

The Filson Historical Society

**Beall-Booth family
Papers, 1778-1953**

For information regarding literary and copyright interest for these papers, see the Curator
of Collections.

Size of Collection:
10.0 Cubic Feet

Location Number:
Mss./A/B365

**Beall-Booth family
Papers, 1778-1953**

Scope and Content Note

Collection includes the papers of Samuel Beall, his son Norborne Beall, and the Booth family of Meade County, Kentucky.

Samuel Beall's papers detail his land speculation partnership with John May and others through correspondence, business and legal papers, and records of his and May's land speculation efforts in Kentucky. Beall's partnerships included David Meade, George Mason, Robert Morris, and James Mercer. Also included in his land papers is John May's entry book from 1780-1783 detailing land he attempted to acquire for various interests, including Beall, who he was involved with.

Norborne Beall, who inherited most of his father's interests in Kentucky, spent his life dividing and selling his father's land. Through misguided investments and credit lines the younger Beall lost most of his inherited holdings. His papers include correspondence regarding buying, selling, and borrowing against his land; business records detailing the processes of parceling out the land and the credit fiasco that evolved out of his mismanagement of his finances; legal records relating to numerous suits filed against Beall; and his land papers detailing his vast holdings in Jefferson, Meade Breckinridge, and Shelby counties in Kentucky. His correspondence also includes several letters from Henry Clay, who was a personal friend, discussing politics, personal matters, and finances.

Norborne Beall's daughter, Ann Matilda Beall, married William L. Booth. Booth established a 3000 acre farm at Big Bend in Meade County. Booth became Beall's trustee ca. 1825 and worked to pay Beall's debts. His descendants remained in Big Bend, where they prospered as farmers, clergymen, and physicians. The Booth family papers include correspondence, business records, and legal records. The bulk of the papers are correspondence containing letters discussing farming, finances, legal and business matters, diseases, family matters, the Civil War, religion, and politics.

**Beall-Booth family
Papers, 1778-1953**

Biographical Note

Samuel Beall was a merchant of Williamsburg, Virginia. His son Norborne Beall Booth immigrated to Jefferson County, Kentucky, ca. 1802, to manage land purchased by his father and John May. The Booth family resided in Meade County, Ky. and Leavenworth, Indiana.

**Beall-Booth family
Papers, 1778-1953**

Folder List

Box 1: Samuel Beall Papers

- Folder 1: Correspondence, 1779-1780
- Folder 2: Correspondence, 1781-1782
- Folder 3: Correspondence, 1783-1784
- Folder 4: Correspondence, 1785
- Folder 5: Correspondence, January-June, 1786
- Folder 6: Correspondence, July-December, 1786

Box 2: Samuel Beall Papers

- Folder 7: Correspondence, 1787-1789
- Folder 8: Correspondence, 1790
- Folder 9: Correspondence, 1790
- Folder 10: Correspondence, 1792-1794, undated
- Folder 11: Financial Records, 1778-1787
- Folder 12: Financial Records, 1788-1785, undated

Box 3: Samuel Beall Papers

- Folder 13: Legal Papers, 1778-1797
- Folder 14: Miscellaneous Land Papers, 1778-1780
- Folder 15: Miscellaneous Land Papers, 1781-1787
- Folder 16: Miscellaneous Land Papers, 1788-1797
- Folder 17: Miscellaneous Land Papers, undated
- Folder 18: Miscellaneous Land Papers, undated

Box 4: Samuel Beall Papers

- Folder 19: Land Papers: partnership with John May, 1780-1789
- Folder 20: Land Papers; partnership with John May, undated
- Folder 21: Land Papers: May, Meade, Morris and Beall, 1787-1789
- Folder 22: Land Papers: May, Meade, Morris and Beall, undated
- Folder 23: Land Papers, James Mercer and Samuel Beall partnership
- Folder 24: Land Papers, Lardner Clark and Samuel Beall partnership
- Folder 25: Land Papers, partnership with Samuel Griffin
- Folder 26: Land Papers: partnership with Gilbert Imlay and John May
- Folder 27: Entry Book: List of warrants made between David Ross and John May, 1780
- Folder 27a: John May's Land Entry Book (Item wrapped but not in box)

