	Sept.1684
B	Susanna Cadell	John & Elizabeth	Sudbury	23 Oct.1684
B	Edie Cadell	John & Elizabeth	Sudbury	9 Nov.,1685
D	Mary Cawdle		Stradbroke	7 June, 1686
M	Thomas Cawdle Jr.	Margery Gandy	Stradbroke	13 June,1686
B	Robert Caudell	John & Elizabeth	Sudbury	June,1687
B	Elizabeth Caudle	Thomas & Margery	Stradbroke	24 July,1687
M	Margaret Cawdell	Robert West	Bury St.Edmund	1687
B	Elizabeth Cawdle	John & Rose	Stradbroke	22 April,1688
B	Mary Caudle	Thomas & Margery	Stradbroke	28 Nov.1688
M	William Caudle	Mary Hodgekins	Gt Livermere	1688
D	Mary Cawdle	Thomas & Margery	Stradbroke	6 July, 1689
D	Elizabeth Cawdle	John & Rose	Stradbroke	11 Sept.1689

Index of Names from England

	<u>Name</u>	<u>Parents / Spouse / Rmks</u>	<u>Parish</u>	<u>Date</u>
D	Ann Caudle	Widow	Blo Norton (N)	21 May,1690
B	Elizabeth Cawdle	John & Rose	Stradbroke	17 June,1690
B	Henry Caudell	William	Hopton	1690
B	Mary Caudel	Thomas & Margery	Stradbroke	25 Mar.1691
D	Mary Cardel	Thomas & Margery	Stradbroke	8 July, 1691
B	Thomas Cawdwell	Thomas & Anne	Bury St. Edmunds	31 Aug.1692
D	Thomas Caudell	Senior	Hinderelay	9 Dec.1692
D	Robert Cawdell	Whitester	S Lopham (N)	Feb.1694
B	Edward Cadell	Edward & Ann	Norwich (N)	23 Sept.1694
M	Robert Caudwell	Mary Segwin	Norwich (N)	3 Oct.,1694
M	Thomas Cadle	Mary Kettle	Santon Downham	1695
M	Edmund Caudell	Elizabeth Morton	Thurloe Parva	1696
M	William Caudell	Elizabeth Stedman	Bury St. Edmunds	1696
B	John Caudell	John	Garboldisham (N)	6 Jan.,1697
M	Robert Caudell	Elizabeth Fuller	Bury St. Edmunds	1697
D	Elizabeth Cawdell	Widow	S Lopham (N)	1697
B	Mary Caudell	Edmund & Elizabeth	Bury St. Edmunds	5 Sept.1698
M	Roger Cawdel	Elizabeth Burgess	Thetford (N)	1698
M	Elizabeth Cadle	Thomas Thurloe	Wortham	1699
M	James Caudell	Frances Moss	Dallinghoo	28 Nov.1700
M	Henry Caudle	Martha Galliard	Coney Weston	1700
M	Stephen Cawdle	Sarah Biddall	Coney Weston	1700
B	Sarah Caudle	Stephen & Sarah	Market Weston	26 May, 1701
B	Edward Cawdle	John	Garboldisham (N)	14 Sept.1701
B	John Cordel	James & Frances	Worlingworth	21 Sept.1701
B	Henry Cawdle	Henry & Martha	Hopton	30 Nov.1701
M	John Cordel Sr.	Eleanor Styles	Staining (N)	18 Dec.1701
B	George Caudle	George	Exning	12 April,1702
B	Stephen Cawdle	Henry & Martha	Hopton	11 April,1703
B	Frances Cordell	James & Frances	Worlingworth	25 April,1703
D	Stephen Cawdle Sr.		Hopton	30 Aug.,1703
B	Bridget Cawdle	Mary ???	Hopton	7 Jan., 1704
D	Stephen Cawdle	Son of Henry & Martha	Hopton	7 Jan.,1704
B	Anne Cawdle	James & Frances	Worlingworth	20 Jan.,1704
B	John Cordel	George	Exning	1 Feb.,1705
B	Elizabeth Caudle	Stephen & Sarah	Market Weston	25 Sept.1706
M	Margaret Caudle	Richard Aldiss	Fersfield (N)	1706
B	Rose Cawdle	James & Frances	Worlingworth	12 May,1707
M	John Caudle	Anne Olly	Holkham (N)	8 Feb.,1708
D	Sarah Cawdle	Wife of Stephen	Hopton	3 Sept.,1708
D	Henry Caudell	Gent	Thetford (N)	April, 1709
M	Stephen Caudle (W)	Mary Francis	Redgrave	6 May,1709
B	James Cawdle	James	Worlingworth	16 Oct.1709
D	Mary Caudell	Spinster	Bury St.Edmunds	1709

Index of Names from England

	<u>Name</u>	<u>Parents / Spouse / Rmks</u>	<u>Parish</u>	<u>Date</u>
B	Stephen Cawdel	Henry & Martha	Hopton	28 Mar.,1710
D	Martha Cawdell	Wife Of Henry	Hopton	28 Mar.,1710
D	Stephen Cawdle	Son of Henry	Hopton	12 May,1710
D	Elizabeth Cardell	Wife of Henry	Wetheringsett	8 Nov.,1710
D	Elizabeth Cawdle	Dau. of Stephen	Hopton	24 Sept.1710
D	Thomas Cordell		Hinderclay	7 April,1711
M	John Cordell	Sarah Moss	Kenton	9 Oct.,1711
M	John Cadall	Anne Christmasse	Croydon (C)	11 Oct.,1711
D	Henry Cardell	Son of John	Wetheringsett	5 Mar.,1712
M	Francis Cawdle	Martha Girling	Stradbroke	1 Oct.,1712
D	Robert Caudle	Corwainer	Bury St. Edmunds	Jan.,1713
B	William Caudle	Francis & Martha	Stradbroke	25 July,1713
M	Mary Cardel	John Route	Hopton	1713
B	Richard Caddall	John & Ann	Croydon (C)	6 April,1714
M	Mary Caudle	John Jesop	Thrandeston	12 Sept.1714
M	Margaret Cordell	John Branch	Norwich (N)	26 Dec.,1714
M	Henry Cardell (W)	Mary Moy	Onehouse	1714
D	Thomas Cawdell	Victualer	Stoke Ferry (N)	1714
B	Elizabeth Caudle	Frances & Martha	Stradbroke	30 Jan.,1715
M	Margaret Cordall	John Brown	Norwich (N)	26 Feb.,1715
M	William Caddle	Hannah Mason	Over (C)	17 April, 1715
M	John Cordel	Alice Archer	Sudbury	1715
M	William Cawdle	Mary Fish (W)	Worlingworth	23 April,1716
D	Robert Cordwell		Brockley	17 July,1716
M	Elizabeth Cawdle	Edmund Wade	Stradbroke	13 Sept.,1716
B	William Caudle	William & Mary	Stradbroke	9 Jan.,1717
D	Elizabeth Cardel	Wid. of Stephen	Hopton	23 Feb.,1717
B	Frances Caudle	Frances & Martha	Stradbroke	28 July,1717
M	Abraham Cordel	Elizabeth Snell	Rushbrook	21 Oct.,1717
B	Susanna Caudle	William & Mary	Worlingworth	10 May,1718
M	Edmund Cawdle	Elizabeth James	Sudbury	1718
B	Elizabeth Cawdell	Thomas & Elizabeth	Bury St.Edmunds	17 Feb.,1719
M	Mary Caudle	Edward Elwood	Exning	5 April, 1719
D	Henry Cardell		Debenham	30 June,1719
B	Mary Cordel	William & Mary	Worlingworth	27 July,1719
D	Edmund Cordel	Yeoman	Wimbotsham	1720
B	John Caudle	Frances & Martha	Stradbroke	20 Oct.,1720
M	John Cordell	Mary Woodward	Easton	11 Dec.,1720
D	John Caudle	Frances & Martha	Stradbroke	30 April,1721
D	Edmund Caudell	Woolcomber	Castleacre (N)	1721
M	William Cordell	Frances Martin	Thrandeston	8 Jan.,1722
M	Mary Caudle	Charles Norman	Bury St.Edmund	22 June,1723
M	Margaret Cordel	George Barwell	Hartest	1723
M	Mary Cordel	Robert Maihew	Hartest	7 Oct.,1723

Index of Names from England

	<u>Name</u>	<u>Parents / Spouse / Rmrks</u>	<u>Parish</u>	<u>Date</u>
B	Martha Caudle	Francis & Martha	Stradbroke	15 April,1725
M	Anne Cordel	Isaac Reeve	Worlingworth	29 April,1725
D	Margery Caudle		Hinderclay	2 May,1725
B	Ann Caudle	John & Mary	Campsea Ash	3 Nov.,1725
B	Mary Cawdell	John & Mary	Garboldisham (N)	15 Feb.,1726
M	John Cawdle	Elizabeth Hynsbey	Mildenhall	17 July,1726
D	Elizabeth Caudle		Hinderclay	30 Jan.,1727
B	Mary Cawdle	John	Mildenhall	9 Mar.,1727
D	Mary Cawdle	Dau.of John	Mildenhall	17 Mar.,1727
D	Mary Cawdell	D of John & Mary	Garboldisham (N)	1 Oct.,1727
M	Henry Cawdel	Susan Rudd	Gt Massingham (N)	1727
D	Mary Caudle	Wife of Robert	Finningham	2 July,1728
D	Grace Cawdle	Widow	Thurston	13 Sept.1728
B	George Cawdle	John	Mildenhall	18 Sept.1728
M	Rose Cordell	William Butcher	Worlingworth	25 Oct.,1728
D	Edward Cawdell		Garboldisham (N)	1 Dec.,1728
B	Thomas Cawdell	Edward & Mary	Garboldisham (N)	1 Dec.,1728
M	John Cordell (w)	Anna Sillis	Woodbridge	10 Dec.1728
D	John Cardle		Wetheringsett	27 Dec.1728
D	George Caudle	Son of John	Mildenhall	5 May,1729
B	Mary Cawdwell	John & Mary	Garboldisham (N)	22 July,1729
M	Samuel Cordel	Mary Collingwood	Norwich (N)	1729
B	Sarah Cawdwell	John & Mary	Garboldisham (N)	14 Jan.1730
B	George Cawdle	John	Mildenhall	18 May,1730
M	William Cawdle (w)	Elizabeth Lander	Westley	6 Aug.,1730
M	Thomas Caudell	Martha Glanview	Bures St Mary	1730
M	Robert Cordel	Mary Hart	Finningham	30 Sept.1731
M	Robert Cordell	Mary Hunt	Westhorpe	30 Sept.1731
D	Elizabeth Caudle	Wife of Edmund	Bury St.Edmund	10 May,1732
B	Rebecca Cordel	John & Ann	Worlingworth	26 June,1732
B	John Cawdwel	John & Mary	Garboldisham (N)	5 Aug.,1732
D	John Cawdwel	John & Mary	Garboldisham (N)	6 Aug.,1732
M	John Caddle	Sarah Adams	Eye	2 Oct.,1732
M	Mary Cordel	Henry Marham	Bury St.Edmunds	1732
B	John Cawdwel	John & Mary	Garboldisham (N)	5 Oct.,1733
B	John Caudell	John	Mildenhall	18 May,1734
D	John Caudell	John & Mary	Garboldisham (N)	5 July,1734
B	James Cordell	John	Worlingworth	29 Sept.1734
B	John Cawdwel	John & Mary	Garboldisham (N)	13 Oct.,1734
B	Thomas P. Cawdwel	Thomas & Rebecca	Norwich (N)	4 Jan.,1735
B	Elizabeth Caudle	John	Mildenhall	27April,1735
D	Elizabeth Caudell	John	Mildenhall	4 July,1735
D	Mary Cawdle	Widow	Wimbotsham (N)	1735
M	William Cordel	Ann Deeks	Thurston	29 Jan.1736

Index of Names from England

	<u>Name</u>	<u>Parents / Spouse / Rmks</u>	<u>Parish</u>	<u>Date</u>
B	Mary Caudle	John	Mildenhall	16 Sept.1736
D	Ann Cordle	William & Ann	Thurston	24 Sept.1736
M	Alice Cawdwel	John Hardy	Syderstone (N)	1736
D	Edmund Cawdel	Hosier	Bury St.Edmund	9 Jan., 1737
B	Rebecca Cawdwel	John & Mary	Garboldisham (N)	14 April,1737
M	Mary Cordel	James Hart	Ipswich	1738
D	Martha Cawdwel	John & Mary	Garboldisham (N)	10 April,1739
D	Elizabeth Cardell	Widow	Hopton	26 Sept.1739
B	William Caudle	William & Ann	Stradbroke	20 Oct.,1739
D	Francis Caudle		Stradbroke	22 Feb.,1740
B	William Caudle	John	Mildenhall	27 May,1740
M	Francis Cordel	Ann Easter	South Cove	31 Aug.,1740
B	Rose Caudle	Francis & Ann	Stradbroke	12 Nov.,1740
D	Rose Caudle	Infant	Stradbroke	7 May,1741
B	Charles Caudle	William & Ann	Stradbroke	18 Sept.1742
B	Francis Caudle	Francis & Ann	Stradbroke	17 Oct.,1742
B	Elizabeth Caudle	John	Mildenhall	23 Mar.,1743
B	Frances Cardel	John & Anne	Worlingworth	10 April,1743
M	William Cordel	Sarah Fransham	Syleham	29 Sept.,1743
M	Sarah Cordel	William Moppett	Heacham (N)	1743
D	Abraham Cordell		Langham	5 Feb.,1744
B	William Caudle	Francis & Ann	Stradbroke	25 Sept.1744
B	Elizabeth Cordel	John & Elizabeth	Horham	9 Nov.,1744
D	Mary Cawdwel	John & Mary	Garboldisham (N)	30 Sept.1745
B	Martha Caudle	John & Elizabeth	Stradbroke	8 Dec.,1745
B	Mary Caudle	Mary	Framsden	1745
M	Susan Cordel	Ralph Westrop	Lavenham	1745
M	Frances Cordell	Robert Thurston	Sidestrand (N)	10 Jan.,1746
M	Hannah Cordwall	John Hockley	Alpheton	1746
B	Frances Caudle	John & Elizabeth	Stradbroke	9 Mar.,1747
M	Edward Cawdwel	Martha Ruffell	Norton	19 Mar.,1747
M	Ann Cawdell	Thomas Witeman	Bedfield	1747
B	Sarah Caudle	Francis & Ann	Stradbroke	14 Feb.,1748
D	Mary Caudle	Widow	Langham	25 July, 1748
D	Mary Caudle		Framsden	13 Dec.,1748
M	Sarah Caudel	William Douty	Brampton (N)	1748
D	Frances Caudle	Infant	Stradbroke	8 Mar.,1749
B	John Caudle	John & Elizabeth	Stradbroke	10 Dec.,1749
B	Martha Caudle	Martha	Stradbroke	3 Jan.,1750
B	Rebecca Caudle	Francis & Ann	Stradbroke	15 Mar.,1750
B	Mary Caudle	John & Elizabeth	Stradbroke	2 Sept.,1750
B	James Caudle	Francis & Ann	Stradbroke	6 Feb.,1752
D	William Caudle	Baker	Bury St.Edmunds	1752

Index of Names from England

	<u>Name</u>	<u>Parents / Spouse / Rmks</u>	<u>Parish</u>	<u>Date</u>
M	Mary Caudel	Daniel Stock (w)	Earl Soham	22 April,1752
D	Sarah Caudle		Stradbroke	13 Jan.,1753
B	Mary Cordell	Francis & Ann	Stradbroke	27 Jan.,1754
B	Netty Cordell	John & Elizabeth	Stradbroke	7 Mar.,1754
M	Rebecca Cordel	George Groom	Dennington	17 Mar.,1754
D	Henry Cardale		Hopton	18 Mar.,1754
D	Sarah Cardle	Widow	Wetheringsett	19 Nov.,1754
D	Elizabeth Caudell	Wife of John	Mildenhall	2 May,1756
B	John Cordell	William & Sarah	Norwich (N)	29 Aug.,1756
B	John Cordell	Francis & Ann	Stradbroke	6 Dec.,1756
M	John Cordell (w)	Mary Hayward (w)	Cransford	1757
D	Rose Caudell		Dennington	30 Jan.,1758
D	John Caudell	Son of Mary	Mildenhall	19 Feb.,1758
D	Anne Caudell		Dennington	6 July,1758
M	John Caudell	Elizabeth Leader	Mildenhall	29 Oct.,1758
D	Rebecca Cawdle	Age = 11	Stradbroke	22 April,1759
D	Elizabeth Cawdle	Wife Of John (age-34)	Stradbroke	3 May,1759
M	John Cordle (w)	Elizabeth Bales	Stradbroke	19 Nov.,1759
B	Esther Caudell	John	Mildenhall	10 Sept.1760
M	Mary Caudel	Robert Ashbe	Newmarket	1760
M	John Cawdwel	Elizabeth Sayer (?)	Garboldisham (N)	10 Feb.,1761
D	John Cordle	Age = 40	Stradbroke	3 May,1761
B	Elizabeth Cordell	Francis & Anne	Stradbroke	26 July,1761
M	John Caudell	Mary Webb	Mildenhall	12 Jan.,1762
B	Susanna Caudle	John & Elizabeth	Mildenhall	4 April,1762
D	James Cawdle	Age = 91	Worlingworth	14 April,1762
M	Elizabeth Cordell (w)	Giles Borret (w)	Stradbroke	5 Aug.,1762
D	Susan Caudle	Dau. of John	Mildenhall	24 Feb.,1763
D	John Cawdwel Jr.		Garboldisham (N)	11 May,1764
D	Mary Caudwell	Widow	Garboldisham (N)	1766
D	_____ Cordel	Widow	Worlingworth	17 Oct., 1767
D	Martha Cordell	Widow (age-91)	Stradbroke	16 June, 1768
D	Mary Cawdwel	Wife of John	Garboldisham (N)	8 July,1768
M	Sarah Caddell	James Ancell	Willingham (C)	12 Oct.,1769
B	John Cawdle		Mildenhall	18 Oct.,1769
D	John Caudel		Mildenhall	18 Oct.,1769
M	Robert Cordel (w)	Elizabeth Dixon	Redgrave	17 April,1770
M	William Cordel	Susannah Baldrey (w)	Cratfield	22 Nov.,1770
M	Dikes Cordle	Susan Eagle	Laxfield	3 Jan.,1771
M	Thomas Coldwell	Ann Pearce	Norwich (N)	18 July,1771
D	Mary Cordell	Age = 24	Stradbroke	21 April,1772
B	Thomas Coldwell	Thomas & Ann	Norwich (N)	26 April,1772
M	Elizabeth Cordell	Robert Francis	Hopton	12 May,1772
D	John Cawdwell Sr.	Age = 76	Garboldisham (N)	4 Oct.,1772

