Rutherford Co., NC, DB 10-11, p.529

Jan’y the 2nd 1800, No. 898

This Indenture made this twelth day of November in the year of our Lord one thousand seven hundred and ninety eight, between David Huddleston Senr of the County of Robeson and State of Tennesy of the one part; and John Jones of the Countyh of Rutherford and State of North Carolina of the other part, witnesseth that the said David Huddleston for and in consideration of the sum of five hundred dollars good and lawful money of the State of North Carolina to him in hand paid by the said John Jones the receipt and payment whereof he the said David Huddleston doth hereby acknowledge, have granted bargained sold allinated enfsoofed conveyed and confirmed and by these presents doth grant bargain sell allinate enfsoff convey and confirm unto the said John Jones his heirs and assigns forever Two tracts of land situate lying and being in the County of Rutherford and State of North Carolina and situated as follows Viz. on Second Broad River above John Browns land and runs north thirty seven west three hundred and twenty seven poles to a black oak then South sixty four west two hundred poles to a stake thence South thirty seven three hundred and forty poles to a post then north fifty nine east two hundred poles to the first ??, except fifty five acres of said old tract that David Huddleston sold to William Huddleston off the upper end and bounded as follows, Viz. on Second Broad River beginning at a black oak on a ridge on the north side of said river and David Huddleston original corner before he conveyed it to William Huddleston and from thence running south sixty four west ninety five poles to a white hickory on the river bank thence south thirty seven east ninety poles to a white walnut in an Iland thence north sixty four east ninety poles to a black oak on David Huddleston line and from then ?on said line to the beginning, the said Patent was granted to the said David Huddleston by his Majesty King George carring date the 6th April 1765 the Second bounded as follows, Viz. Beginning at a post oak running thence South fifty three west one bundred and six poles to a line, thence South forty six east sixty four poles on the line next the survey to a Spanish oak then unto the beginning the same being granted to David Huddleston bearing date the 18th of December 1797, containing three hundred sixty five acres more or less, with the appurtainances thereunto belonging or in anywise appertaining together with all and singular the rights and priviledges hereditaments and possessions belonging unto the said land and premises unto the said John Jones his heirs and assigns and the said David Huddleston doth by these presents warrant and forever defend the said land and premises from him self his heirs and assigns and all other persons whatsoever claiming the same unto the same unto the said John Jones his heirs Exec’r, Admi’s and assigns in fee simple forever to have and to hold unto the said John Jones forever his heirs and assigns forever according to the true intent and meaning of these presents; in witness where of the said David Huddleston hath hereunto set his hand and seal the day and year first above written.

Signed sealed and delivered in presents of

Alex’r McGaughy


David Huddleston {Seal}

James McGaughy


Huddleston63.doc