Box 5: Samuel Beall Papers

Folder 28: Land Papers: Jefferson Co., Ky. 1780-1786
Folder 29: Land Papers: Jefferson Co., Ky. 1787-1791
Folder 30: Land Papers: Jefferson Co., Ky. Southall and Charlton tract
Folder 31: Land Papers: Land Papers: Shelby Co., Ky., 1783-1793
Folder 32: Land Papers, Green River: Panther Creek, Blackfords Creek (modern day Daviess County, Kentucky)
Folder 33: Land Papers: Rent Accounts, 1790-1796
Folder 34: Land Papers: Warrents, 1788-1789
Folder 35: Continental Notes, 1778-1779

Box 6: Norborne Beall Papers

Folder 36: Correspondence: 1786-1793
Folder 37: Correspondence: 1794-1799
Folder 38: Correspondence: 1800
Folder 39: Correspondence: 1801-1803
Folder 40: Correspondence: 1804
Folder 41: Correspondence: 1805
Folder 42: Correspondence: 1806

Box 7: Norborne Beall Papers

Folder 43: Correspondence: 1807
Folder 44: Correspondence: 1808
Folder 45: Correspondence: 1809
Folder 46: Correspondence: 1810
Folder 47: Correspondence: 1811
Folder 48: Correspondence: 1812
Folder 49: Correspondence: 1813

Box 8: Norborne Beall Papers

Folder: 50: Correspondence: January-April, 1814
Folder 51: Correspondence: May-December, 1814
Folder 52: Correspondence: 1815
Folder 53: Correspondence: 1816-1817
Folder 54: Correspondence: January-July, 1818
Folder 55: Correspondence: August-December, 1818
Folder 56: Correspondence: January-May, 1819

Box 9: Norborne Beall Papers

Folder 57: Correspondence: June - August, 1819.
Folder 58: Correspondence: September-December, 1819
Folder 59: Correspondence: January-April, 1820
Folder 60: Correspondence: May -December, 1820
Folder 61: Correspondence: 1821
Folder 62: Correspondence: 1822

Box 10, Norborne Beall Papers

Folder 63: Correspondence: 1823-1824
Folder 64: Correspondence: 1825
Folder 65: Correspondence: 1826
Folder 66: Correspondence: 1827
Folder 67: Correspondence: 1828
Folder 68: Correspondence: 1829-1830
Folder 69: Correspondence: 1831-1833
Folder 70: Correspondence: January - June, 1834
Folder 71: Correspondence: July-August, 1834

Box 11: Norborne Beall Papers

Folder 72: Correspondence: September-Oct., 1834
Folder 73: Correspondence: November-December, 1834
Folder 74: Correspondence: 1835
Folder 75: Correspondence: 1836
Folder 76: Correspondence: 1837-1840
Folder 77: Correspondence: Undated and Fragments

Box 12: Norborne Beall Papers

Folder 78: Business Records: Receipts, 1800-1805
Folder 79: Business Records: Receipts, 1806-1809
Folder 80: Business Records: Receipts, 1810-1812
Folder 81: Business Records: Receipts, 1813
Folder 82: Business Records: Receipts, 1814-1815
Folder 83: Business Records: Receipts, 1816-1817

Box 13: Norborne Beall Papers

Folder 84: Business Records: Receipts: 1818
Folder 85: Business Records: Receipts: 1819-1821
Folder 86: Business Records: Receipts: 1822-1827
Folder 87: Business Records: Receipts: 1828-1829

Box 13: Norborne Beall Papers (continued)

Folder 88: Business Records: Receipts: 1830
Folder 89: Business Records: Receipts: 1832-1839, undated
Folder 90: Business Records: Legal Receipts

Box 14: Norborne Beall Papers

Folder 91: Business Records: Notes of Payment, 1800-1810
Folder 92: Business Records: Notes of Payment, 1811-1813
Folder 93: Business Records: Notes of Payment, 1814-1815
Folder 94: Business Records: Notes of Payment, 1816
Folder 95: Business Records: Notes of Payment, 1817
Folder 96: Business Records: Notes of Payment, 1818
Folder 97: Business Records: Notes of Payment, 1819-1837, undated

Box 15: Norborne Beall Papers

Folder 98: Business Records: Orders of Payment, 1800-1807
Folder 99: Business Records: Orders of Payment, 1808-1810
Folder 100: Business Records: Orders of Payment, 1811-1814
Folder 101: Business Records: Orders of Payment, 1815
Folder 102: Business Records: Orders of Payment, 1816
Folder 103: Business Records; Orders of Payment, 1817
Folder 104: Business Records, Orders of Payment, 1818
Folder 105: Business Records, Orders of Payment, 1819-1832, undated