Index of Names from England

	<u>Name</u>	<u>Parents / Spouse / Rmks</u>	<u>Parish</u>	<u>Date</u>
M	Rebecca Cordle	Abba Shorte (w)	Laxfield	19 Dec.,1772
D	John Cordell	Age = 72	Dennington	18 July,1773
B	Robert Coldwell	Robert & Ann	Norwich (N)	16 Feb.,1774
M	Elizabeth Caudell	John Evans	Mildenhall	25 July,1774
M	Robert Cordell (w)	Deborah Plant	Dennington	31 Oct.,1774
D	Mary Cordell	Age = 79	Dennington	1774
M	William Cordel	Elizabeth Fitling	Wysondham (N)	18 April,1775
B	Susanna Caudell	John & Mary	Mildenhall	12 July,1775
D	Susanna Caudell	John & Mary	Mildenhall	24 Aug.,1775
B	Elizabeth Coldwell	Thomas & Ann	Norwich (N)	17 Sept.,1775
M	John Cordle	Bridget Saunders	Ubbeston	24 Sept.,1776
B	Bridget Cordle	John & Bridget	Laxfield	25 Dec.,1776
B	Anne Caudel	John & Mary	Mildenhall	7 Sept.,1777
D	Robert Cordell	Age = 77	Dennington	12 Oct.,1777
D	Martha Cardwell	Age = 53 (Edward)	Norton	13 April,1778
M	John Cordle	Hannah Hurren	Cratfield	23 Aug.,1778
B	Sarah Coldwell	Thomas & Ann	Norwich (N)	23 Feb.,1779
M	Susanna Cordle (w)	Benjamin Stanford	Laxfield	13 Oct.,1779
M	John Cordle	Sarah Pollard (w)	Laxfield	3 Feb.,1780
B	Harriett Caudwell	Elizabeth	Monk Soham	29 June,1781
M	Esther Caudell	Archibald Muir	Mildenhall	5 July,1781
M	Elizabeth Corball	James Turner	Wyverstone	22 Oct.,1781
B	Jonas Cordle	John & Sarah	Laxfield	9 Dec.,1781
M	Sarah Caudell	Stephen Bloyce (w)	Mildenhall	18 Dec.,1781
M	John Cordell	Ann Taylor	Norwich (N)	26 Feb.,1782
B	Margaret Coldwell	Thomas & Ann	Norwich (N)	3 Mar.,1782
D	Sarah Corbell	Wife of James	Honington	22 Mar.,1782
M	Ann Cordell	Stephen Gooding	Wrentham	15 April,1782
D	William Corbell	Son of James	Honington	26 Aug.,1782
B	William Cordell	John & Bridget	Stradbroke	29 Sept.1782
D	Jonas Cordle	John & Sarah	Laxfield	8 Aug.,1783
B	John Cordell	John & Ann	Norwich (N)	2 Nov.,1783
D	Francis Cordell	Widow	Stradbroke	29 Jan.,1784
B	Isaac Cordle	John & Sarah	Laxfield	10 May,1784
M	Ursula Caddle	John Whatling	Fressingfield	7 April,1785
D	Harriet Cordel	Age = 4	Monk Soham	18 May,1785
B	Elizabeth Cordell	John & Bridget	Stradbroke	22 May,1785
B	Robert Cordel	Elizabeth	Monk Soham	16 July,1786
M	Ann Cordell	Charles Riches	Syleham	25 July,1786
M	Mary Cordel	James Hunt	Occold	21 Nov.,1786
B	John Cawdwell	John & Elizabeth	Garboldisham (N)	29 Nov.,1786
B	Charlotte Cordle	John & Sarah	Laxfield	20 Mar.,1787
B	Thomas T. Cordell	John & Ann	Norwich (N)	8 April,1787
D	Edward Cardwell	Age = 65	Norton	9 Aug.,1787

Index Of Names from England

	<u>Name</u>	<u>Parents //Spouse //Rmks</u>	<u>Parish</u>	<u>Date</u>
B	Ann Cordell	John & Bridget	Stradbroke	14 Nov.,1788
B	Sarah Cawdwell	John & Elizabeth	Garboldisham (N)	16 Aug.,1789
D	John Caudell		Mildenhall	12 April,1790
M	Elizabeth Cordel	John Andrews	Pulham (N)	30 Sept.,1790
B	William T. Cordell	John & Ann	Norwich (N)	24 Oct.,1790
B	Edward Cawdwell	John & Elizabeth	Garboldisham (N)	18 Mar.,1792
M	Elizabeth Caudle	Robert Hunt Jr.	Stradbroke	10 July,1793
M	Ann Cordwell	John Walpole	Norwich (N)	6 Jan.,1796
M	Ann Caudell	Robert Palmer	Mildenhall	12 Oct.,1797
D	Bridget Cordell	Wife of John	Stradbroke	1 July,1798
M	Sarah Caldwell	John Walker	Norwich (N)	19 Dec.,1798
M	John Cordell (w)	Sarah Catchpole (w)	Metfield	30 Jan.,1799
D	Susannah Cordel	W.of Will.(age-80)	Cratfield	12 Dec.,1799
D	William Cordel Jr.	Age = 60	Cratfield	1801
M	Joseph Cordell	Ann Larter	Norwich (N)	3 Jan., 1803
B	Lydia Cordell	Lydia	Stradbroke	10 July,1803
M	John Cordel	Sophia Eade	Peasenhall	31 Oct.,1803
M	Robert Cordell	Elizabeth Ruskins	Hopton	17 Nov.,1803
B	Maria Cordle	John & Sophia	Peasenhall	12 Dec.,1803
M	Thomas Cordwell	Maria Barker	Norwich (N)	31 Mar.,1806
M	Susanna Cordell	Amos Balls	Norwich (N)	30 May,1806
M	Ann Cordall	Elisha Norman	Weybread	13 Oct.,1806
M	Elizabeth Cordall	Daniel Stearne	Chediston	13 Oct.,1806
B	Mary Cordwell	Thomas & Maria	Norwich (N)	19 Jan.,1807
B	James Cordel	John & Sophia	Peasenhall	13 Aug.,1809

Note - Much, can be learned from a careful study of this list of names - ie, the unbelievable number of people named "John and Elizabeth".-- Notice how, at the start of the list, in the 1500's, the name was spelled Caudell, and at the end of the list, in the 1800's, it was spelled Cordell. Also, notice the same "Caudell," was sometimes spelled "Caudle or Caudel," and the same "Cordell," was sometimes spelled "Cordle or Cordel". (different styles of spelling) We need to also notice how these six ,"Caudell and Cordell" names were interchangeable, because in reality they were the same name except - the different people doing the "speaking or writing", had different ways of speaking or writing, the same name. In "Hopton Parish," at the time of "Stephen Caudle's" birth in 1679, the name was spelled "Cawdle;" by 1800, also in "Hopton Parish," the name was spelled Cordell. - - It is also interesting to note, the large number of babies, that died in their infancy; and their mothers, who died giving them birth. We must thank, Mr.Alan Cordwell of England, who compiled this wonderful list of names, and Mr.William H. Cordell of Tenn.- the publisher of "Cordell Clippings" newsletter, for printing it.

A Listing of Early - Caudell / Cordell's

John Cordall - - In 1550, married Emma Webb, at - Long Medford, Suffolk co., England.

Sir William Cordall - - Ca - 1590 (The eldest son of John & Emma) was knighted and appointed, Master of the Rolls. He married Mary Clopton of Medford, Suffolk co., England.

Sir Robert Cordell - - 1660 (Of Long Medford, Suffolk co., England) was created a Baronet.

William Cordell - - Ca - 1600 became master cook to Queen Elizabeth.

John Cordell - - 1634 (Merchant of London) married Sarah Banckworth.

James Cadell - - 1720 (20 Sept. to 3 Oct.) From Bristol, England, to Virginia. Bonded to John Pitman. Shippers = Nevis Merchant (This branch of Caddell's were Cawdell's with the "W" removed) See - "The Complete Book of Emigrants 1700 - 1750," by Peter W.Coldham. - - A listing compiled from English public records, of those who took ship to the Americas for political, religious, and economic reasons; of those who were deported for vagrancy, roguery, or non-conformity (to the Church of England); and of those who were sold to labor in the new Colonies.

Sarah Cordell - - 1718 - arrived in Maryland. - "Original lists of Emigrants in Bondage for Baltimore." by Kaminkow, Marion, and Jack Kaminkow. (Stephen's daughter; same Sarah, different source.) Sarah Cordell was an indentured servant, working to pay her passage.

John Cottle - - 2 Dec.1733, - Of Trowbridge, Wiltshire, England - age-20. Bonded to Neal McNeal, to serve 4 years in Maryland.

John Cordell - - 1730 - arrived in Virginia. (Cavaliers & Pioneers: page 395)

Nancy Caudle - - br.1752, Sussex co.Va.- died, 1785, Wilkes co. N.C.(Daughter of Benjamin Caudle) Married in Loudon co.Va. in 1769.(Appalachia Crossroads - by Clayton Cox)

Rev.John Cordell - - of Wiltshire England,- br. 1720, married - Elizabeth Edwards, - son George Cordell - br.17 Feb. 1742; emigr. to America in 1743.

Early Caudle / Cordell's

Virginia 1635 - 1790

Gloucester - New Kent - Charles City - James City - and Surry counties in Virginia were all neighboring counties, and Surry co. was the parent co. of Sussex, and Sussex was a nearby county to Brunswick and Lunenburg. All of these counties are in the same general area.

William Cawdle - - 16 April 1635, (age 19) From London to the Island of Providence on the good ship "Expectacion".

Phillipp Caudell - - 1637, Land grant on the Elizabeth river in Norfolk co., Va.

Thomas Cordell - - April 26, 1637, - Landed in Va. - ship = "Tristram and Jeane."

James Cordell - - 1654, - Land grant in New Kent co. Va. on Propotanck creek.

Anthoney Cordell - - 1656, - Virginia.

Richard Cordell - - 1691, - Land Grant in Gloucester co. Va. in Kingston Parish.

John Cordell (Rev.) - - ca. 1730.

William Cardell - - 1739, - Prisoners shipped from Newgate to Maryland aboard the ship "York." (Highway Robbery) - A John Patterson was also on this prison ship.

Stephen Caudle - - 1731, - Deed Book - 1741 to 1746, page 163, Surry co. Va. Stephen and Mary Caudle (both signed) of Brunswick co. Va.- to Lawrence Gibbons of York co. Va. for 5 shillings sterling - 195 acres, north side of Nottaway river in Surry co. Va., adjoining Col. Benjamin Harrison and Francis Russell; granted Caudle, Aug. 25, 1731. Witnesses - William Fletcher and William Manin. (This deed shows that Stephen Caudle lived in Surry co. between 1731 and 1741; then moved to Brunswick co. before 1741; then went back, and sold his Surry co. place to Lawrence Gibbons before 1746.)

Richard Cordell - - 1704, - 100 acres, - Charles City co. rent roll.

John Cordle - - 1736, was on the list of titheables south of Deep Creek, in Amelia co. Va. (part of Prince George co. before 1735.)

Early Caudle / Cordell's

Stephen Cawdle - - 1731, Land Grant in Surry co.Va. - 195 acres on north side of Nottaway river.

Stephen Caudle - - 4 Aug.,1747 - Deed book 3, page 331. Indenture between Stephen Caudle of St.Andrews Parish, Brunswick co.,Va. planter, and Sampson Caudle of same, for 5 shillings,146 acres, being part of a tract of 446 acres granted to said Stephen Caudle by deed from the Kings office, for term of one whole year. Signed Stephen Caudle. Witnesses: William Reed (bhm), John Gunter, (bhm), John Sass (bhm).Court Aug. 6,1747. Indenture acknowledged by Stephen Caudle.

Stephen Caudle - - 13 June,1748, - 1 pole in Brunswick co.Va. - taken by John Willis.

Sampson Caudle - - 13 June, 1748, - 1 pole in Brunswick co. Va. - taken by John Willis.

Stephen Caudle - - 7 Nov. 1750. - Deed Book 5, pages 53 - 55, Brunswick co. Va. Stephen Caudle and wife Mary, of St. Andrew Parish for 60 lbs.conveyed to James Quarles 250 acres.

Stephen Caudle - - died 1758, - inventory 1759, - wife Elizabeth (Full name - Mary Elizabeth Francis)
Mary Elizabeth was Stephen's second wife, his first wife was Sarah Biddall. (See family sheet)
This Stephen Caudle, the progenitor of the southern branch of the Caudle / Cordell family was 79 years old when he died, being born on - 13 Sept.,1679.

Stephen Caudle - - Aug. 1759 - Land grant of 400 plus acres in Lunenburg co. Va. (This Stephen Caudle is the son of the progenitor Stephen (since the progenitor Stephen had died about one year earlier), and a brother to James Caudle Sr.of Lunenburg co. Va., and Wilkes co. N.C.) This Stephen Caudle came to America as a child with his father, and is older than his brother James Sr.

Sarah Caudle - - 30 Nov.,1771 - St.Andrews Parish, Brunswick co. Va., Vestry Book, - an amount of 500 (lbs.or Sh. ?), paid for maintainance for one year.- This Sarah Caudle (Cordell) is the oldest daughter of the progenitor Stephen Caudle, and came to America either with him, or about the same time. She was by his first wife Sarah Biddall, and was born 26 May,1701 - making her 70 years old, in the year of 1771; by this time her father and stepmother were already dead, and her half-brothers were either dead or moved away, making it very hard for her to live. She needed all the help she could get. Sarah's mother and only whole sister died while she was only a small child, and she lived with her grandmother "Elizabeth" in Hopton Parish most of the time. Sarah never married and was probably handicapped in some way. It is not known whether Sarah had any children or not; although not married, she still may have.

Note - - Stephen Caudle Sr.(above) received a land grant for 446 acres, of which he sold 146 acres to his son Sampson, and 250 acres to James Quarles, - leaving 50 acres for his homeplace, where he, wife Mary, and daughter Sarah (almost 50 yrs.old at the time of the James Quarles sale), lived out their lives. Stephen died there - Mary died there - and years later Sarah died there. Stephen - Mary - and Sarah, were buried in St.Andrews Parish, Brunswick co. Va. (now Greenville co.) One of the grand-children probably got the "Homeplace," after Stephen - Mary - and Sarah, died.

Early Caudle / Cordell's

Sarah Cordell - - 1719,- in bondage. (Maryland) - Note - this Sarah is the daughter of the progenitor Stephen Caudle, she was 18 years old in 1719, just about the right age and the right time. Stephen came to America between 1714 and 1718. We do not know what is exactly meant by "Bondage" in her case, or the name of the ship that either came to America on; my best guess is, that Stephen, wife Mary, daughter Sarah, (and the small children) were all on the same ship,- with Sarah "Bonded" (as an indentured servant) to help pay for the passage of her family. Sarah could have been on this ship alone, trying to find her family after her grandmother died; however, I don't believe for one minute that Stephen would have left England as long as his mother "Elizabeth" (who died 23 Feb.,1717) was still alive. This means they all probably came to America with Sarah, whom we know came in 1718.

Stephen Caudle - - 1757 - 1764, Lunenburg co.Va. - Cumberland Parish Vestry Book - allowance for supporting daughter. (This could have been Stephen Sr.who died in 1758, getting support for Sarah - for the year 1757, but, this is probably Stephen Jr. getting support for his daughter - or this could have been simply a tax allowance.)

Stephen Cordell (Caudle) - - 1752 - Tithe list (Tax), taken for Lunenburg co. Va. by Hugh Lawson. This is likely Stephen Caudle Jr. and James Caudle Sr.

James Cordell (Caudle) - - 1752 - Tithe list (Tax), taken for Lunenburg co. Va. by Hugh Lawson.

James Cordell - - 1734, Brunswick co.Va. "Road Orders" - James Gordell in index - Cordell on the road order. (This is the Wilkes co., N.C. James Caudle Sr.- age about 16 - son of Stephen Sr.)

Richard Caudle - - 26 Nov. 1759, - Witness to a land sale, between John Gunter and Richard Gunter in Brunswick co. Va. This same John Gunter witnessed a deed for Stephen and Sampson Caudle in St. Andrews Parish, Brunswick co.Va., in 1747. (Deed Book 6, page, 412). Hugh Williams was also a witness. This Richard may have been a son of "Stephen Sr.", but I have no evidents of this.

John Caudle - - 28., Nov.,1758. Indenture between Sampson Caudle and John Caudle, for 5 shillings conveying 50 acres, adjoining lands of Davis, Cordel, Hubbard Quarles, and John Draper. Witnesses: John Gunter Jr., Richard Gunter, and Hugh Williams. Indenture and receipt were proved in court on - 29 Nov. 1758, by oath of witnesses. Deed Book 6, page 305.

Note - This deed shows that the remaining 50 acres of Stephen Caudle Sr.'s land grant, stayed in the family. Sampson had previously bought 146 acres of his father's 446 acre grant; (James Quarles bought 250 acres - leaving 50 acres) In this deed, John Caudle simply sold his interest in the "Homeplace" of his deceased father, (Stephen had died just a few months earlier) to his brother Sampson, before moving just across the colonial line (State-line) into Granville co.N.C. (brother Benjamin followed) Notice that Hugh Williams and the Gunter brothers, were also on other deeds of the "Caudle" family, all, in - St.Andrews Parish, Brunswick co.Va. (St. Andrews Parish is now in Greenville County, Va.) (Sampson stayed in Va. until his death. John died in N.C.)

Early Caudle / Cordell's

Edward Cordle - - 1 Oct. 1741, Brunswick co. Va., order book 2, page 35 - Edward Cordle is listed among the tithables who were ordered to work on the road. (Stephen Caudle Sr.'s son)

Mr. Cordell - - A minister about Cambridgeshire England, left 5 lbs. by Daniel Williams of Hoxton or Hopton, D.D. near London. Will probated 1716. (Waters, Genealogical Gleanings, page 629.)

Note - This is not the above Rev. John Cordell, he wasn't born until about 1720. Given the date, and the place, this would most likely be our Stephen Caudle. (or Cordell)

Richard Cordell - - 1704 - Cordell and Clark, jointly owned 1000 acres of land in Gloucester co. Va. ("Cavaliers & Pioneers" - Abstracts of Va. land patents and grants.)

Richard Cordell - - 1704 - was Sheriff for Ware Petso and Kingston Parishes (see - Charles City, co. rent roll.- Planters of Colonial Va. by Thomas J. Wertenbaker.)

Richard Caudle - - 26 March, 1778 - Will-Book- 4, page 74, St. Andrews Parish, Brunswick co. Va. Land division - equally among - William Caudle, John Caudle, & Charles Caudle. (this Richard is not the same Richard Caudle as the above Richard, he is much too young, he is probably Richard Jr.- a son of the above Richard Cordell or a son of Stephen Caudle Sr., I have no information.)

Mary Caudle - - 15 July, 1782 - Brunswick co. Va. order book - 2, page 359, Mary Caudle, son William, daughter Susanna Wilks, sister Buttrill Hammond, and son Charles, - probated 28 Oct., 1782. (Wife of the above Richard Caudle.) From their ages and the ages of their children, Mary and Richard were probably born about 1710 - 1720, within the same time-frame that Stephen Caudle came to America.

John Caudle - - Sergeant - Army - Brunswick co. Va. (son of Richard and Mary Caudle)

William Caudell - - 25 Oct., 1782 - Sussex co. Va. - married Lorana Jones. (William was a son of the above Richard and Mary Caudle) - (Sussex co. Va. was made from Brunswick co.)

Henry Simmons Caudle - 27 June, 1758. Indenture between James Wrenn and David Dunn of Amelia co. Va. conveying 400 acres on the south side of Tetoro creek, adjoining land of Henry Simmons Caudle and others. (This Henry Caudle may have been Stephen Caudle Sr.'s brother from England. (Born ca. 1684 or 1685) Stephen had a brother and a grandfather, named "Henry".)

Early Caudles / Cordell's

Peter Cordel - - 18 April, 1726 - Bound to Samuel Gloynes to serve in Pennsylvania. (Believed from Germany)

Nathaniel Cordall - - 2 June, 1690, age 42, - no details - born about - 1648.

James Caudle - - 1738 - John Yates appears involved with a James Caudle in Gloucester co. Va.

James Cordall - - Fincastle and Montgomery co's Va.- Rev.War records, 1775 - 1783.

Nicholas Cordill - - 1 April,1771 - Vol. 2, page 36, Pittsylvania co. Va. court records. Case apparently started - 24 July,1764.

Benjamin Caudle (1) - - 1750-1760, was a land owner in Sussex co. Va. (Sussex co. was formed in 1753, from Surry co.)

John Caudall - - Aug.,1760 - 1 tithe (list of tithables for Granville co. N.C.)

Benjamin Caudall (1) - - Aug.,1760 -1 tithe (list of tithables for Granville co. N.C.)
John and Benjamin Caudle were brothers.

Benjamin Cardle (1) - - Aug.,1761 - 1 tithe (list of tithables for Granville co. N.C.) John was gone from the list, he apparently moved to Bladen co. N.C. and then to Anson co. Benjamin followed, for he also leaves Granville co. (later) Benjamin Caudle (1) moved to Chatham co. N.C. (then Orange co.) before 1772, for he was listed in the Chatham co. Militia in 1772. - Brother John likely moved to S.C. or stayed in Anson co. There was a John Cottle who died in Georgia about 1807, but he was likely to young to be this John.

John Caudle - - 1787 - buys land in Chatham co. N.C. (deed shows he came from Cumberland co. N.C.) This John is probably a son of the now died Benjamin (1), and a brother to Benjamin (2) who also moved back to Chatham co. This John stays in Chatham co. until he dies, but Benjamin (2) moves 1st.to Rowan co.N.C., then 2nd. to Wilkes co.N.C., and finally to Habersham co. Georgia were he stays until his death.

Richard Cordell - - 4 Nov.,1655 - married Bridget Newton - in Dunham Magna, Suffolk co. England.

Early Caudle / Cordell's

James Caudle - - 16 April, 1683 - James Caudle and Benjamin Clements bought 550 acres of land from William Sawyer. This land was on the north side of the Mattapony river in New Kent co. Va. - now King and Queen co.(see - "Cavaliers and Pioneers" - page 369 - by Marion Nugent.) This would be the James that got the Land-Grant in 1654, or his son, - right time - right place. This James Caudle, apparently is little or no kin to the Stephen Caudle who was born in 1679, and didn't come to America until ca-1718.

James Caudle - - 1775 - obtained a passport to travel to the "Creek Indian Nation." (see "Norfolk Circuits" 1663 - 1775, Vol.,7 - page 57.) a passport was needed to travel from one nation to another, and that included the - United States and the - Indian Nations. The "Creek Indian Nation" was located mostly in what is now - Georgia, Alabama, and Tenn. This James Caudle is likely James Caudle Sr., or his son James Caudle Jr.

Nathaniel Cordall - - 2 June,1690, age - 42. (Va. Gen. Mag. - Book P, page - 136.)

Note - - This list of early Caudle / Cordell's is unlikely to be a complete listing, but it's all I have after twelve years of searching. This list has been checked and double-checked, and is highly accurate, however, it came from many sources. I cannot guarantee the 100 % accuracy of all these sources. We also need to remember that some people came to America without ever being recorded - A few went back to England - a few had no male children - and a great many died without ever being recorded on any document - many of the documents have been lost or destroyed. Also, just because someone is first seen on a land-grant, doesn't mean that is also the time they came to America - they could have been here for years, or even born here, and still get a land-grant. We also need to remember that the "Virginia Colony" had been settled for over 100 years by the time that "Stephen Caudle" arrived (1714 -1718), and was very much like old England; even most of the places had names from that part of England, where Stephen had lived - Norfolk, Suffolk, St. Andrews, New Kent, etc. Also, by this time the "Church of England" was well established, and had a powerful hold on the people; the very thing that the Baptists left England to avoid.

By the time that Stephen Caudle came to America, the Caudle's had been here for about 80 years, with William Cawdle being the first; but there is nothing more known about him; he may have just up and died. There were also people with some version of our name, that came to America as late as the 1800's. The Caudle / Cordell families came to America over a course of 200 years, so obviously they all were not related. That is why it's so difficult to establish our own branch of this very large family. The Scott co.Tenn. branch, is the Stephen Caudle (Caudell) branch - as is, the Habersham co.Georgia (now Banks co.) - the Wilkes co. N.C. - the Caudills of eastern Ky. - the Candle's (Caudle's) and Cordell's of Alabama - and many others.

Census

&

Misc. information for Caudle / Cordell

The first U.S.census was taken in 1790, and are available in that year for the states of - North Carolina and South Carolina, but were lost for the states of Virginia and Georgia. In that year, Kentucky was a part of Virginia, and Tennessee was part of the - Southwest Territory. The first U.S.census available for the states of -Virginia and Kentucky is 1810, and then not for all counties.The first U.S.census available for Georgia is 1820, and Eastern Tennessee 1830. Until after 1805, most of Tennessee, and the present-day, Kentucky counties of - Whitley and McCreary, and parts of - Wayne, Knox, and Bell, were not a part of the United States, but a part of the old "Cherokee" Indian nation. If you lived on the north side of the Cumberland river, you were a U.S. citizen, but if you lived on the south side of the river, you were a citizen of the "Cherokee Nation" and therefore a "Cherokee", regardless of your race. There were - White Cherokee - Black Cherokee - Indian Cherokee - and a mixture of all these. When the U.S.Government forced the "Cherokee Nation" to move to the "Oklahoma Territory", (1838) it was not an act of racism but an act of nationalism. The United States simply could not have a large independent nation within it's borders. The citizens of the "Cherokee Nation" were given the option to stay, if they would give up their independence and become U.S. citizens; of which, a great many did, mostly the - Whites, Blacks, and Mixed-bloods. Most of the full-blooded Indians went to Oklahoma .This is not to say that an injustice was not committed; from the time that the first "white-man" stepped foot on American soil until today, a grave injustice-was and is-being committed. Whenever one group of people "take" the land of another group, no-matter whether they come in peace, or with a gun, the end results is always the same - ie, the land owners lose part or all of their land to the new invaders. (this is happening "world wide" today)

The 1890 U.S.census was lost for the above states, due to a fire in a records office in Washington, D.C.; and due to a federal law, the census for individuals is withheld for 70 years; thus, making the last available census (as of year -2000) 1920. This is why, its so hard to identify some relatives born after this date, and why, you won't see more of the people you know, in this book.

Granville County

Granville co. was formed in 1746.

North Carolina - - 1750 - 1790

Tithables

1755 Granville county Tithes - John Patterson - 1 tithe
William Patterson - 1 tithe
David Patterson - 1 tithe

1760 Granville county Tithes - John Caudall - 1 tithe
Benjamin Caudall - 1 tithe

1761 Granville county Tithes - Benjamin Cardle - 1 tithe

1769 Granville county Tithes - James Caudle - 1 tithe
John Caudle - 1 tithe
George Cordell - 1 tithe

1784 Granville county Tithes - James Caudle - 1 tithe

Deeds of Granville county N.C.

Deed Book H, pg. 211: 5 June 1766, John Hogan sells Isom Cordill (both of Granville co. N.C.) 150 acres of land on both sides of Reedy Branch adjoining John Hogan, Smith, Benton, and Isom Cordill. Wit.: John Hamilton, Edward Moore: proved Nov. court. J.M. Benton, C.C.

Deed Book J, Pg. 146: 15 Feb. 1769. John Caudle of Granville county, N.C., sells Isom Caudle of same 100 acres on Tar river adjoining Jones. Witnesses: James Willis, Littleton Mapp.

Deed Book L, Pg.187: 15 August 1777. Isom Cordil to Thomas Bradford (both of Granville county, N.C.) 100 acres of land on the south side of Tar river. Isom Cordil's wife Elizabeth also takes part in sale. Adjoining Jones land. (same land as in above deed) Wit.: Thomas Veases (?), William Burford, and Robert Allison.

Census and other Misc. information for - Caudle / Cordell

1790 - Chatham County, N.C.

Jesse Caudle - 11200 -- 1 M over 16, 1 M under 16, & 2 F all ages.

Benjamin Cuddle - 13200 -- 1 M over 16, 3 M under 16, & 2 F all ages.

Isham Caudle - 15300 -- 1 M over 16, 5 M under 16, & 3 F all ages.

Bleaker Caudle - 10200 -- 1 M over 16, & 2 F all ages.

Bucknor Caudle - 13100 -- 1 M over 16, 3 M under 16, & 1 F all ages.

John Cuddle - 10400 -- 1 M over 16, & 4 F all ages.

1790 - Anson County, N.C.

Absalom Caudell - 10300 -- 1 M over 16, & 3 F all ages.

Elizabeth Candell (Caudell) - 10100 -- 1 M over 16, & 1 F all ages.

1787 - Census of Wilkes co. N.C.

James Caudill Sr. - 3 M under 21 and above 60, and 1 F.

James Caudill Jr. - 1 M 21 - 60, 2 M under 21 or above 60, & 3 F all ages.

1790 - Wilkes county, N.C.

Stephen Coddle (Caudle) - 11400 -- 1 M over 16, 1 M under 16, & 4 F all ages.

James Coddle (Caudle) - 20200 -- 2 M over 16, & 2 F all ages.

1790 - Surry county, N.C.

Benjamin Cadle - 20300 -- 2 M over 16, & 3 F all ages.

Thomas Cadle - 11100 -- 1 M over 16, 1 M under 16, & 1 F all ages.

Notice , that Benjamin Cuddle (Caudle), and Benjamin Cadle (Caddell) are not the same person.

1790 - Montgomery county, N.C.

David Caudle - 12200 - - 1 M over 16, 2 M under 16, & 2 F all ages.

1790 - Orange county, N.C.

David Caudle - no information.

1790 - Wake county, N.C.

Lewis Caudle - 23200 - - 2 M over 16, 3 M under 16, & 2 F all ages.

1790 - Stokes county, N.C.

Joseph Corder - 14200 - - 1 M over 16, 4 M under 16, & 2 F all ages.

1790 - Pendleton county, S.C.

James Caudle Jr. - 13300 - - 1 M over 16, 3 M under 16, & 3 F all ages.

Thomas Caudle - 20200 - - 2 M over 16, & 2 F all ages.

Notes for 1790 - James Caudle Jr. and brothers, Thomas and Mathew, moved to South Carolina, between 1787 and 1790, and back to Wilkes county, N.C. before 1800, but Thomas stayed in S.C.. Bucknor, David, and Benjamin Caudle / Cordell, moved to Rowan county, N.C. before 1800.

1800 Chatham county, N.C.

Jesse Caudle - 10010 - 00101

James Caudle - 00100 - 00100

John Caudle - 00001 - 32100

Blecher Caudle - 20100 - 31010

1800 - Rowan county, N.C.

David Cordell - 01001 - 20001

Benjamin Cordell - 21210 - 11010

Bucknor Caudle - 02001 - 00001

1800 - Wilkes county, N.C.

Jesse Caudle - 01100 - 10101

Jeremiah Caudle - 10100 - 00100

Mathew Caudle - 20010 - 10100

James Caudle - 00011 - 00001

Stephen Caudle - 22010 - 11100

James Caudle Jr. - 30101 - 10010

1800 - Johnston county, N.C.

Lewis Caudle - 12010 - 00110

1800 - Anson county, N.C.

Absalom Caudle - 40010 - 12010

1800 - Cabarrus county, N.C.

John Caudle - 02110 - 02010

1800 - Surry county, N.C.

Moses Caudle - 01010 - 41010

1800 - Laurens county, South Carolina

Jesse Cordle - 10010 - 10100

Sampson Cordle - 10010 - 20010

1800 - Lancaster county, S.C.

Stephen Caudle - 10210 - 21110

Sampson Caudle - 10210 - 21110

Note - - Benjamin and David Cordell moved to Wilkes county, N.C. before 1810, and James Caudle Jr. moved to Eastern Ky.

1810 - Chatham county, N.C.

Jesse Caudle - 01110 - 20022

Bledso Caudle - 31010 - 21110

James Caudle - 50011 - 01110

Isham Caudle - 00001 - 00101

John Caudle - 10001 - 41310

1810 - Wilkes county, N.C.

Jesse Caudle - 20010 - 21010

Isham Kardell - 00101 - 01010

Stephen Caudle Jr. - 10010 - 10010

Stephen Caudle Sr. - 12001 - 41020

Stephen Caudle - (B.Smith) - 01010 - 21010

Benjamin Caudle - 01101 - 31110

Benjamin Caudle Jr. - 00100 - 20100

David Caudle Sr. - 00101 - 01001

David Caudle Jr. - 10100 - 10100

Henry Caudle - 00100 - 00100

James Caudle Jr. - 00100 - 00100

1810 - Pendleton county, South Carolina

Benjamin Caudle - 1 M under 5, 3 M 5-10, 1M 30 - 40, & 1 F under 5, 2 F 10-15, 1F 30-40.

1810 - Floyd county, Kentucky

James Cordill - 03101 - 00001

Sampson Cordill - 10010 - 10100

William Cordill - 30010 - 10100

Notes for 1810 - Benjamin Caudle (2nd.) and son Benjamin Jr.(3rd.) along with David Caudle and Stephen Caudle (staying at B.Smiths) moved to Habersham / Franklin county, Georgia before 1820. The above Jesse Caudle of Wilkes co., N.C. lived in the same general area all his life, and had a son named Jesse. This Jesse, and brother Jeremiah, were the son's of David Sr. The above Chatham co. N.C. Jesse Caudle, traveled between Chatham co. N.C. and the - Pendleton co., S.C. / Franklin co. Ga. area.

1820 - Chatham co., N.C.

Bletcher Caudle - 301101 - 2230104 Isham Caudle - 000001 - 0000100

John Caudle - 010001 - 1210101 William Caudle - 110010 - 4101001

1820 - Anson co., N.C.

Abraham Caudel - Jesse Caudel - Richard Caudel

1820 - Orange co., N.C.

Edward Cordle - Lewis Cordle

1820 - Wayne co., N.C.

Lewis Cordel - 001101 - 00101

1820 - Surry co., N.C.

Abraham Caudle - Moses Caudle

1820 - Stokes co., N.C.

John Caudle - 200001 - 13001 Jarvis Caudle - 100100 - 101000

1820 - Johnston co., N.C.

Harman Caudell - Campbell Caudle - Nancy Caudle

1820 - Rowan co., N.C.

Buckner Caudle - Ishmal Caudle

1820 - Wilkes co., N.C.

Jesse Caudle - 21221 - 03121 Jeremiah Caudle

David Caudle Abner Caudle

1820 - Pendleton co., South Carolina

Jesse Cordell - 110101 - 12201 - 1 M, under 10, 1 M, 10 -16, 1M, 18 - 26, 1 M over 45,
1 F, under 10, 2 F, 10 - 16, 2F, 16 - 18, 1 F, 26 - 45.

1820 - Greenville co., S.C.

Absalom Caudle - 120010 - 31100

1820 - Laurens co., S.C.

David Caldwell - 131101 - 10120

David Caldwell - 111001 - 23110

1820 - Habersham co., Georgia

Benjamin Cordell (2nd.) - 000001 - 011101

Stephen Cordell - 310010 - 100100

Isham Cordell - 000010 - 100100

Elnathan Cordell - 1 M, under 45, 1 F, under 45, and 4 F, under 10.

These Cordells were "Caudles" from Wilkes co., N.C. - This Benjamin and his sons, also lived in Rowan (1800) and Chatham (1790) co., N.C..

Early Taxpayers of Ga.

2 Benjamins, 2 Davids, and 1 Stephen Candle (Caudle) paid "Franklin co., Ga." taxes in 1818.
Plus - John Caudel of Warren co.,Ga. - 1794 tax, James Caudle of Franklin co., Ga. - 1819 tax,
Jesse Cawdle of Franklin co., Ga. - 1811 tax, and Jesse Cordell of Franklin co., Ga. - 1819 tax.