Box 16: Norborne Beall Papers

Folder 106: Business Records, Accounts, 1799-1806
Folder 107: Business Records, Accounts, 1807-1810
Folder 108: Business Records, Accounts, 1811-1814
Folder 109: Business Records, Accounts, 1815-1816
Folder 110: Business Records, Accounts, 1817-1818
Folder 111: Business Records, Accounts, 1819-1829

Box 17: Norborne Beall Papers

Folder 112: Business Records, Accounts, 1830-1840, undated
Folder 113: Business Records, Accounts with Richard Maupin
Folder 114: Business Records, Accounts with Richard Maupin
Folder 115: Business Records, Accounts with Peter B. Ormsby
Folder 116: Business Records, Accounts with Paul Villeminot (re: Spring Station)
Folder 117: Business Records, Agreements, 1803-1820
Folder 118: Business Records, Statements
Folder 119: Business Records, Statements

Box 18: Norborne Beall Papers

Folder 120: Business Records, Ledger and Account Books, 1801, 1870, undated
Folder 121: Business Records, Bonds, 1800-1830
Folder 122: Business Records, Memorandum, 1817-1825, undated
Folder 123: Business Records, Personal
Folder 124: Legal Records, 1795-1805
Folder 125: Legal Records, 1806-1812
Folder 126: Legal Records, 1813-1816

Box 19: Norborne Beall Papers

Folder 127: Legal Records, 1817
Folder 128: Legal Records, 1818-1819
Folder 129: Legal Records, 1820
Folder 130: Legal Records, 1821-1825
Folder 131: Legal Records, 1826-1840
Folder 132: Legal Records, undated
Folder 133: Legal Records, undated
Folder 134: Legal Records, undated
Folder 135: Legal Records, undated

Box 20: Norborne Beall Papers

Folder 136: Legal Records, Beall v. Owings, 1803-1820
Folder 137: Legal Records, Beall v. Owings, 1821-1830
Folder 138: Legal Records, Beall v. Owings, undated
Folder 139: Legal Records, Meade V. Beall
Folder 140: Legal Records, Duval and Meade v. Beall
Folder 141: Legal Records, Ward v. Beall
Folder 142: Legal Records, Jefferson Circuit Court

Box 21: Norborne Beall Papers

Folder 143: Legal Records, Samuel Beall Estate, 1790-1799
Folder 144: Legal Records, Samuel Beall Estate, 1800-1813 and undated
Folder 145: Legal Records, Walter Beall Estate, 1812-1840
Folder 146: Legal Records, Walter Beall Estate, undated
Folder 147: Legal Records, Rulings and Payments
Folder 148: Legal Records, Samuel T. Beall v. Benjamin Chapeze
Folder 149: Legal Records, Nicholas v. Beall
Folder 150: Legal Records, Land Plats related to Nicholas v. Beall Lawsuit
Folder 151: Legal Records, Land Plats Related to Nicholas v. Beall Lawsuit
Folder 152: Legal Records, Newspaper Clippings Regarding Legal Decisions

Box 22: Norborne Beall Papers

Folder 153: Land Records, Miscellaneous, 1784-1835
Folder 154: Land Records, Miscellaneous, Undated
Folder 155: Land Records, Indentures, 1800-1819
Folder 156: Land Records, Indentures, 1820-1826
Folder 157: Land Records, Agreements, 1792-1838
Folder 158: Land Records, Rent Abstracts for land along Beargrass Creek, 1790-1798
Folder 159: Land Records, 1815-1826 and undated
Folder 160: Land Records, Land Grants

Box 23: Norborne Beall Papers

Folder 161: Land Records, Breckinridge Co., Ky.
Folder 162: Land Records, Daviess Co., Ky.
Folder 163: Land Records, Green River (mostly Daviess Co., Ky.)
Folder 164: Land Records, Jefferson Co., Ky.
Folder 165: Land Records, Jefferson Co., Ky., Harrods Creek, 1797-1818
Folder 166: Land Records, Jefferson Co., Ky., Harrods Creek, 1818-1825
Folder 167: Land Records, Maysville, Ky.
Folder 168: Land Records, Meade Co., Ky.