1820 - Floyd co., Kentucky

Mathew Candeill - 210002 - 311103

Sampson Candell - 300010 - 310101

Abner Candill - 100100 - 101001

Henry Candill - 110010 - 200102

Stephen Candill - 200201 - 140103

Stephen Candill Jr. - 300010 - 001001

Thomas Candill - 000010 - 101001

Note - Someone made a hand-written " U " to look like an " N "

Code for 1820 = Line 1 is under 10, 2 is 10-16, 3 is 16-18, 4 is 18-26, 5 is 26-45, 6 is over 45.

1830 - Wilkes co., N.C.

John Cordell - 10021 - 10001 William Cordill - 121101 - 0011001
Daniel Cawdill - 10001 - 10001 Sally Caudill - 12 - - - - 021001
David Caudill - 0112001 - 011001 Abner Caudill - 00111001 - 0110001
Jesse Cordell - 11021001 - 1010001001 Jesse Caudill Jr. - 211001 - 10001
Thomas Cordell - 00111001 - 121110

1830 - Anson co., N.C.

Absalom Caudle - Jesse Caudle - Jefferson Caudle
Richard Caudle - Sampson Caudle - William Caudle

1830 - Orange co., N.C. = Edward Caudle - Polly Cordell

1830 - Stokes co., N.C. = John Caudle

1830 - Johnston co., N.C.

Cammel Cordell - Harman Cordell - (sons of Lewis)

1830 - Chatham co., N.C. = Rebecca Caudle (Widow of John)

1830 - Rowan co., N.C. = Ishmal Caudell (son of Buckner)

1830 - Wayne Co., N.C. = Needham Caudle (son of Lewis)

1830 - Surry co., N.C. = Lewis Cordle

1830 - Habersham co., Georgia

Benjamin Caudel = 1 M - 5 to 10, 1 M - 60 to 70, & 1F - 50 to 60.

David Cordell (son of Benjamin) = 1M - 30 to 40, 1 F - 10 to 15, & 1F - 20 to 30.
This David Cordell was born 1790 - 1795 in Chatham co., N.C., and was in the
U.S. Army near Knoxville, Tenn., and moved to Monroe co., Tenn. before 1840.

Jesse Caudel = 1 M - 15 to 20, (John) 1M - 20 to 30, (Benjamin) 1 M, - 60 -70,
1 F - under 5, 1 F - 10 - 15, 1 F - 20 - 30, 1 F - 50 to 60, - 000110001 - 10101001.

Stephen Caudel (son of Jesse) = 1 M - under 5 (John R.), 1M - 30 to 40, (Stephen)
2 F - under 5, (Charlotte & Rebecca) 1 F - 5 to 10, (Sarah) 1 F - 20 to 30, (Cathy)

Benjamin Caudel = 1 M - 20 - 30, 1 F - under 5, & 1F - 15 to 20.

Note - The above Stephen Caudle (son of Jesse) moved to Scott co., Tenn. about 1838 to 1840. His brother John (1811) later, also moved to Scott co.. Stephen married Catherine Patterson - 10 Oct., 1822 in Jackson co., Ga. Stephen was born 1795-1799 in S.C., and Catherine was born 1 May, 1806 in Rowan co., N.C.. Catherine was a cousin to Stephen (her mother was Charlotte Caudle), and her grandfather was in the Chatham co., N.C. Militia with Stephen's grandfather (Benjamin). Stephen and Catherine Caudle (Cordell) are buried in the Perkins cemetery in Pleasant Grove, Tenn. - - Their children were - - Sarah - John R. - Charlotte - Rebecca - Polly Ann - Jesse - Elizabeth - Nancy - William H. - Joseph Martin - and Marion. (The name was changed to Cordell between 1850 & 1870) - (Probably because of the "Civil War") - Caudle is just another way of spelling Caudell, the correct way to spell this name.

Stephen Caudel = 2 M - under 5, 2 M - 10 to 15, 1 M - 40 to 50, & 1 F - 5 to 10, 1 F - 20 to 30.

Note - This Stephen Caudle was about 10 years older than the Stephen Caudle that moved to Scott co., Tenn. He was probably the son of the above old Benjamin. This Stephen Caudle and his son Benjamin (listed below) later moved to Walker co., Ga..

Benjamin Caudel - 1 Male 20-30, 1 Female 15-20, 1 Female under 5.

David Cordell - 1 Male 30-40, 1 Female 20-30, 1 Female 10-15.

Note - This David Cordell (Caudell) was the son of the old Benjamin (1760) listed above, and the nephew of the old Jesse listed above. This David Cordell was born in Chatham co., N.C. about 1790, (see army records) and served in the U.S.Army, from June 23, 1813 to May 17, 1815. He served in Capt. G.C. Allens co. in Knoxville, Tenn., and Fort Highwassee, Tenn.(near Knoxville) He also served in Isaac Baker's co. B, 1st.U.S.Infantry, plus others. - - This David Caudell moved to Monroe county, Tenn. (near Knoxville) before 1840, along with his brother (Elnathan) and two first cousins.(John and Benjamin) - sons of Jesse Caudel of Ga.

1830 - Franklin co., Ga.

Benjamin Caudle - age 30 - 40, born in Surry co., N.C. - - U.S. Army 1813 - 1818.

John Caudle - age 30 - 40. Probably sons of David Sr.

Note - Notice, that out of all the 1830 census, of Habersham & Franklin co., Ga., there is only one male of marrying age - Benjamin, the son of Jesse Caudel. Benjamin Caudel married Martha Barton, 28 Oct., 1830, just 3 - 4 months after the census was taken. (see - "Marriages Sorted by Groom" - for Habersham co., Ga.) Here is proof that - Jesse's 2nd. son was named Benjamin, and he married Martha Barton, not Nancy Creekmore.

1830 census of Washington, Monroe, & Campbell co., Tenn.

Washington co., Tenn.

Isom Cordill - 0110010 - 4110010, 1 M, 5-10, 1 M, 10-15, 1 M, 30-40, & 4 F, under 5, 1 F, 5-10, 1 F, 10-15, & 1 F, 30-40.

Note - This Isom Cordill was the son of James Caudill Jr. of eastern Ky.. Isom moved from Georgia to Tenn., then to Ky., he married his cousin, the daughter of old Benjamin Caudell of Habersham co., Ga. (see "Appalachia Crossroads" by Clayton R. Cox)

Monroe co., Tenn.

Nathan Cordial - 000001 - 10001, 1 M, 30-40, & 1 F, under 5, 1 F, 20-30. Nathan was from Ga. and probably the son of old Benjamin.

Campbell co., Tenn.

James Cordell - 2010010 - 0010010, 2 M, under 5, 1 M, 10-15, 1 M, 30-40, & 1 F, 10-15, 1 F, 30-40. This James was the son of old Benjamin (1760), and a first cousin to the Scott co., Tenn. "Cordells." They came from Georgia.

1830 - Perry co., Kentucky.

Abner Caudle - Benjamin Caudle - Henry Caudle - James Caudle
Mathew Caudle - Stephen Caudle (Floyd co.) - John Candle - Sampson Candle
Samuel Candle - Sarah Candle - Thomas Candle

1830 - Harlan co., Ky. = Isham Candle - William Candle

1840 - Wilkes co., North Carolina

<u>Stephen Caudill - 21001 - 10001</u>	<u>Thomas Caudell - 000110001 - 100300001</u>
<u>William Caudell Sr. - no #</u>	<u>William Caudell Jr. - 10001 - 10001</u>
<u>David Caudill - 00002001 - 10011001</u>	<u>James Caudill - 0010101 - 0000001</u>
<u>John Caudill - 110001 - 212001</u>	<u>Jesse Caudill - 000120001 - 00101101</u>

1840 - Anson co., N.C.

Absolem Caudle - Alfred Caudle - Allen Caudle - Berry Caudle
Jefferson Caudle - Jesse Caudle - Richard Caudle

1840 - Ashe co., N.C.

James P. Caudle - Joseph R. Caudle - Josiah Caudle

1840 - Orange co., N.C. = David Caudle - Edward Caudle

1840 - Johnston co., N.C. = John Cordle

1840 - Surry co., N.C. = Moses Cordle

1840 - Person co., N.C. = John H. Cordell

1840 - Buncombe co., N.C.

Alsey Cordell - Banks Cordell

1840 - Davie (Rowan) co., N.C.

Catharine Caudle - 10011 - 01220001001 (Catharine Patterson's Grandmother - ???)

1840 - Walker co., Georgia.

Benjamin Caudle - 1201010 - 0100100

Stephen Caudle - 1120101 - 0110010

1840 - Jasper co., Ga. = Sarah Cordell

1840 - Monroe co., Tenn.

John Cordale - 10001 - 00001

Benjamin Cordale - 101001 - 111001 (sons of Jesse)

Nathan Cordel - 0000001 - 010001

David - Cordial - 1200001 - 10000100001 (sons of Benjamin)

1840 - Robertson co., Tenn.

Bennett Caudle - 01101101 - 210010001

John Caudle - 00110001 - 10001

Moses Caudle - 3101001 - 10211

Rachel Caudle - 001 - 032101

1840 - Lawrence co., Tenn.

Wm. Caudle - 00001 - 000100001

James Caudle - 30011 - 00001

Charles Caudle - 10001 - 10001

1840 - Henry co., Tenn.

James Caudle - 100000001 - 10011001

William Caudle - 221101 - 112101

1840 - Marshall co., Tenn.

Wm. G. Caudle - 1102101 - 1210101

James Y. Caudle - 210001 - 101001

1840 - Montgomery co., Tenn. = John Caudle - 001000001 - 00001001

1840 - Wilson co., Tenn. = Sterling Caudle - 210003 - 231011

1840 - Henderson co., Tenn. = Absalum Cordle - 1112001 - 321001

1840 - Davidson co., Tenn. = William Cordel - 0000001 - 01011

1840 - Hardeman co., Tenn. = Buckner Caudell - 120001 - 10101

Code for 1830 & 1840 = Rows in order are - # Males, under 5, # M, 5-10, # M, 10-15, # M, 15-20, # Males, 20-30, 30-40, 40-50, 50-60, 60-70 etc.- - Female rows same as male.

Deeds from Chatham co., N.C.

Chatham county was formed in 1771, from Orange co.. It is located in the central part of the state and bounded by Orange, Wake, Moore, Durham, and other counties.

Deed Book D, page 45: Nov., 1784. North Carolina Land Grant, to Isham Caudle.

Deed Book D, page 261 : 1 Nov., 1787. Isom Rogers to John Caudell 540 acres, east side of New Hope Creek. Wit. - James Christian, Jacob Rogers.

Deed Book E, page 81: 11 Feb., 1790. Isaac Caudle to Allan Hudson 100 acres, on Little Beaver creek. Wit: - Stephen Wilson, William Rhodes, John Richardson, and J. Hudson.

Deed Book E, page 87: 11 Feb., 1790. Isaac Caudle to William Hudson 100 acres, on north side of Little Beaver creek. Wit: - Stephen Wilson, William Rhodes, John Richardson, and J. Hudson.

Deed Book E, page 143: 3 April, 1790. Buckner Cowdell from Titus Atwater 80 acres, on Haw river. Wit: - Thomas Clegg, Bridgett Clegg.

Deed Book H, page 227: 28 April, 1790. Isham Caudle to Ely Howard 300 acres on Little Beaver creek. Wit: - Allen Utley, Dempsey Taylor.

Deed Book G, page 331: Nov., 1794. Isham Caudle to John Richardson 50 acres on Little Beaver creek. Wit: - William Hudson, George Richardson.

Deed Book J, page 450: 31 Dec., 1794. Buckner Caudell of Rowan co., N.C., to William Powell 80 acres on Haw river. Wit: - John Fearington, James Powell. - - Notice, Buckner has moved to Rowan co., and has sold his land in Chatham co. (note surname spelling)

Deed Book H, page 130: 21 Feb., 1795. John Caudle to Thomas Thompson 200 acres east side of New Hope creek. Wit: - Isham Sellers, Waley Griffin.

Deed Book K, page 180: 7 Jan., 1799. Eli Howard to Jesse Caudle land on Weaver creek. Wit: - Joseph Franks, Mark Christmas.

Deed Book C, page 146: 13 May, 1804. John Todder to Bledsoe Caudle 100 acres on Great Beaver creek. Wit: - John Johnson, Bloomer Wilson.

Deed Book P, page 303: 4 May, 1806. John Caudle to Ransford Mitchell 100 acres east side of New Hope creek. Wit: - Wilson Miller, N.Myatt.

Deed Book O, page 224: 2 Aug., 1806. John Caudle to Prince and Lightfoot, land east side of New Hope creek. Wit: - Wilson Willis, N.Myatt.

Deed Book T, page 61: Oct., 1808. Joshua Caudle to William Tucker, land on South side of Deep River. Wit: - J. McIntosh, Albert McKenzie.

Deed Book T, page 119: no date. J. Burrell Williams to Joshua Caudle, land on Weaver creek. Wit: - Thomas Williams, John Upchurch.

Deeds from Chatham co., N.C.

Deed Book N, page 63 ?: 5 April, 1813. Charles Dowd to Joshua Caudle, land on south side of Deep River, below mouth of North Pocket Creek. (100 A.) Wit: - Thos. Woodell, John Thompson.

Deed Book T, page 324: 16 Dec., 1814. James Farrar to Jesse Caudle 100 acres, north side of New Hope Creek. Wit: - **William Bridges**, Wilson Wilkes.

Deed Book T, page 224: 19 April, 1815. Willis Wilson to John Caudel 230 acres, on Deep River and Rocky River. Wit: - James Frase.

Deed Book U, page 227: 13 Oct., 1815. Jesse Caudle to James Tedder 35 acres, on both sides of New Bern Rd. Wit: - **W.M. Bridges**, Willis Bridges.

Deed Book V, page 27: 2 Mar., 1816. William Prince to Jesse Caudle 47 3/4 acres, on White Oak Creek. Wit: - **William Bridges**, Elisha Davis.

Deed Book V, page 53: 12 July, 1815. Jesse Caudle to William Bridges 222 acres, on south side of White Oak. Creek. Wit: - Willis Wilson.

Deeds from Wilkes co., N.C.

Wilkes county was formed in 1777 from Surry and Washington District. It is in the northwestern part of the state, and is bounded by Yadkin, Iredell, Alexander, Caldwell, Watauga, Alleghany, Ash, and Surry counties. Wilkesboro is the county seat.

Deed Book I, page 452: 2 Nov., 1784. Benjamin Morgan, of Wilkes co., sells to James Coddle, of Stokes co., 140 acres, on middle fork of Roaring River, where Ben Morgan now lives; contains improvements by Henry Gambill. Wit: - James Gambill, Spencer Adams, Daniel Orean.
(note - subsequent deeds prove the name to be James Caudle in the above deed.)

Deed Book D, page 98: 3 June, 1788. William Spicer to Stephen Caudle, 100 acres, on Roaring River; William Hodges now lives on the land. Wit: - William Johnson, Thomas Caudill, John T. Axton.

Deed Book D, page 48: 18 May, 1789. N.C. State Land Grant to Stephen Caudelle. 100 acres, on Roaring River, adjoining Morgan, Payne, Povoe ?, Powers, Exekial.

Deed Book D, page 101: 5 Jan., 1793. James Webb to Stephen Caudle 140 acres, on Harrison's Creek branch of Roaring River. Wit; - Thomas Johnson, Benjamin Adams Jr., William Johnson.

Deed Book C-1, page 242: 3 Feb., 1795. George Payne of Wilkes co. N.C., to James Caudill, of same, 200 acres, on Roaring River. Wit: - Turner Hampton, Francis Hardgrave, Thomas Joines.

Deed Book C-1, page 243 or 245: 23 Feb., 1795. George Payne to James Caudill 50 acres, on Schoolhouse Branch of Roaring River. Wit: - Turner Hampton, Francis Hardgrave, Thomas Joines.

Deed Book D, page 727: 3 Nov., 1799. James Caudill to Abner Caudill (his son) 140 acres, on Middle Fork of Roaring River, Hammond's creek. Wit: - Mathew Cordill, Stephen Cordill.

Deeds from Wilkes co., N.C.

Deed Book C-1, page 275: 7 Jan., 1801. Israel Walters to William Caudill, 100 acres on South Fork of Roaring River (Israel Walker lives on place). Wit: - Jasper Billings, Ralph Holbrook.

Deed Book C-1, page 479: 3 Feb., 1803. John Oaks Johnson, and Theophilus Johnson to David Caudill, of Rowan co., N.C., 150 acres on Middle Fork of Roaring River (adjoining Henry Johnson). Wit: - Stephen Caudill, James Caudill, William Caudill.

Deed Book C-1, page 512: 1803. John Adams to Benjamin Caudle, 100 acres on Brushy Fork of Roaring River. Samuel Simpson witness to drawing boundary line. Wit: - Samuel Simpson, Elijah.?

Deed Book G & H, page 52: 21 May, 1808. Mathew Caudel to Joel Stamper, 100 acres on Roaring River adjoining Randel Fugit. (Mathew Cordle formerly lived here). Wit: - James Webb, and Jacob Adams.

Deed Book G & H, page 412: 12 Dec., 1808. William Hampton to Jeremiah Caudill, 100 acres, on Graves Creek adjoining Joseph Conge's old line. Wit: - Y.Allen, Henry Yarrald.

Deed Book G & H, page 192: 8 Dec., 1809. James Webb to Stephen Caudill, 150 acres, both sides Middle Fork of Roaring River adjoining Edmond Boaz, Johnson, Benjamin Morgan. (James Webb homeplace) Wit: - William Johnson, James Caudill.

Deed Book G & H, page 338: 10 Mar., 1812. David Caudle to Benjamin Adams, 50 acres adjoining James Caudle & Benjamin Adams. Wit: - Benjamin Adams, Benjamin Caudle.

Deed Book K, page 2: 30 Nov., 1816. To David Caudell, 140 acres for \$5.00. On Harris Creek of Roaring River. (David Caudill now lives on place) Wit: - Thomas Joines, Elizabeth Walker.

Deed Book K, page 61: 3 July, 1817. Daniel Caudill to Samuel Johnson, 50 acres, on Roaring River adjoining David Caudill, Samuel Johnson, James Caudill, Wit: - Abner Caudill. John Fugit.

Deed book M, page 524: 10 May, 1817. John Stanley to Jesse Cordell, 100 acres, on top of Blue Ridge near county line, and surveyed by Hiram Bussaw ? ? (Roper) on Laurel Fork. Wit: - Jeremiah Caudell and Winey Fife.

Deed Book 24, page 326: 6 Oct., 1817. David Caudle to Jesse Alexander, 50 acres, on Middle Fork of Roaring River at mouth of Proch's ? branch, adjoining David Caudill, Benjamin Adams, Benjamin Caudill, Little Creek. Wit : - John Gambill Jr., Joseph Alexander.

Deed Book M, page 386: 21 Nov., 1824. John Grimsley to Abner Caudill, 100 acres, on Roaring River. Wit: - Spencer Adams, Keziah Bougus (Alias Murphy).

Deed Book N, page 196: 21 Feb., 1829. Jesse Caudill to Joel Simons, land on ridge at head of Laurel Fork of Brush Creek, survey of Hiram Roper. Wit: - Major Joines, and Thomas Smith.

Deeds from Wilkes co., N.C.

Deed Book M, page 355: 4 May, 1829. Joel Vanney, sheriff, to Jesse Caudill, land of Jeremiah Caudill due to lien; on Roaring River adjoining Morgan, Ezekial Joines; also another tract with Spicer improvements where William Hodges lives. Wit: - W.H. Alexander, B.F.Petty, W.Martin.

Deed Book M, page 411: 1830. Joel Vanney, sheriff, to Abner Caudle 208 acres, owned by Mary Beaty and sold to her by Abner Caudill on Middle Fork of Roaring River. Wit: - William Martin, and William S. Folts. (?)

Deed Book M, page 484: 12 Aug., 1830. Joel Vanney, sheriff, to Abner Caudle 208 acres, to satisfy debt of John and Martin Alexander. Adjoining - Larkin Cleveland, Johnson, William Johnson, Stephen Caudel, Thomas Joines, - the mill path, and the Roaring River. Wit: - E. C. Blackburn.

Deed Book R, page 491: 25 Nov., 1830. Jeremiah Caudill to Colby Parker 140 acres, on Guse's creek, adjoining Joseph Guse, William Cornelious. Wit: - Abner Caudill, John Pruit.

Deed Book M, page 360: 1830. Joel Vanney, sheriff, of Wilkes co., N.C., sells land of Jeremiah Caudill, deceased, to Jesse Caudill for debt to George Massey and Robert Martin, 75 acres on Roaring River adjoining James Caudill. Wit: - Thomas A. Tomlinson.

Deed Book R, page 461: 31 Jan., 1846. Willis Walker to Jesse Caudill 100 acres, in county of Wilkes on Roaring River, adjoining Mary Hagen with Balltrip improvements. Wit: - William Walker and Thomas Caudill.

Deed Book R, page 462: 28 May, 1853. John Woods to Jesse Caudill 36 acres, on Roaring River. Wit: - John Brewer, Thomas Caudill.

Deeds from Anson co., N.C.

Deed Book B, page 233: 4 Dec., 1792. Frederick Taylor to Absalom Caudle 40 acres, on both sides of Richardson's creek, originally granted to Richard Griffin (patent date - 16 Nov., 1790) Wit: - Bryan Lee and Richard Manus.

Deed Book C-2, page 328: 20 Nov., 1793. John Caudel of Chesterfield co., S.C. to Thomas Ashcraft of Anson co., N.C. 100 acres, on both sides of Lane's creek. Wit: - Abraham Miller and William Price.

Deed Book B-2, page 59: 1 May, 1797. Absalom Caudel to Levi Rogers 40 acres, north side of Richardson's creek. (part of 70 acre grant to Richard Griffin 16 Nov., 1790). Wit: - Solomon Mullis and Jacob Little.

Deed Book F, page 94: 26 Jan., 1799. John Pool to Absalom Caudel 100 acres, adjoining land of John Pool and land granted John Pool on 8 Dec., 1794.

Deed Book L, page 211: 7 Feb., 1801. State of North Carolina grant to Absalom Caudel 200 acres, on Lane's creek, adjoining Caudel and Preslar.

Deeds from Anson co., N.C.

Deed Book O, page 172: 29 Jan., 1809. Absalom Caudle to heirs of Levi Rogers, 200 acres, north side of Richardson's creek; Solomon Mullis and Stewart adjoin. Wit: - Jesse Caudel, Richard Lee.

Deed Book O, page 228: 18 Mar., 1812. Absalom Caudel to Jesse Caudle (his son) 200 acres, adjoining Griffith Lacey. Wit: - Elias Preslar and Griffith Lacey.

Deed Book R, page 224: 17 Aug., 1815. Charles Mullis to Absalom Caudle 200 acres, on Austin's Br. James adjoins. Wit: - Jesse Caudle, William Preslar.

Deed Book S, page 78: 2 Feb., 1818. Absalom Caudel to William Caudle (his son) 200, acres on Austin's Br.; adjoins Jones. Wit: - Jesse Caudle and Absalom Caudle Jr. (Signed Absalom Caudle)

Deed Book A, page 217: 22 Jan., 1818. John Jones to Jesse Caudle 175 acres on both sides of Caudle's branch. Adjoins James Jordan, Jones, Richard Austin. Wit: - Philip Jones, Richard Austin.

Deed Book V, page 55: 25 Nov., 1818. George White (of Bedford co., Tenn.) sells to Richard Caudle his 1/10 share of the lands of George White Sr., dec'd. Land is on Lane's Cr., Brown's Cr., & Beaver Dam Cr. Wit: - Thomas White and Edward G. Lynch.

Deed Book S, page 433: 9 Oct., 1819. William Caudle to Jesse Caudle 200 acres, Austin's Br., adjoins Jones. Wit: - Jonathin Duck, Absalom Caudle.

Deed Book U, page 297: 9 Dec., 1822. Sampson Caudle from Wright O'Neal, 375 acres, adjoins Benjamin Clenny, Sampson Caudle and Jack Caudle. Wit: - Absalom Caudle & Elizabeth Caudle.

Deed Book X, page 486: 2 Dec., 1830. Absalom Caudle Jr., sells Elias Preslar 75 acres, on north east side of Lane's Cr., adjoining David & William Preslar & Stephen Preslar. Wit: - Sampson Caudle, and Jesse Caudle.

Deed Book 11, page 44: 26 April, 1837. Jesse Caudle to Allen Caudle (his son) 154 acres, on Caudle's Br., adjoining Duncan. Wit: - Allen Carpenter, Caleb Cresson.

Deed Book 14, page 487: 1 Nov., 1854. Jesse & William Caudle to Joseph Smith - land sale. Wit: - Henry Preslar, Allen Caudle.

Deed Book 14, page 527: 26 Mar., 1852. Jesse Caudle to son Ambrose Caudle - land sale. Wit: - Allen Carpenter & Absalom A. Caudle.

Deed Book 14, page 530: 26 Mar., 1852. Jesse Caudle to son Jesse Caudle Jr. - land sale. Wit: - Allen Carpenter & Absalom A. Caudle.

Deed Book 14, page 526: 3 Dec., 1855. William Caudle to John Caudle - land sale. Wit: - Allen Carpenter & Absalom Caudle.

Deeds from Buncombe co., N.C.

Buncombe county was formed in 1791 from Rutherford & Burke; it is in the western part of the state. Asheville is it's county seat.

Deed Book 13, page 132: 30 July, 1821. North Carolina land grant to Allsey Cordell - 50 acres on Whitson's Creek; adjoining land owned by heirs of Joseph Young, David Miller & Phillips.

Deed Book 17, page 209: Nov., 1826. David Miller to Allsey Cordell - 50 acres on Whitson's Creek; adjoining Miller & Cordell; originally granted to Henry West. Wit: - Thomas W. Foster.

Deed Book 19, page 241: 8 Jan., 1834. James L. Young to Allsey Cordell - 50 acres on Whitson's Creek. Wit: - Fidelis Patton & Elisha King.

Deed Book 21, page 391: 2 Jan., 1836. North Carolina land grant to Allsey Cordell - 50 acres on Whitson Creek of Swannoa River.

Deed book 23, page 89: 1 Aug., 1845. Josiah Banks Cordell (Joseph) to Thomas Patton - crop of corn, mare, calf, hog, etc. Wit: - A. Porter, William Wright.

Deed Book 23, page 348: 6 Oct., 1846. Joseph B.Cordell to William Garrett, of Edgefield, S.C. and William Patton, of Charleston, S.C., 2-1/2 acres, 3/4 miles south of Asheville on B.T. road, bounded partly by land of Williamson Warlick, which he purchased from James M. Smith. Wit: - A.T. Swinney, and J.R.Osborn.

Deed Book 24, page 97: 7 Oct., 1846. James Hughes to Allsey Cordell 150 acres, on Whitson's Creek, adjoining Solomon King, Young's old survey, and Cordell line. Wit: - James M. Cordell and William M. Porter.

Deed Book 25, page 347: 8 June, 1854. Hiram Cordell to W.F. Wills, Smith, Baird and Vance, 1 mule etc., signed Hiram Cordell, William F.Wells, Smith, Baird, and Vance. Wit: - R.M. Jones.

Wilkes county, N.C. tax list for the - Caudell family.

- 1784 - James Caudle - 140 acres & 1 tithe - - - Mary Caudle - 60 acres & 0 tithes.
Stephen Caudle - none & 1 tithe.
- 1785 - James Caudle - 140 acres & 2 tithes - - - Stephen Caudill - 100 acres & 1 tithe.
- 1787 - James Caudel Sr. - 140 acres & 0 tithes - - - James Caudel Jr. - 100 acres & 1 tithe.
Stephen Caudel - 100 acres & 1 tithe - - - Thomas Caudel - none & 1 tithe.
- 1788 - James Caddell Sr. - 100 acres & 0 tithes - - - James Caddell Jr. - 100 acres & 1 tithe.
Stephen Caddell - 400 acres & 1 tithe - - - Thomas Caddell - 40 acres & 1 tithe.
- 1789 - James Caudill Sr. - 140 acres & 0 tithes - - - James Caudill Jr. - 140 acres & 1 tithe.
Stephen Caudill - 350 acres & 1 tithe - - - Note - Thomas & James Jr. moved to S.C.
in 1789, but James Jr. returned to Wilkes co. (Thomas stayed in S.C.)
- 1795 - James Cordill Sr. - 100 acres & 0 tithe - - - James Cordill Jr. - 300 acres & 1 tithe.
Stephen Caudill - 230 acres & 1 tithe - - - Mathew Caudill - 50 acres & 1 tithe.
- 1797 - James Caudill Sr. - 100 acres & 0 tithes - - - James Caudill Jr. - 160 acres & 1 tithe.
Stephen Caudill - 580 acres & 1 tithe - - - Abner Caudill - none & 1 tithe.
- 1800 - James Cordill Sr. - 200 acres & 0 tithes - - - James Caudle Jr. - 160 acres & 1 tithe.
Stephen Caudle - 780 acres & 1 tithe - - - Mathew Caudill - 100 acres & 1 tithe.
Jeremiah Caudill - 50 acres & 1 tithe - - - Abner Caudill - 230 acres & 1 tithe.
- 1805 - Jeremiah Cordill - 50 acres & 1 tithe - - - Stephen Cordill - 380 acres & 1 tithe.
Benjamin Cordill - 200 acres & 1 tithe - - - David Cordill - 150 acres & 0 tithes.
Abner Cordill - 100 acres & 1 tithe - - - William Cordill - 140 acres & 1 tithe.
Jesse Cordill - 80 acres & 1 tithe - - - James Cordill - 160 acres & 0 tithes.
Mathew Cordill - 152 acres & 1 tithe - - - Sampson Cordill - none & 1 tithe.

Notes - James Sr. has died. - James Jr. has moved to Ky. - Benjamin & David moved to Wilkes co.
from Rowan co. (see deeds & census) - The young men have become of age and bought land.
Notice the different spellings for the same family. (Tithe = Adult male under 60 yrs.)

1800 - Abbeville co., S.C. - Gregory Coddle - 03101 - 00001.

1810 - Wilkes co. N.C. - David Patterson - 1M under 10, 1M 10-16, 1M over 45, & 1F under 10,
1F 10-16, & 1F over 45.

Deeds (Misc.)

Chatham co., N.C. Pg. 327, Oct. 29, 1783. - John Banks to John Ferrington, for 50 lbs., 200 acres,
on east side of Wilkinson creek, joining William Myrick and Buckners line, John Banks and Amy
Banks. Wit: - Buckner Caudell and Betty Brown.

Pendleton Dist. S.C. Deed - Benjamin Ragsdale, planter, for 20 lbs. stg. sold to Thomas Caudell,
planter, 25 acres, a part of 200 acres granted Ephraim Lindsey in Washington Dist., formerly 96
Dist. on 23 mile creek, of Savannah river, bordered on east by John Norwood, on south by Wm.
Burney. Recorded book - CCCC, pg. 296. Date: 3 Feb. 1797.

Pendleton Dist. S.C. Deed - 4 Feb. 1797. Benjamin Whorton to James Caddell for 40 lbs. stg.
200 acres on south side of Cain Creek, bordered by Calopsane's on south line.

David Cordill bought land in Rowan co. N.C. in 1802. He bought land in Wilkes co. N.C.
150 acres - Middle Fork of Roaring River. (DB - C1, page 479, Feb.3, 1803)
Deed states - David Cordill of Rowan co. N.C.

Caudle / Cordell's and the Georgia Land Lotteries

Two men with different variants of the surname Caudle / Cordell - Mathew Candle (Caudle) of Jefferson county, and John Cottle of Montgomery county, registered for the first (1805) Georgia Land Lottery, neither won a prize. Rules required that participants must have resided in the state for at least one year, so they were in Georgia by 1804.

The second (1807) Georgia Land Lottery distributed districts 6 to 20 in Baldwin county, and 6 to 28 in Wilkinson. Only the winners names have survived from this, and all subsequent Ga. Land Lotteries. The only Caudle / Cordell to win was Delilah Cottle (John's widow) of Montgomery county - which was formed from the Bounty-Land county of Washington in 1793. Her prize was lot # 43 in the 21st.district of Wilkinson county.

The third (1820) Georgia Land Lottery opened up eight new counties for settlement - Gwinnett, Habersham, Hall, Rabun and Walton in north Georgia, and the three south Georgia counties of Appling, Early and Irwin. Winners in the two previous lotteries were excluded from participation in this one. Eligibility rules were enlarged to provide special provisions for veterans of the "Revolutionary War" as well as widows and orphans of "Revolutionary War"soldiers. Winners bearing some variant of the name Caudle / Cordell included three from Franklin county, two from Twiggs, and one from Washington. Both Franklin and Washington counties had been settled predominantly by holders of Bounty Land Warrants for service in the "Revolutionary War." From Vaughn's district in Franklin county, Elnathan Canadell (Caudell) won two prizes:

Lot #155, 5th. district of Early county which was granted to William S.Rogers on 16 June, 1842.

Lot #398, 1st. district of Appling county for which there is no grant information.

Remember that the Land Lottery winners often did not settle the lands that they had won - selling them instead to speculators. To determine whither or not a person settled the lands that he or she won, a researcher would need to search the deeds in the counties where the land was located - not in the county where the winner resided at the time of the drawing. These deeds sometimes contained useful information about the winners - including migrations and deaths that occurred between the drawing and the granting or sale. However, lots never claimed or sold reverted to the state and were sold at auction. Each deed was originally accompanied by a surveyor's plat containing names of the chain-carriers who were often relatives of grantees.

From Twiggs county (formed from Wilkinson which had been created by the 1805 lottery),

Matthew Caudle won:

Lot # 50, 12th.district, Habersham county, which was granted to him on 22 April, 1830.

Joseph Caudle also from Twiggs county won:

Lot # 70, 1st. district of Habersham county which was granted to him on 8 March 1830.

William Cordull of Pool's district in Washington county won:

Lot # 58, 6th. district of Early county which was granted to him on 1 May,1821.

The fourth (1821), Land -Lottery distributed lots in the new counties of Dooly, Fayette, Henry, Houston, and Monroe - each having 202 & 1/2 acres.This Land Lottery added a new eligibility category:

Caudle / Cordell's and the Georgia Land Lotteries

Fortunate winners named Caudle / Cordell - or some variant thereof - include:

Stephen Caudell - Taylor's district of Habersham county - won lot #20, 2nd. district of Henry county, which was granted to him on 6 Dec.,1827.

Ephraim Candle (Caudle) of Twiggs co. won lot # 95, 11th. district of Dooly co.

David Caldwell Sr. (Caudell) - Turk's district in Franklin co. won lot # 199, in 16th. district of Houston county, which was granted to - David Cawdell Sr.

Francis Cordal - won a lot in Henry county. No grant information.

The fifth (1827), Land Lottery produced three Caudle / Cordell winners of four prizes from Franklin co., three from Habersham (which was created partially from Franklin in 1818), two from Twiggs and one from Liberty. Their prizes were located in the new counties of - Lee, Muscogee, and Troup. Only Joseph from Twiggs co. was a repeat winner. New Caudle / Cordell winners were David with 2 draws and 2 prizes.(Veterans of the "Revolutionary War" got two draws in this Land Lottery.) James and Jesse from Franklin county; Benjamin and Isham from Habersham county; Absalom from Twiggs, and Charles E. Cawdee from Liberty county.

David Caudle - of Franklin co.won lot # 223, 19th. district, - Lee co.- granted to him, 1 July, 1843.

Jesse Caudell - of Franklin co. won lot #138, 5th.dist.- Muscogee co.- granted to him, 5 Jan.,1837.

James Caudell - of Franklin co. won lot #167,21st. Dist.- Lee co.- granted to him, 12 Nov.,1839.

Isham Caudell - of Habersham co.won lot #20, 8th.dist.- Muscogee co.- granted to him, 26 June, 1827.

Benjamin Caudle - of Habersham co.won lot #230, 4th.dist.- Muscogee co.- granted him, 15 Dec.1835.

Joseph Caudle - of Twiggs co.won lot #233, 21st. dist.- Muscogee co. - granted him, 13 Jan. 1829.

The sixth (1832), Land Lottery of Georgia made available for distribution and settlement that part of the "Cherokee Indian Nation" which was in Georgia. One part of the area was referred to as the 'Gold Lots' (40 acres), and the other part was referred to as the "Land Lots" (160 acres). The 1832 lottery opened up the last area within the present boundaries of Georgia which had never before been available to white settlers. (Gold had been discovered in North Georgia)

1832 - "Land Lot" winners

Bennett Candle (Caudle) of Habersham co.- won lot # 115, 6th. district in Walker county.