Box 24: Norborne Beall Papers

Folder 169: Land Records, Shelby Co., Ky.
Folder 170: Land Records, Transylvania, Ky.
Folder 171: Tax Records, 1803-1822 and undated
Folder 172: Slave Records, 1786, 1805, 1809, 1833
Folder 173: Miscellaneous
Folder 174: Fragments
Folder 175: Pamphlets
Folder 176: Newspaper Clippings
Folder 177: Newspaper Clippings

Box 25: Booth Family Papers

Folder 178: Correspondence, 1819-1830
Folder 179: Correspondence, 1831
Folder 180: Correspondence, 1832-1834
Folder 181: Correspondence, 1835-1839
Folder 182: Correspondence, 1840-1844
Folder 183: Correspondence, 1845-1846
Folder 184: Correspondence, 1847-1849
Folder 185: Correspondence, 1850-1854
Folder 186: Correspondence, 1855-1856

Box 26: Booth Family Papers

Folder 187: Correspondence, 1857-1858
Folder 188: Correspondence, 1859
Folder 189: Correspondence, 1860-1861
Folder 190: Correspondence, 1862
Folder 191: Correspondence, January-June, 1863
Folder 192: Correspondence, July-December, 1863

Box 27: Booth Family Papers

Folder 193: Correspondence: 1854
Folder 194: Correspondence, 1855
Folder 195: Correspondence, 1866-1869
Folder 196: Correspondence, 1870-1879
Folder 197: Correspondence, 1880-1885
Folder 198: Correspondence, 1886, March, 1888
Folder 199: Correspondence, April, 1888-1889
Folder 200: Correspondence, 1890-1905

Box 28: Booth Family Papers

Folder 201: Correspondence, 1906-1916
Folder 202: Correspondence, 1917-1939
Folder 203: Correspondence, 1940 – July, - 1953
Folder 204: Correspondence, Aug-December, 1953
Folder 205: Correspondence, undated, January-June
Folder 206: Correspondence, undated, July-December
Folder 207: Correspondence, undated

Box 29: Booth Family Papers

Folder 208: Diary, anonymous member of the Booth Family, 1899-1900
Folder 209: Business Records; Accounts, 1842-1865, undated
Folder 210: Business Records, Accounts with Biancagneil of Louisville, 1852
Folder 211: Business Records, Accounts with Ringold and Co. of Louisville, 1852
Folder 212: Business Records, Ledger Book of Galt W. Booth, 1865
Folder 213: Business Records, Invoices and Bills, 1854-1909
Folder 214: Business Records, Payments, 1829-1859
Folder 215: Business Records, Receipts, 1831-1866
Folder 216: Steamboat Bills of Lading and Receipts
Folder 217: Business Records, Bank Statements
Folder 218: Legal Records, 1834-1917 and undated

Box 30: Booth Family Papers

Folder 219: Land Records, Agreements, 1825-1917 and undated
Folder 220: Land Records, Indentures and Deeds, 1844-1924
Folder 221: Land Records, Miscellaneous
Folder 222: Military and Pension Records for Galt W. Booth
Folder 223: School District Records from Meade Co., Ky. Ca. 1890's
Folder 224: Certificates, Commissions and Licenses
Folder 225: Miscellaneous
Folder 226: Miscellaneous Printed Material

Box 31: Booth Family Papers

Folder 227: Insurance Policies
Folder 228: Agricultural Advertisements
Folder 229: Genealogy and Family History
Folder 230: Pamphlets
Folder 231: Scraps and Fragments
Folder 232: Newspaper Clippings, 1836-1859
Folder 233: Newspaper Clippings, undated

Box 32: Booth Family Papers

Folder 234: Newspaper Clippings, undated
Folder 235: Newspaper Clippings, undated
Folder 236: Post Cards
Folder 237: Envelopes
Folder 238: Galt W. Booth's Diary, 1861 (wrapped)
Folder 239: Galt W. Booth's Diary, 1864 (wrapped)

Box 33: Booth Family Papers

Wrappers and Bundles in Which the Papers Arrived

Folder 240: Not present
Folder 241: Account Books, 1840-1852. (Wrapped but not in box)