John T. Candle (Caudle) of Twiggs co. - won lot # 250, 14th. district in Murray county.

Rebecca Candle (Caudle) of Twiggs co.- won lot # 182. (Widow)

1832 - "Gold Lot" winners

Benjamin Caudell - LL# 0648, sec.- 4, in Cherokee County. (now Walker)

Stephen Cawdle / Caudle - of Habersham co. 01 Suttons #0564, sec. 02 in Cherokee county.

Ben Caudle Sr. - of Habersham co. 01 Suttons #0268, sec. 03 in Cherokee county.

John Caudle - of Habersham co. 02 Suttons #0003, sec. 04 in Cherokee county.

Rebecca Caudle - of Twiggs co. 20 #0500, sec. 03 (county not given)

William H. Cordell - of Twiggs co. 21 #1208, sec. 03 (county not given)

Cherokee Indians

The western and northern boundaries of Georgia were established in 1802 by the cession of the western territory, from the Chattahoochee River to the Mississippi, to the United States. This cession provided for a peaceful removal of all Indians within these boundaries. In 1828, the Cherokee still remained causing Georgia to extend jurisdiction over them and name the area Cherokee County. On December 21, 1830, and December 24, 1831, the General Assembly enacted legislation authorizing a lottery for distribution of the land to the citizens of Georgia to be held in 1832. Immediately thereafter, all of Cherokee County was divided into ten counties. Floyd County was created out of Cherokee on December 3, 1832. The 1835 Treaty between the "United States" and the "Cherokee Nation" finally caused the Cherokee to move west beyond the Mississippi River.

A publication was found in Georgia Archives showing the - Poor School Roll for Floyd County, Ga., in 1837. The following names were listed as "Whites among the Cherokees" in the 923 District:

Mary Caudle	age 12
Nancy J. Caudle	age 10
Catharin Caudle	age 15

The following family names were also found in the Georgia State Archives, in the publication: "Old Cherokee Families. Old Families and Their Genealogy" :

Husband: Nelson Riley, married Elizabeth Thompson & Mary Cordell nee.
Husband: Julius Riley, married Amanda Cordell.

Note - No dates were given.

Kentucky Land Grants

A group of records entered from 1797 to 1866 included 15,730 separate grants, and were known sometimes as "Headright Claims." These were based upon an act of the Kentucky General Assembly of December 21, 1795. Prior to the establishment of Kentucky as a state, Virginia had reserved for her soldiers all the lands in Kentucky south of the Green River. These were encompassed by a line from the head of this stream to the Cumberland Mountains and with these mountains to the Carolina line, thence to the Tennessee River, to the Ohio River, and with the Ohio to the Green River. Lands thus located under the Virginia law are of military origin. Until 1797, no person could enter a survey within this reservation, except a soldier.

When Kentucky as a sovereign state took charge of her vacant lands, new legislation opened up this great reservation south of the Green River to any persons possessed of family and over 21 years of age. Such persons were entitled to not less than 100 acres or more than 200 acres, but must have been bona-fide settlers on the land for one year before they came into actual possession. The following received grants south of Walker's line:

	<u>Acres</u>	<u>Book</u>	<u>Page</u>	<u>Date of Survey</u>	<u>County</u>	<u>Watercourse</u>
Caudle, Marcus W.	40	1	166	7-23-1825	Stewart	Panther Creek
Caudle, John	150	4	275	4-13-1844	Mtgmry	Dry Fk Red Rvr
<u>Caudle, Stephen</u>	75	7	253	11-12-1850	Opp Whitley	Capuchin Creek

Kentucky Land Warrants

In 1815, the Kentucky State Legislature passed an Act relative to land distribution and the records written in fulfillment of this statute are known as Kentucky Land Warrants 1816-1873. This Act opened for sale 100 acre grants at \$20 to anyone in Kentucky except an alien. In following this method, the purchaser secured a receipt from the State Treasurer which was in turn converted into a land office warrant, authorizing the owner to locate and survey a certain acreage. When this was completed and returned to the land office, it was registered and a land patent was issued to the owner within approximately six months. The following received Kentucky Land Warrants:

	<u>Acres</u>	<u>Book</u>	<u>Page</u>	<u>Date of Survey</u>	<u>County</u>	<u>Watercourse</u>
Candel, Stephen	90	A	480	2-1-1816	Floyd	Ky. River
Candel, Matthew	50	D	511	10-24-1816	Floyd	N Fk Ky Rvr
Candel, Stephen	50	M	91	2-26-1821	Floyd	N Fk Ky Rvr
Candel, Stephen	50	M	93	2-24-1821	Floyd	N Fk Ky Rvr
Candel, James	50	O	434	10-24-1816	Floyd	N Fk Ky Rvr
Candill, Matthew	50	Q	110	11-27-1823	Perry	Mill Stone Cr.
Candill, William	50	T	201	9-18-1824	Floyd	Barnetts Cr.
Candill, John	50	X	513	10-1-1830	Perry	N Fk Ky Rvr
Candill, William	50	B-2	360	2-7-1833	Harlan	Pr Fk Cumberland R.
Candill, James	50	P-2	325	8-26-1841	Perry	Rockhouse Fk
Candill, Stephen	50	P-2	326	8-21-1841	Perry	N Fk Ky Rvr
Candill, John	50	Q-2	218	12-30-1842	Perry	Schoolhouse Br

The most extensive group of Kentucky land records has become known as the County Court Orders. This group of grants was created by an Act of the General Assembly and approved February 28, 1835. Under the statute each county in Kentucky was given all the vacant and unappropriated land within its boundary lying east and north of the Tennessee River. This is the most recent group of land grants in Kentucky dating from 1836 to 1924. Approximately 175 names with the spelling of Caudell, Caudil, Caudill and Caudle are included in this listing.

Old Kentucky Entrees & Deeds

The following entrees were found in the library as Court of Appeals Deeds, Grants:
Cordell, John. Residence: Frederick co. (Va.) Deed date 4-28-1792. Acres-200.
Book A-2, Page 302. Watercourse: None.
Cordell, John & Wife. Frederick. co. (Va.) Deed date 4-28-1792. Acres-200.
Book H, page 105. Watercourse: None.

Will

Stephen Caudell (Cordell)" Will." Dated 20 Oct., 1866. Scott County, Tenn. Court Minutes, 1866-1869, page 133-134. Admitted to record 4 Feb., 1867. To my wife Catharine Caudell; I want Joseph Martin to have my land for taking care of his mother; Children mentioned, but not named; Joseph Martin my son. Signed- Stephen Caudell. (his mark) Wit.- Green B. Creekmore, Josiah Smith, Caswell Creekmore. Green B. Creekmore and Josiah Smith testify that they read the Will to Stephen Caudell, and he acknowledged it.

Some Census of Whitley Co., Ky. & Scott co., Tenn.

1850 Scott co., Tenn.

<u>Caudle, Stephen</u>	56 M	S.C.
Catharine	46 F	N.C.
R.T.	20 F	Ga.
P.A.	18 F	Ga.
Elizabeth	16 F	Tn.
J.C.	14 F	Tn.
Nancy	12 F	Tn.
Wm. H.	9 M	Tn.
Martin	7 M	Tn.
Marion	5 M	Tn.

1860 Whitley co., Ky.

839 - 839 - - - - -	- Cordell
John R.	H 34 Ga.
Nancy (Anderson)	W 34 Ky.
Jacob	S 11 Ky.
Mary A.	D 7 Ky.
William J.	S 5 Ky.
Margaret J.	D 2 Ky.

1870 Whitley co., Ky.

1260-1260 - - - - -	-Caudell
J.M. (Martin)	H 24 Tn.
N.E. (Nancy)	W 23 Ky.
B.A.	D 2 Ky.
Isham	S 1 Mo. Ky.

1870 Whitley co., Ky.

1259-1259 - - - - -	-Caudell
William H.	H 27 Tn.
Lucinda (Lucy)	W 23 Ky.
Ambrose M.	S 7 Tn.
James M.	S 5 Ky.
Polly	D 3 Ky.

1870 Whitley co., Ky.

843-843 - - - - -	-Caudell
John R.	H 50 Ga.
Nancy (Anderson)	W 45 Tn.
William J.	S 14 Ky.
Mary A.	D 13 Ky.
Margaret J.	D 11 Ky.
Martha	D 9 Ky.

1870 Whitley co., Ky.

376-376 - - - - -	-Strunk
Stephen	H 47 Ky.
Sarah (King)	W 33 Ky.
Isaac	S 19 Ky.
Nancy	D 16 Ky.
Elisha	S 12 Ky.
Mary J.	D 7 Ky.
Beriel	S 5 Ky.
Margaret	D 2 Ky.
Luverna	D 2 mo Ky.

1880 Whitley co., Ky.

1009-1009 - - - - -	-Cordell
William H.	H 37 Tn.
Lucinda (Lucy)	W 35 Ky.
Ambrose M.	S 17 Tn.
James M.	S 15 Ky.
Polly	D 12 Ky.
Jesse K.	S 9 Ky.
Margaret	D 6 Ky.
George N.	S 3 Ky.
William H.	S 10 mo Ky.

1880 Scott co., Tenn.

<u>Cordell, Jesse K.</u>	M 43 H Ga.
Elesan	F 40 W Ky.
Kisiah	F 18 D Ky.
Elizabeth C.	F 15 D Tn.
Andrew S.	M 12 S Tn.
James D.	M 10 S Tn.
Sarah A.	F 7 D Tn.
William	M 5 S Tn.
Rachel A.	F 2 D Tn.
Jesse U.S.	M 11mo. S Tn.
Catherine	F 77 Mother N.C.

Some 1900 Census of Whitley co., Ky.

EP 40 - 40 ----- Cordell
 Ambrose H May 1862 38 Tn. Tn. Ky.
 Margaret W June 1868 32 Ky. Tn. Ky.
 William H. S April 1888 12 Ky. Ky. Ky.
 Stephen D. S July 1890 9 Ky. Ky. Ky.
 Audia E. D April 1893 7 Ky. Ky. Ky.
 Jefferson S Mar. 1896 4 Ky. Ky. Ky.
 Flossie D July 1898 1 Ky. Ky. Ky.

EP 42-42 ----- Strunk
 Thomas M. H 1850 50 Ky. Ky. Ky.
 Mary E. W 1866 33 Ky. Ky. Ky.
 Annie D 1882 18 Ky. Ky. Ky.
 Calvin S June 1883 17 Ky. Ky. Ky.
 Thomas S Mar.1885 14 Ky. Ky. Ky.
 Nancy D Jan. 1887 12 Ky. Ky. Ky.
 Dilley D Oct. 1889 10 Ky. Ky. Ky.
 Elias S Feb. 1892 8 Ky. Ky. Ky.
 Rachel D April 1894 6 Ky. Ky. Ky.
 Rebecca D Sep. 1896 3 Ky. Ky. Ky.
 Matthew S Dec. 1898 1 Ky. Ky. Ky.
 Cordell, Willie Nephew Br. July 1879 Ky. Ky. Ky.

EP 147-147 ----- Trammel
 Richard - H- Dec.1836- 63- Tn. Tn. Va.
 Martha -W- April 1840-60- Ky. Ky.Ky.
 Lizzie - D - Nov. 1863- 36- Ky. Tn. Ky.
 Thomas - S-Sep. 1872- 27- Ky. Tn. Ky.
 Ella - D - Oct. 1878 - 21- Ky. Tn. Ky.
 Cordell, Luther (Nephew) Apr.1883,Ky

EP 154 -154 -----Cordell
 Nancy(W)-H- Mar.1856- 44-Ky.Ky.Ky.
 Henry J.- S - Dec.1887 -12 - Ky.Ky.Ky.
 Bertie - D - Nov. 1890 - 9 - Ky.Ky.Ky.

1850 Scott co., Tenn.

65 -65 **Bridges**, Reuben - 48 - M - - S.C.
 Serepta - 34 - F - -Tn.
William - 74 - M - - N.C.
Mary - 70 - F - - S.C.
 Elizabeth - 22- F - - Tn.
 Young - 17 - M - - Tn.
 Nancy - 16 - F - - Tn.
 Mary L. - 12 - F - Tn.
 David - 2 - M - Tn.

Notes - The 1860 - 1870 - 1880 & 1900 census (the 1890 census burned) of this part of Ky. contain many mistakes and contradictions.

Whenever the husband was away or out on the farm working, which was most of the time, the census taker had to get his information from the wife or children, whom as often as not, did not know just when, or what state the husband was born, so they would just guess. The census information came from the wife and children, not the husband. The 1870 census of Whitley co. Ky. shows John R.Caudell / Cordell to be 50 yrs.old when he was really only 45. John R.and wife Nancy Anderson were both 45, they were about the same age. The 1860 census is the correct one showing both John & Nancy to be 34. John R. Caudell was born the later half of 1825 in Ga. Sometimes the census show a person born in Ky. when they were really born in Tn. or Ga. - - The Margaret Strunk shown on the 1870 Whitley co. Ky. census married Ambrose M. Cordell. - - Willie and Luther Cordell were living with their Uncle and Aunt, (Thomas Strunk and Martha Strunk Trammel) after their mother (Lucinda (Lucy) Strunk Cordell) had died.- - John R. Cordell was the son of Stephen Caudell / Cordell. - - The above Jesse Cordell and brother William H. Cordell (1880 census) were soldiers in the "Civil War." - - The above widow, Nancy Cordell (1900 Census) was the 2nd. wife of William H. Cordell.-- NOTE -William Bridges is on the Chatham county, N.C. deeds with Jesse Caudle.

Marriages of Jackson County, Ga.
Jefferson, Ga.

<u>Male</u>	<u>Female</u>	<u>Date</u>	<u>Page</u>
John D.	Mary L.Mangrum	1856	406
Joseph F.	Caroline Polk	1859	432
Washford	Martha Ann Wilson	1852	375
Caudle, James	Tabetha Patterson	1821	118
Caudle, Stephen	Katharine Patterson	1822	132
Caven, Forgey	Polly Russel	1814	85

Scott County, Tenn.
Circuit Court Minutes, 1850 - 1856

22 March, 1852 - John R. Caudle (Cordell) Vs Emily Caudle (Cordell). Charge: Lewdness & adultery with one Sevier Wright. In his petition John R.Caudle stated that he intermarried with Emily Adkins on 27 Dec. 1849, and they lived together as man and wife until about 6 March, 1851. Plaintiff was restored to the rights of an unmarried man. The Sheriff handed over a copy of the petition to Emily Adkins on 29 Oct. 1851. John R.Caudle and Stephen Caudle (Cordell) made bond of \$ 250 to be void on condition that John R.Caudle effectively prosecutes an action of divorce. Dated - 1 Sept. 1851. (Again, Caudle is another way of spelling Caudell, and Cordell is Caudell, spoken with a different accent or style.)

South Carolina Roster By Bobby G. Moss

Cattell, Benjamin Born, July 1749 Died, 1782 Married - Mary "Polly" McCall, 1772. He became a captain in the first Regiment on 17 June 1775 and was still in service during 1778. P.I.; Heitman, page 148; S.C.H.&G.,I, 55; V,56.

Cattell, William Born, 1747 Died, May 1778. He became a captain in the first Regiment on 17 June 1775 and was a Major in the third Regiment during May 1776. On 16 Sept.1776, he became a lieutenant colonel. He was taken prisoner at the fall of Charleston. Heitman, page 148; S.C.H.& G.,I, 52; XV11, 148.

Caudell, Henry He enlisted in November 1775 and served in the first Regiment. N.A.853.

Caulder, John (Caudle) Born 1762, in S.C. Died, 24 January 1845. Married 1st.Wife - Phebe Hughton, 24 Jan.1787, & 2nd.wife - Winewood Richey,15 Mar.1804. He first served in a Ga. unit under Col. Elijah Clarke. In 1782 (April or May), he enlisted in the dragoons and served under Capts. Harvey, Jesse, and William Johnson, and Col.Samuel Hammond. He was in the battle at Eutaw Springs and was severely wounded. After rejoining Col. Hammond, he went on Gen. Picken's Indian expedition and was in the battle of Little Terrapin. (Moved to Ga.) McCall,111, 44.

Some Cousins

&

Misc. Items

Elnathan Cawdell / Cordial

Two Deeds of Trust were found for Elnathan Caudle / Cordell in the courthouse at Madisonville (Monroe County) Tenn. (Here is one of them - the other states - Elnathan Cordial - Yr.-1844)
Deed of Trust: Book E, pages 226. 7. 8. 9.

No. 102 - - Elnathan Cawdell to James Smith for Wm. M. Stokely.

This indenture made, entered into this 20th June 1834, between Elnathan Cawdell of the county of Monroe & State of Tennessee of the one part, and James Smith trustee of the county and state aforesaid of the other part, witnesseth that whereas the said Cawdell is indebted to William M. Stokely of the town of Madisonville in the said county and state, by a note of hand executed by said Cawdell to said Stokely on the 20th June 1834, and made payable one day after date for sum of twenty-six dollars, and whereas the said Cawdell is desirous of securing to said Stokely the payment of said debt, and the said Stokely having agreed to indulge the said Cawdell in the payment of said debt until the 15th day of Nov., next on condition of said debt being secured to him. Now this indenture witnesseth that in consideration of the premises, and of the sum of one dollar to the said Cawdell in hand paid, the said Cawdell hath bargained and sold unto the said James Smith Trustee, and hath hereby divested himself of all his rights, title, claim, and interest in, and to, the following property, to wit: one Sorrell mare supposed to be about seven years old, being the same that said Cawdell purchased from Thomas Russell, and one bay mare supposed to be about five years old, being the same the said Cawdell swapped for of William Snyder, unto said James trustee heirs, executors, or administrators, or his assigns, to have and to hold, and for the uses, trusts, and purposes following, and to, and for, no other use, intent, or purpose, that is to say that if the said Cawdell doth fail to pay to the said Stokely, the said debt, and all enteres thereon, on or before the said 15th of Nov. then at any time thereafter the said Smith Trustee shall on being requested by said Stokely proceed to sell the said property at public sale, or demand thereof as will be sufficient to pay said debt and all necessary expenses that may accrue on account of executing the before-mentioned trust, first giving ten days notice of the time and place of sale, but if the said Cawdell shall well and truly pay the said debt on or before the 15th day of Nov., then and in that case the said Smith trustee shall reconvey the said property to said Cawdell whenever required. It is agreed and understood by and between the parties, and with the consent of the said Stokely, that said property is to remain in the hands of said Cawdell, but subject to be taken out of his possession at any time the said Stokely may require it, in witness whereof the said Elnathan Cawdell and the said James Smith have hereunto set their hands and seals this 20th day of June, 1834.

Elnathan X (his mark) Cawdell (Seal)

James Smith Trustee (Seal)

Witnesses: - Wm. White & William Isbile

(State of Tenn.) Personally appeared before me William L. Calloway, Clerk of the Monroe co. Court of Places and quarter Sessions for said county, Elnathan Cawdell the bargainor to the within deed of trust with whom I am personally acquainted, and who acknowledged that he executed the same for the purposes therein contained and at the time it bears date. Given under my hand at Madisonville June 20th 1834. Wm. S. Calloway, Clerk.

Registered 25 June, 1834.

65 - Deed - Jesse Caudell of Pendleton District, S.C. - to Mary Whiten. Deed dated, 12 Feb., 1822
300 acres on the waters of Eastanolla Creek, granted Jesse Caudell, Mar. 22, 1820. Probated
Habersham county, Georgia.

The Damascus Baptist Church, just east of Hollingsworth, Ga., on Hwy. 198, was began in 1849 on
land donated by James H. Caudell.

Absalom Caudell donated land in Anson county, N.C., to build a new Baptist church. ca. 1820-1830.

Stephen Caudle (son of the above Jesse Caudell) - 1850, Scott county Tenn. (census) - - Acres of
improved land = 170; Acres of unimproved land = 500; Cash value of farm = \$115; Cash value of
farming implements and machinery = \$40, 10 asses and mules; 25 working oxen; 2 milch cows; 25
other cattle; 200 sheep; 500 swine; Value of livestock = \$230; Rye, bushels of - 300; Indian corn,
bushels of - 300; Tobacco, lbs. of - 25.

1880, Scott county, Tenn. (son of John R.,1825,Ga.)

Cordell, William J. - M 24, br. Tenn. - wife Millie, F 27. br. Tenn. Daughter Elizabeth, F 1, br. Tenn.

1900, Scott county, Tenn.(son of John,1811, Ga.)

Cordell, William Jasper - Head, age 61, Frances M.- son age 40, - - Rachel L.- granddaughter age 16.
William T. - grandson age 11, - - Hettie M.V. - granddaughter age 9.

1860, Scott county, Tenn.

Cordell, Stephen - age 66, farmer, - br. S.C.- - Wife - Catherine age 56, br. N.C. - - daughter -
Nancy Ellen age 20, br. Tenn. - - son - William H. age 18, br. Tenn. - - son - Joseph Martin
age 16, br. Tenn. - - son - Marion L. age 14, br. Tenn.

1860, Scott county, Tenn.

Cordell, John - age 49, - farmer - br. Ga. - - wife - Mary age 44, br. S.C. - - son - John Marion
age 18, br. Tenn. - - daughter - Louisa K.,age 16, br. N.C. - - daughter - Mary J., age 13, br.Ga.
- - son - Andrew J., age 8., br. Ga.

1850, Chattooga county, Ga.

Cordial, John - age 35, - - wife - Mary age 25, - - daughter - Mary age 1.

1795, Nelson county, Ky.

Cordel, John -----

Code for 1800 census = digits in order are - # Males under 10, # M 10-16, # M 16-26,
M 26-45, # M 45 and up. Females = same as males (2nd. row)

Early Scott County Tenn. Marriages.

W. H. Cordell - married Lucy Strunk (1st. wife) on Mar.18,1861 - Justice of the peace = Murphy.

Joseph M. Cordell - married Nancy Strunk on Dec. 6, 1866 - Justice of the peace = Murphy.
county court clerk = J. Cordell.

Wm. Cordell - married Jeny Phillips on Jan. 11, 1870 - Justice of the peace = Adkins.

Anna B. Cordell - married R.J.Baker on Feb. 20, 1877 - Justice of the peace = Murphy.

Elizabeth Cordell - married Rhodes Duncan on Nov. 14, 1878 - Justice of the peace = Trammell.

M.E. Cordell - married Ewell Douglass on Feb. 9, 1879 - Justice of the peace = Trammell.

Ambrose M. Cordell - married Cynthia Hickman (1st. wife) on Sept. 7 1882.

Ambrose M. Cordell - married Margaret E. Strunk (2nd. wife) on Jan. 7, 1886.

William H.Cordell - married Nancy Strunk (2nd. wife) on Aug. 21, 1884.

Lucinda Cordell - married Jesse Perkins on Aug. 27, 1881.- ?

Polly Ann Caudell - married Thomas Abbit on Jan.1, 1852 - Justice of the peace = Green B.
Creekmore. (Campbell co. Tenn.) (Polly Ann was Stephen Caudell / Cordell's daughter.)

Deeds of Scott Co. Tenn.

Deed - Grantor = Daniel Strunk - Grantee = Stephen Cordell - book A, pg. 52, Oct. 6, 1849.

Deed - dated 1898, Nancy Cordell - Widow of William H. Cordell - (Whitley co. Ky.)

Deed - Grantor = James Smith - Grantee = Stephen Cordell - book F, pg.148. Aug.1,1859.

Deed - Grantor = Thomas M. Smith - Grantee = Stephen Cordell - book F, pg. 147. Aug. 1, 1859.

Deed - Grantor = John&Mary D.Cordell - Grantee = Andrew J.Cordell - bk.K, pg.554.Aug.30,1877.

Deed - Grantor = Stephen Cordell - Grantee = Canada Blankenship - book.G, pg.315. July 18,1866.

Deed - Grantor = Jesse K. & E. Cordell - Grantee = Canada Blankenship - book O, page 97.

Deed - Grantor = Samuel Young - Grantee = William Cordell - book A, page 149.

Deed - Grantor = Stephen Cordell - Grantee = Joseph Smith - book F, pg.139. Oct.5,1866.

Deed - Grantor = John R. Cordell - Grantee = William J.Cordell (his son) Dec. 9, 1897.

Deed - Jesse K.Cordell bought land in Newcomb Tn.(Campbell co.) Dec. 27,1890. book 32, pg.141.

Deed - Jesse K.Cordell bought land in Fincastle Tn.(Campbell co.) Aug. 15, 1894. book 32, pg. 242.

Deeds of Scott Co. Tenn.

Deed - William H. Cordell & Marion L. Cordell - Dec. 12, 1887. Book U, page, 73.

Deed - Jesse K. Cordell - Book U, page 73 - property deal Nov. 25, 1887.

Deed - John & Emma Cordell - Book U, page 427, - property deal, 1891.

Deed - W.J. & Sallie Cordell - book A, page 218, property deal, 1918.

Deed - Joseph Martin & Catherine Cordell (his Mother) - (land left to them both by Stephen) sold property to R.P.Creekmore, on 28 Dec.1873. Property located on the Scott co. & Campbell co. Tenn. line, bordering the Whitley co.Ky. state line, also bordering the property of Green B.Creekmore. This was Stephen Cordell's land, left to his wife & son when he died. Book 5, pg.62, Campbell Co.Tn.

Note - Some of these deeds are listed under the name of Caudell, not Cordell, as compiled. Caudell was their real name (as listed in Ga.where they came from) not Cordell or Caudill. Caudill would be correct, but someone mistakenly used an (I) in place of an (E), which happens all the time, even today.

Some Misc. Items

Elnathan Cordell - 1850 Monroe county, Tenn. census - 1 M 57 yrs. old - 1 F 30 yrs.old
1 F 11 yrs. old. He was born in N.C.?? and the 30 yr.old female was born in S.C.??

John M.Cordell - was the county court clerk for Scott co.Tenn. (1866) and would later become the Judge for the same county.

James and Stephen Caudill - "Revolutionary War Soldiers of Ky." (according to pension records) Stephen Cordill received his last pension check on Nov. 7, 1833. He was 71 yrs. old (meaning he was born about 1762.) Also, (In the same book) James Cordill received his last pension check on Nov. 7, 1833 - he was 81 yrs.old.(meaning he was born about 1752.) - They were brothers and lived in what was then Perry county, Ky.

Elnathan Cordell - 1860 Monroe county, Tenn. (Sweetwater) census, 1 M age 67. Wagon - maker.

Cemeteries

John Paul Caudell - is buried in the "Reuben Cash" cemetery on Hwy.105 in northern Banks county, Georgia. - 1822 to 1905. Wife = Lucy Cash Caudell.

Sarah H. Caudell - Born 1807, is buried in Banks county, Ga. (Formed from Habersham Co.)

Elizabeth Cordell - Born Mar.11, 1773, died 1853. Buried in Sequatchie county, Tenn.

Rachel Cordell - is buried in the Thomas cemetery in Whitley county, Ky. (off route 628)
Born - Dec.18, 1856, died April 21, 1891.

Note - There is another "Cordell Cemetery" located on the "Cordell Farm" about 4 tenth of a mile east of "Low Gap Church", and about a mile east of "New River",Tenn. (Scott County)

Cordell Cemetery - Isham

From the Kentucky - Tennessee Line, travel south on Highway 27 for about 0.4 mile and turn left onto East Isham Road. Travel on this road for about 0.5 miles. The cemetery is on the right, up the hill, in the woods. The starting point is now marked by a steel fence post at the road. Two adult graves with unmarked stones. Two children graves with unmarked stones. Listed by Ethel Stephens, Winfield, Tenn. Rechecked and cleaned 2001.

Cordell, J.M. (Joseph Martin)	24 Mar. 1844 - - - - 17 May 1893	
Boah Ann	9 Mar. 1885 - - - - 14 Feb. 1907	
Malinda	31 June 1895 - - - - 6 Nov. 1895	
R. D.	31 June 1895 - - - - 6 Nov. 1895 - s/o Isham & Malinda	

Cordell Cemetery - Low Gap

From the junction of Highway 27 and highway 63, travel on Highway 63 for about 0.1 mile and turn right onto old Highway 27. Travel on old Highway 27 for about 1.6 miles and turn left onto Low Gap Road. Travel on Low Gap Road for about 0.8 miles. Instead of continuing around the curve, go straight. Travel on this road for about 0.3 miles. The cemetery is on the right in Ella Burress's field. The cemetery is badly overgrown and parts of the cemetery are unreachable. It is possible that there are other Tombstones.

Cordell, John M.	25 May 1842 - - - - 13 Feb. 1885.	
Young	14 Oct. 1871 - - - - (sunken)	
Rosser, Gilla	22 Apr. 1843 - - - - 14 Mar. 1885 w/o John E.	

Cordell Cemetery - Pleasant Grove

From the junction of Highway 27 and Pleasant Grove Road in Winfield Tn., travel on Pleasant Grove road for about 2.7 miles. Turn left onto a gravel road and travel about 0.1 miles. The cemetery is on the left side near the road. This gravel road is now blocked by a gate. This gravel road is near the Pleasant Grove Baptist Church. Listed 6 April 1982, by Ron Rader. Rechecked 2001.

Cordell, Andrew Jackson	2 Nov. 1852 - - - - 17 Aug. 1901.	SS: Elizabeth Moses
Effie	5 Dec. 1886 - - - - 21 Sept. 1891	
Elizabeth Moses	1 Jun. 1854 - - - - 27 July 1920	SS: Andrew Jackson
Elsie	7 May 1895 - - - - 8 Nov. 1895	
Infant	5 Nov. 1896 - - - - one date	
Infant	16 Nov. 1897 - - - - one date	
John	28 Dec. 1811 - - - - 31 Dec. 1889	
Mary D.	15 Feb. 1816 - - - - 27 Apr. 1876	
Tenna	7 June 1889 - - - - 21 May 1891	
Davenport, Earl	10 Sept. 1908 - - - - 13 Feb. 1911	
Lay, Della Cordell	13 April 1879 - - - - 7 Nov. 1918	

Cemeteries

There is an old cemetery on Caudell Rd. in Banks county, Ga. - just behind Buford Caudell's home - the old Caudell homeplace.

Baker Forge Memorial Cem.- 6 miles south of LaFollete, Tenn. (Campbell co.) = James David Cordell, 1870 - 1941 - - Polly Jane Cordell, 1871 - 1957 (wife of James David) - - J. Ira Cordell, 1895-1964, - - John E. Cordell, 1894-1963, - - Leona Cordell, 1899-1983, - - Luther Cordell, 1900 - - Andrew Sherman Cordell (son of Jesse K.),1867-1945,- - Mary Jane Cordell,1867-1955 (wife of Andrew S.) Rebecca B. Cordell, 1897-1986, - - Robert L. Cordell, 1895 - 1947.

New Canaan Baptist Church Cem. - Terry Creek - route 295 out of Pioneer Tenn.- off route 63. Jake Cordell (Jessey), 1880-1962, - - Betty Cordell, 1893-1956, - - Hugh Cordell, 1911-1976.

Woodlawn Cem. - Lafollette, Tenn.(Campbell co.) - William D.Cordell, 1875-1933, - and others.

Kennesaw Memorial Park Cem. - Marietta, Ga.- William Henry Cordell (son of Ambrose),1888-1967, Willie Houston Cordell, 1918-1977, - - Raymond Howard Cordell, 1927 - 1974.

Turley Cemetery - across the iron bridge in Turley (Campbell co.Tn.), from route 63.- Ethel Cordell, 1903-1930 - - Geneva Cordell, 1920-1920 - - Ulafaye Cordell, Aug. 1832- Nov.1932.

More Cousins

Jesse K. Cordell (Caudell) - Born 11 April, 1837, in Habersham co.,Ga. - died, 1 Feb. 1910, in Campbell co.,Tenn.(Fincastle) - (Glade Springs Baptist Church Cem.) - Pension & War papers = # 908315, Wife = Elezan Trammel, Father = Stephen Cordell, Mother = Catherine Patterson. Married - 25 April, 1858. in Scott co.,Tenn. Children = Kessiah - Born-1860, - - Elizabeth E. born-1863, - - Andrew Sherman - 1867-1945, - - James David - 1870-1941 - - Sarah A. born-1872 - - William D. 1875-1933 - - Rachel A. born-1877 - - Jesse L. born-1880 - - Alice B.born- 1882.

Josiah (Joseph) Martin Cordell - born 24 Mar.,1844 in Tenn.- Died - 17 May,1893 in Scott co.,Tn. Burial - In the woods on the right side of East Isham Rd. in Scott co.Tn.- about one-half mile from - U.S. 27. Wife = Nancy Elizabeth Strunk. Father = Stephen Cordell (Caudell). Mother = Catherine Patterson. - - Children = Henry - born 1865, Betty Ann - born 1868, - - Isham M. - 1870-1955, - - John - born 1873, - - Willie N. (William) - 1876-1933, - - Elmer E.- born 1878.

John R. Cordell (Caudell) - born 1825 in Habersham co., Georgia - Died 1898, in Scott co.Tenn. Wife = Emily Adkins (1st.) & Nancy Anderson (2nd.), Father = Stephen Cordell (Caudell), Mother = Catherine Patterson. Children = Jacob - born 1849 - - Mary A. born 1853 - - William J. - born 1854 / 1855 - - Margaret J. - born 1858.

Note - Jacob was either by Emily Adkins or belonged to Nancy Anderson before she married John R. No Jacob Cordell in his age group could be found in the late 1800's or early 1900's.

Family Sheet

Husband - - - John Cordell
 Birth - - - 28 Dec.1811
 Married - - 20 Aug.1835
 Death - - - 31 Dec.1889
 Burial - - _____
 Father - - Jesse Cordell (Caudell)

Occu. - Farmer
 Place - Franklin co. Georgia
 Place - Habersham co. Ga.
 Place - Pleasant Grove (Scott co.) Tenn.
 Place - Cordell Cem. Pleasant Grove, Tn.
 Mother - Susan (unknown)

Wife - - - Mary Diadema Crain
 Birth - - - 16 Feb. 1816
 Death - - 27 April 1876
 Burial - - _____
 Father - - Elijah Crain

Place - Pendleton co., South Carolina
 Place - Pleasant Grove, Tn.(Scott co.)
 Place - Cordell Cem.Pleasant Grove, Tn.
 Mother - Elizabeth

<u>Children</u>	<u>Birth</u> <u>Date & Place</u>	<u>Married</u> <u>Date & Spouse</u>	<u>Died</u> <u>Date & Place</u>
William J.Cordell - - - - -	8 Oct. 1838 Franklin co.,Tn.	21 Feb. 1856 Mary L.Creekmore	11 Dec. 1902 Winfield, Tenn.
John M.Cordell - - - - -	25 May, 1842 Monroe co., Tn.	24 Jan. 1861 China White-cotton	13 Feb. 1885 Scott co., Tenn.
Louisa E.Cordell - - - - -	15 Aug. 1844 Cherokee co., N.C.	20 Feb. 1862 Alvin Stephens	About 1911 Scott co., Tenn.
Mary Jane Cordell - - - - -	5 Oct. 1848 Cherokee co., Ga.	unknown John Leach	unknown unknown
Andrew J.Cordell - - - - -	2 Nov. 1852 Cherokee co.,Ga.	1 Feb.,1875 Sarah E. Moses	17 Aug. 1901 Pleasant Grove.Tn.

Notes - There are two Cherokee counties, one in N.C. and one in Ga. - This John Cordell lived in both. - John M. Cordell was the Judge for Scott county, Tenn. - Pendleton county, South Carolina is now, Anderson, Pickens, and Oconee counties. - Pleasant Grove, Tenn. is near Winfield, Tenn. in Scott county. - - - This information was provided by Mr. John Cordell Hicks.