**Beall-Booth family
Papers, 1778-1953**

Subject Headings

Agriculture – Kentucky.
Allen, John, 1772-1813.
Anderson, Richard C. (Richard Clough), 1750-1826.
Audubon, John James, 1785-1851.
Audubon and Rozier.
Badin, Stephen T. (Stephen Theodore), 1768-1853.
Bardstown, Kentucky.
Bardstown Female Institute (Bardstown, Ky.).
Beall, Norborne Booth.
Beall, Samuel.
Beall, Samuel T.
Beall, Walter.
Beall family.
Bell, John, 1797-1869
Berthoud, James.
Bibb, George Mortimer, 1776-1829.
Blair, Francis Preston.
Boone, Squire, 1744-1815.
Booth, Mordecai.
Booth, William Lee, 1796-1868.
Booth family.
Breckinridge, Alexander.
Breckinridge, James.
Breckinridge, James Douglas.
Breckinridge, Robert.
Breckinridge County, Kentucky.
Brooks, Jared, d. 1816.
Browne, William.
Bryan, William Jennings, 1860-1925.
Buchanan, James, 1791-1868.
Buford, Abraham.
Bullitt, Alexander Scott.
Bullitt, Cuthbert and Thomas.
Bullitt, Thomas.
Calhoun, John C. (John Caldwell), 1782-1850.
Caney Creek, Grayson County, Ky.
Carneal, Thomas Davis.
Carroll County, Kentucky.

Catholic Church – Kentucky.
Chapeze, Benjamin.
Charlton, Richard.
Chenoweth, Richard.
Cholera – Kentucky.
Christian, William.
Clark, Edmund.
Clark, George Rogers, 1752-1818.
Clay, Green.
Clay, Henry, 1777-1852.
Clothing and dress – 1805.
Coal – Kentucky.
Cochran, John.
Colombia – History Colombia – History – War of Independence, 1810-1822.
Craig, Elijah.
Craig, Lewis.
Crime.
Crittenden, John Jordan.
Crittenden, Thomas T.
Croghan, George.
Combs, Leslie.
Constitutional conventions – Kentucky.
Courts – Kentucky.
Courtship.
Daveiss, Joseph Hamilton, 1774-1811.
Daviness County, Kentucky.
Desha, Joseph.
Diary – 1899-1900.
Diseases.
Divorce.
Domestic relations.
Drake's Theater.
Dueling – Kentucky.
Dueling – Virginia.
Dueling – Henry Clay v. Humphrey Marshall.
DuVal, William Pope.
Education – Kentucky.
Elections – U.S. Presidential – 1824.
Elections – U.S. Presidential – 1832.
Elections – U.S. Presidential – 1844.
Elections – U.S. Presidential – 1864.
Elections – U.S. Presidential – 1900.
Elections – U.S. Presidential – 1932.
Fitzhugh, William.
Floyd, George Rogers Clark.
Floyd, John, 1750-1853.

Floyd, John, 1783-1837.
Foote, Edward S.
Fur Trade – Kentucky.
Galt, John M.
Galt, William Craig, 1777-1853.
Garnett, James Mercer.
Garrard, James 1749-1822.
Gist, Christopher, d. 1759.
Green River.
Greenup, Christopher.
Greenup County, Kentucky.
Griffin, Samuel.
Guthrie, James.
Gwathmey, John.
Gwathmey, Samuel.
Hansbrough family.
Hardin, Benjamin, 1784-1852.
Hardin, Martin D.
Harrod, James, ca. 1742-ca. 1792.
Harrods Creek.
Harvie, John.
Hawes, Richard.
Hawkins, Joseph, d. 1823
Henry County, Kentucky.
Hite, Abraham.
Hite, George.
Hite and Ormsby.
Horse Breeding – Kentucky.
Illness.
Imlay, Gilbert, 1754?-1828?
Indians of North America.
Indians of North America – Wars – Kentucky.
Influenza – Kentucky.
Innes, Harry, 1752-1816.
Innes, James.
Iron Furnaces – Kentucky.
Iron industry and trade – Kentucky.
Jackson, Andrew, 1767-1845.
Jefferson County, Kentucky.
Johnson, Richard M. (Richard Mentor), 1780-1850.
Keats, George.
Kentucky Boundary – Tennessee.
Kentucky – Constitution, 1799.
Kentucky – Courts.
Kentucky – Economic conditions – 1780.
Kentucky – Land.