Family Sheet

Husband - - - John Marion Cordell
 Birth - - 25 May, 1842
 Married - - 24 Jan. 1861
 Death - - 13 Feb. 1885
 Burial - - _____
 Father - - John Cordell

Occu. - Lawyer & Judge
 Place - Monroe co., Tenn.
 Place - Scott co., Tenn.
 Place - Scott co., Tenn.
 Place - Cordell Farm, New River, Tn.
 Mother - Mary Diadema Crain

Wife - - China White-Cotton
 Birth - - 21 Dec. 1844
 Death - - 27 Jan. 1917
 Burial - - _____
 Father - - Wayne White-Cotton

Place - Campbell co., Tenn.
 Place - Magoffin co., Ky.
 Place - Salyer Cem., Royalton, Ky.
 Mother - Mary Solomon Owens

<u>Children</u>	<u>Birth</u> <u>Date & Place</u>	<u>Married</u> <u>Date & Spouse</u>	<u>Died</u> <u>Date & Place</u>
Martha I. Cordell - - - - -	3 Oct. 1862 Scott co., Tenn.		Died as infant Scott co., Tenn.
Wayne W. Cordell - - - - -	30 June 1864 Scott co., Tenn.	Fannie Buttram 20 June 1886	23 Nov. 1921 Washington, D.C.
Aquilla John Cordell - - -	7 April 1866 Scott co., Tenn.	Mahala E. Ryan	2 Jan. 1943 Holdenville, Okla.
Coffee C. Cordell - - - - -	12 Dec. 1867 Scott, Tenn.	Mollie Hatfield	23 Mar. 1940 Little Rock, Ark.
Young Cordell - - - - -	14 Oct. 1871 Scott co., Tenn.		22 July, 1879 Scott co., Tenn.
Harrison R. Cordell - - -	19 Mar. 1875 Scott co., Tenn.	29 Sept. 1906 May Salyer	18 Jan., 1958 Ashland, Ky.
Della Cordell - - - - -	3 Sept. 1877 Scott co., Tenn.	Barney B. Byrd 30 Mar., 1912	5 May, 1911 Chattanooga, Tenn.
Young W. Cordell - - - - -	2 Aug. 1879 Scott co., Tenn.	Emma M. Denty	12 Aug. 1930 Asheville, N.C.
Roscoe Cordell - - - - -	18 June 1881 Scott co., Tenn.		5 Oct. 1882 Scott co., Tenn.
Conkling Cordell - - - - -	18 June 1881 Scott co., Tenn.		18 June 1881 Scott co., Tenn.

Notes - - Aquilla John was called John - - Roscoe & Conkling were twins who died as infants - - Eleven days after the death of their son "Young" a new son was born, whom they named after the dead son - thus "Young Wallis Cordell" who was in the "Spanish American War" and is buried in the "Arlington National Cemetery" - - Coffee Childs changed his name to George - - Cordell, Oklahoma was named for this, Wayne Wellington Cordell - - Harrison's middle name was "Reed".
 Information from - Mr. John Cordell Hicks.

Family Sheet

Husband - - - - - Andrew Jackson Cordell
 Birth - - - - - 2 Nov., 1852
 Married - - - - 1 Feb. 1875
 Death - - - - - 17 Aug., 1901
 Burial - - - - - _____
 Father - - - - - John Cordell (1811)

Occu. - Farmer
 Place - Cherokee co., Ga.
 Place - Scott co., Tenn.
 Place - Scott co., Tenn.
 Place - Cordell Cem. Pleasant Grove, Tn.
 Mother - Mary Diadema Crain (Crane)

Wife - - - - - Sarah Elizabeth Moses
 Birth - - - - - 1 June 1854
 Death - - - - - 27 July 1920
 Burial - - - - - _____
 Father - - - - - Holiday Moses

Place - Whitley county, Ky.
 Place - Scott co., Tenn
 Place - Cordell Cem. Pleasant Grove, Tn.
 Mother - Sarah Malissa Cordell

<u>Children</u>	<u>Birth</u> Date & Place	<u>Married</u> Date & Spouse	<u>Died</u> Date & Place
John Coffee Cordell - - -	2 Dec. 1873 Scott co., Tenn.	25 Dec. 1902 Maud Stephens	about 1958 Pine Knot, Ky.
Minnie D. Cordell - - - -	11 Feb. 1876 Scott co., Tenn.	3 Aug. 1903 Charles E. Foster	24 Mar., 1955 Danville, Ky.
Della Cordell - - - - -	13 April 1879 Scott co., Tenn.	1894 Cal Lay	7 Nov., 1918 Jellico, Tenn.
Effie Cordell - - - - -	5 Dec. 1885 Scott co., Tenn.		21 Sept. 1891 Pleasant Grove, Tn.
Tenna Cordell - - - - -	18 June 1889 Scott co., Tenn.		21 May, 1892 Pleasant Grove, Tn.
Elsie Cordell - - - - -	7 May, 1895 Scott co., Tenn.		8 Nov., 1895 Pleasant Grove, Tn.
Ella Cordell - - - - -	28 Dec. 1881 Scott Co., Tenn.	6 Jan. 1901 Andrew Ryan	1 Nov., 1966 Danville, Ky.
China Cordell - - - - -	2 Aug. 1884 Scott Co., Tenn.	1907 Samuel Davenport	Jellico, Tenn.
Eva Cordell - - - - -	3 June, 1892 Scott co., Tenn.	1909 Alfred Creekmore	27 Sept. 1943 Winfield, Tenn.

Note - The parents of Sarah Malissa Cordell were Stephen Cordell and Catherine Patterson. Stephen Cordell was a brother of John Cordell (1811), so Andrew Jackson Cordell and Sarah Elizabeth Moses were first cousins, once removed. (2nd. cousins) This information was provided by - Mr. John Cordell Hicks.

Deed - Book A, page 52 & 53. Scott co., Tenn. 1849 - 1851.

I Daniel Strunk, have this day bargained and sold, and do transfer and convey to Stephen Cordell and his heirs forever, for the consideration of two-hundred dollars to me paid, - a tract of land in the state of Tennessee, Campbell county, and District number Twelfth, containing by estimation, one-hundred acres, be the same, more or less, and bounded as follows in two surveys, adjoined to wit:

Beginning on a Buckeye and Hickory, thence N 86 W, 35 poles to a Dogwood, thence to a sugar tree, thence S 32 W, 45 poles to a wash, thence N 56 W, 37 poles to two Chestnuts, then N 64 E, 169 poles to a stake, thence S 7 W, 90 poles to the beginning, then beginning on a Poplar, thence running with the _____ line of the same area as crosses to the beginning of the same, to have and to hold, the same, to the said Stephen Cordell, his heirs, and assigns, forever.

I do covenant with the said Stephen Cordell, that I am lawfully secured of said land - have a good right to convey it, and that the same is unincumbered. I do further covenant and bind myself, my heirs, and representatives, to warrant and forever defend the title to the said land and every part thereof, to the said Stephen Cordell, his heirs and assigns, against the lawful claims of all persons whatever, this 6th day of Oct. 1849. Wit: - David Trammell & Wm. Dickson signed - Daniel Strunk X his mark.

State of Tennessee, County of Scott - Personally appeared Daniel Strunk the within barganor, before me, Allen Mcdonald clerk of the county court, aforesaid whom I am formally acquainted and acknowledged the foregoing deed of conveyance, to be his act and deed for the purpose therein contained. Witness my hand at office the - 7th. day of July 1851. Allen Mcdonald. - Clerk.

Deed Book G, pages - 315 & 316: Scott co., Tenn. 18 July 1866. Stephen Cordell to Canada Blankenship - 100 acres, more or less. (this is all or part of the above land)
Witness - J.R.Cordell (John R.) and Joseph M. Cordell. (Stephen's sons)

Deed Book F, pages - 148 & 149: Scott co., Tenn. (District # 7) on the waters of Capuchen Creek.
James Smith to Stephen Cordell - 119 acres more or less. Wit: - J.K. Cordell & Thomas Smith.
Date - 1 August, 1859. Signed - James Smith

Deed Book F, page - 147: Scott co., Tenn. (District # 7) on the waters of Capuchen Creek.
Thomas Smith to Stephen Cordell - 50 acres more or less. Wit: - James Smith & J.K.Cordell.
Date - 1 August, 1859. Sighed - Thomas Smith

Found in the Jellico Creek (Whitley county, Ky.) Baptist Church record book, starting in 1846.
Dec 19, 1857 - Motion made and second that Stephen Cordel stand as moderator.
Church met and after worship, union appeared with us. Then proceed to business.
Opened a door for reception of members. Stephen Cordel, moderator, S.R. Brassfield, Clerk.

More Relatives

Isham M. Cordell - br. 21 May 1870, in Scott co. Tenn.- died 12 Sept.1955, in Whitley Co. Ky.
Wife = Malinda Cornelius, Father = Josiah (Joseph) Martin Cordell.
Mother = Nancy Elizabeth Strunk.
Children = Alva, br. April 1893, - - Bessie, br. Jan. 1895, - - Dorsey, br. Jan. 1897,
Tricia - - Ramsey - - Wade, br. Jan. 1907, - - Elsie Hazel, br. Jan. 1909, & Mattie.

Willie N. Cordell - br.10 Mar.1876, in Scott co. Tenn. - died 29 Mar.1963, in Whitley Co. Ky.
Wife = Pearl A. Cornelius, Father = Joseph Martin Cordell,
Mother = Nancy Elizabeth Strunk.
Children = Blanche, br. 1910, - - Earl A. br. 23 Feb.1912, - - George - - Herman
Hubert E. br. 4 Sept. 1921, ? - - Buford.

Rev. James Caudill Sr. (Caudell) - br. ca. 1720, in Surry co. Va. - died ca. 1800 in Wilkes co. N.C.
Wife = Mary Yarborough, (married ca. 1748-1749) Father = Stephen Caudle.
Children = John - - James Jr. - - Stephen - - Thomas A. - - Mathew - -
Abner - - and others. (The "I" should be an "E" - Caudell, commonly spelled Caudle.)

James Caudill Jr. - br. ca. 1752 or 1753, in Lunenburg co. Va. - died 30 May 1840, in what is now
Letcher co. Ky. (see "Appalachia Crossroads" by Clayton R.Cox)
Wife = Mary Adams, Father = James Caudle Sr. (Caudell)
Mother = Mary Yarborough.
Children = William - - Sampson - - Henry - - Thomas - - Abigail - - Isham
Elizabeth - - Sarah - - Stephen - - Jesse P. Note - James Caudill Jr. was in the
"Revolutionary War." and likely a Baptist Preacher.

Rev. Stephen Caudill (Caudell) - br. ca.1763, in Lunenburg co., Va. - Died 26 July 1839, in Perry co.,
Ky. (see "Appalachia Crossroads" by Clayton R Cox)
Wife = Sarah Adams, Father = James Caudle Sr. (Caudell)
Mother = Mary Yarborough (Stephen & James Jr. were brothers)
Children = Henrietta - br. 1792 - - John A. - br. 1798 - - Elizabeth - br. 1800,
Nancy - br. 1804 - - Easter - br. 1806 - - Sarah - br. 1809 - - Lydia - br. 1812,
Jesse - br. 1814 - - Walter E. br. 1816. Note - Stephen Caudill was in the
"Revolutionary War" - - Stephen had a son David (br. 1788) & a daughter
Mary, by his first wife - Jane Dehart.

Lewis Caudle - br. ca. 1750 -1760, in Va. - Married in Lunenburg co. Va. Lewis was the oldest son
of John Caudle Sr. and had two brothers, William & John Caudle Jr. who died as
single men in the "Revolutionary War." Lewis was the only heir to the estate of John
Caudle Sr. - - If Lewis was born 1750-1760, this means John Caudle Sr. had to be
born at least by about - 1725-1735. John Caudle Sr. may have been a son of
Richard, who had a son names John.

More Relatives

Rev. James M. Cordell - br. Jan., 1865 in Whitley co. Ky. - died 25 Dec. 1922 in Marsh Creek, Ky.
Wife = Sarah L. Trammel, br. ca 1869, - father = William H. Cordell
Mother = Lucinda (Lucy) Strunk.
Children = Myrtle (d) br. 1890 - - Maud (d) br. 1892 - - Eva (d) br. 1894.
Emma (d) br. 1896 - - Edna (d) br. 1898 - - Pearl (d) br. 1900 - - Gerome (s) br. 1902
Hurstle (s) br. 1907 - - Ernest (s) br. 1908 - - Orville (s) br. 1911.
(See family sheet for William H. Cordell)

Rev. George N. Cordell - br. 22 Sept., 1876 in Strunk, Ky. - died 1 Feb., 1946 in Terre Haute, Ind.
Wife = Mattie A. Yates (school teacher) br. Sept. 1880, - father = William H. Cordell.
Mother = Lucinda (Lucy) Strunk.
Children = Ernest - - Guy - - Bernice - - Ralph - - Warren - - and Robert.
Robert was killed in WW-2. He was a pilot.
(see family sheet for - William H. Cordell)

Stephen Daily Cordell - br. July, 1890 in Whitley co., Ky. - died 13 June, 1960 in Williamsburg, Ky.
Wife = Lillie Rains - married - 21 April, 1917, - father = Ambrose M. Cordell.
Mother = Margaret Strunk.
Children = Iva (d) - - Evelyn (d) - - David (s) - - Charles (s) - - Clifford (s)
Pauline (d). (see family sheet for - Ambrose M. Cordell)

William Thomas Cordell - br. ca. 1889 in Scott county, Tenn. - died in McCreary county, Ky.
Wife = Bertie Cordell (his cousin) - father = Frances M. Cordell (son of
William Jasper Cordell) - (son of John - 1811)
Children = Flonnie (d) br. ca. 1912 - - Ellred (s) br. ca. 1915 - - Ethred (s) br. 1917.
(see family sheets for - William H. Cordell & John Cordell & William Jasper Cordell)
William T. & Bertie Cordell are buried in the Silerville Cem. in McCreary co., Ky.

Rev. Jesse K. Cordell (Kim) - br. Dec. 1870 in Strunk, Ky. - died 5 April, 1937 in McCreary co., Ky.
Wife = Mansaw Robbins - Father = William H. Cordell
Mother = Lucinda Strunk
Children = No children. - They raised Willie (a nephew) after his father, William H.
Cordell the 2nd. was killed by a train. (see family sheet for - William H. Cordell)

Winsford T. Cordell - br. 16 Oct. 1933 in Williamsburg, Ky. Wife = Gloria Ard.
Children = David - - Bonita - - Beverly - - Kimberly
(see family sheet for - Jefferson H. Cordell)

Dallas Cordell - br. 30 May, 1926 in Williamsburg, Ky. Wife = Elsie Ball & Priscilla Hicks
Children = Conrad - - Houston - - Carol - - Jefferson - - Edwina
(see family sheet for - Jefferson H. Cordell)

Bonita Cordell - br. 8 Mar. 1937 in Williamsburg, Ky. Husband = Harry Keller & Pete Roe
Children = David - - Bobby - - Donna - - Sissy.
(see family sheet for - Jefferson H. Cordell)

1772 Militia (Loyalist) Capt. Hogan's Company

William Sloan	John Brown	John Ashcraft	Robert Stedy
James Bullard	Robert Patterson	Daniel Watson	William Hattey
John Hattey	John Cron	James Cron	Joshua Cron
Stephen Cron	Richard Cate	Peter Maroon	David Harden
Benjamin Harden	Thomas Bilberry	Henry Brewer	George Brewer
William Smith Jr.	Thomas Powell	John Trip	William Smith
Henry Letbetter	Edward Tatum	John Bird	Absolum Letbetter
William Pearson	Levi Murphy	Hanes White	John Bynum
James Kirby	John Oldham	Charles Stewart	Benjamin Clements
Benjamin Clements Jr.	John Sellars	Daniel Rooker	James Murphy
John Godby	Robert Poe	Yearby Stroude	James Smith
Thomas Adams	Jesses Bucker	Benjamin Buckner	John Banks
Isaac Collins	Bolin Honeycutt	Isom Smith	Hugh Daniels
Benjamin Caudle	Henry Castleberry	James Perry	Benjamin Letbetter
Richard Daniels	Thomas Beal	John Smith	James Thomsion
William Paterson	Martin Slope	Joshua Dixon	John Powers
William Hart Jr.	Walter Welch	Andrew Conner	John White
James Youngblood	John Poe	James Wilkerson	Charles Paterson
Benjamin Temples	Peter O'Neal	Zack Smith	Joshua Gilbert
Thomas Wallis	Andrew Jones	John Siler	Solomon Cox
Semaon Froust	Harda Poore	Wilmer Siler	Jerimiah Barns
Thomas Henry	David Smith	John Ewing	Gilbert Paterson
John Flannel	Samuel Blare	Thomas Rubottom	Bird Haygood

Note - This is only a small part of the list; this list is to large to put in this book. **Benjamin Caudle** died in the "Revolutionary War", while in the service.

Remember - Caudle is short for Caudell, and Cordle is short for Cordell, and the difference between Caudell and Cordell is only a manner or style of speech. All other forms of this name are misspellings.

Notice copyright 2002

This book may be copied in parts only, without the permission of the author.

Lenville Benjamin Cordell
810 Dayridge rd.
Whitley City, Ky. 42653

"Tombstone Inscription"
on stone of
" Saint Francis of Paula "

" When Pictures
Look Alive With
Movements Free;
When Ships, Like
Fishes, Swim
Beneath The Sea;
When Men Out -
Stripping Birds,
Shall Scan The Sky's,
Then Half The
World, Deep -
Drenched In
Blood
Shall Die! "

Saint Francis (1416 - 1508)

Parishes of Hopton, Coney Weston, Market Weston, Blo Norton, and Redgrave, in the "Thelford" district of "Suffolk county, England."

VIRGINIA / WEST VIRGINIA

1738

VIRGINIA / WEST VIRGINIA

1770

Stephen Boudle
 ♂

Katherine Patterson

7th
 Octo
 1822

Executed this way
 this 10th of Oct. 1822
 Stephen Boudle

James Boudle } 12th
 0118 } Feb 7
 Tabitha Patterson } 1871

The western Band of
 was executed on the 15th
 1829
 Jno Rogers

Grave of Joseph M. Cordell

0 1 2 3 4 MILES

Ky.

Graves of: John Cordell (1811-1889),
Mary D. C. Cordell (1816-1876),
Andrew Jackson Cordell (1852-1901) and others

Stephen Cordell's farm 1850

John R. & son-William J. Cordell's farm and Cemetery

Parkins Cemetery

Graves of -
Stephen Cordell (1794-1867)
Catharine C. Cordell (1806-1883)
Elizabeth Cordell Strunk (1838-1888)
and others (unmarked)

Campbell County Tenn.

Scott County Tenn.

NORTH CAROLINA AT THE BEGINNING OF 1740

NORTH CAROLINA AT THE BEGINNING OF 1760

NORTH CAROLINA AT THE BEGINNING OF 1780

Catherine Charlotte Patterson Cordell

Remember friends, as you pass by
As you are now, so once was I
As I am now, soon you must be
Prepare for death, and follow me.