Kentucky – Merchants.
Kentucky – Pioneers.
Kentucky – Politics and government.
Kentucky – Revolutionary War.
Kentucky – Statehood.
Kentucky – Tobacco.
Land Laws – Kentucky.
Land speculation.
Land tenure.
Land use – Kentucky.
Land use – Virginia.
Lawyers – Louisville.
Letcher, Robert Perkins, 1788-1861.
Lewis, John.
Lewis, Thomas.
Lexington Fire, Life, and Marine.
Libraries – Private – Norborne Beall.
Logan, William, 1776-1822.
Louisville Salt Store.
McCreary, James Bennett.
McKinly, John.
Madison, James, 1749-1812.
Maps – Louisville.
Marriage.
Marshall, Humphrey, 1760-1841.
Marshall, John, 1755-1835.
Mason, George, 1725-1792.
May, George.
May, John.
May, William.
May family.
Maysville, Kentucky.
Meade, David.
Meade County, Kentucky.
Mercer, James.
Merchants – Kentucky.
Merchants – Virginia.
Mississippi River – Navigation – 1780.
Missouri – Settlement.
Missouri Compromise.
Money – Revolutionary Period.
Morgan, Daniel, 1736-1802.
Morris, Robert.
Music.
Nerinckx, Charles, 1761-1824.
Newport Barracks.

Newspapers – Kentucky.
Nicholas, George, 1754?-1799.
Ohio County, Kentucky.
Oldham County, Kentucky.
Owings, Thomas Dye.
Pamphlets.
Panther Creek – Daviess.
Physicians – Kentucky.
Pioneers – Kentucky.
Politics and government – Kentucky.
Politics and government – United States.
Pope, Henry Clay.
Pope, John, 1770-1845.
Pope, William, 1775-1844.
Pope, William, 1744-1825.
Pope, Worden.
Portland Canal – Louisville.
Portland Turnpike.
Postal Service.
Prather, Thomas.
Prentice, George D. (George Denison), 1802-1870.
Preston, William.
Prohibition – Kentucky.
Providence Forge, Virginia.
Quacks and quackery.
Railroads – Kentucky.
Randolph, Beverly.
Randolph, Edmund, 1753-1813.
Randolph, Nathaniel.
Randolph, Thomas Mann.
Religion.
Roads – Kentucky – Boone's Road.
Ross, David.
Salt industry and trade – Kentucky.
Saltpeter.
Schools – Kentucky – Meade County.
Secession – Southern States.
Semple, James.
Shelby, Isaac.
Shelbyville and Louisville Turnpike.
Slavery – Kentucky.
Slavery – Virginia.
Smallpox.
Smith, B. B. (Benjamin Bosworth), 1794-1884.
Sneed, Achilles.
Southall, Peyton.

Speed, John.
Spring Station.
Steamboats.
Surveying – Kentucky.
Taliaferro, John.
Tanning – Virginia.
Tarascon, John Anthony.
Tariffs – Law and legislation.
Taverns – Kentucky.
Taylor, Edmund.
Taylor, Francis.
Taylor, Hubbard.
Taylor, James.
Taylor, Richard.
Taylor, Waller.
Taylor, William.
Taylor, Zachary, 1784-1850.
Telegraph.
Theater – Kentucky – Louisville.
Thruston, Charles Mynn.
Thruston, Charles William.
Tobacco – Kentucky.
Tobacco – Virginia.
Todd, Charles Stewart, 1791-1871.
Todd, Levi.
Todd, Thomas.
Tornadoes – Kentucky – Louisville.
Transylvania, Kentucky.
Trigg, Stephen, 1742-1782.
Trimble, David.
Tucker, St. George, 1752-1827.
Tyler, John, 1747-1813.
Tyler, John, 1790-1862.
Tyler, Levi.
United States – Economic conditions -- 1780-1788.
United States – Economic conditions – 1815.
United States – History – Colonial period.
United States – History – French and Indian War.
United States – History – Revolution, 1775-1783.
United States – History – Revolution – Virginia.
United States – History – War of 1812.
United States – History – War of 1812 – Kentucky.
United States – History – Mexican War.
United States – History – Civil War.
United States – History – Civil War – Battles – Shiloh.
United States – History – Civil War – Guerillas.

United States – History – Civil War – Medicine.

United States – History – Civil War – Secession.

United States -- Politics and government.

Virginia – Land.

Virginia – Tobacco.

Voting – Kentucky.

Walker's Line.

Waller.

Webster, Daniel.

Whiskey.

Wickliffe, C.A. (Charles Anderson), 1788-1869.

Wickliffe, Robert, 1775-1859.

Wilkinson, James, 1757-1825.

William and Mary College.

Williamsburg.

Women – Kentucky.