Rutherford Co., NC, Deed Book 36, p. 197

No. 316 July the 29th 1828

This Indenture made the 26th day of Feby in the year of our Lord 1828 between Littleton Simms of the county of Rutherford & state of No. Carolina of the one part & Andrew Elbert McMurry of the county & state of the other part witnesseth that the sd Littleton Simms for & in consideration of the sum of 100 dollars in hand pd & before the sealing & delivering of these presents have bargained & sold unto the sd Andrew E. McMurry all his right title claim & demand of in or to a certain piece or parcel of land lying & being in the county of Rutherford on the waters of little mountain creek beginning at a white oak on the west side of the big branch running then S 40 poles to a black oak then with the meanders of the branch 100 poles to a stake then N 50 poles to a pusimon then N 24 W 32 poles to a pine then W 78 poles to a white oak then N 23 poles to an ash, then N 52 W 8 poles to a dogwood, then N 20 E 10 poles to a hickory then N 56 W 54 poles to a black oak then S 86 poles to a pine then E 24 poles to the beginning reference being had to the plat thereunto annexed will more fully appear to have & to hold the same exclusively with all its rights members & appurtenances from the lawful claim of him the sd Littleton Simms his heirs or any other person claiming by or under him or them & the sd Littleton Simms doth for himself & his heirs agree to & with the sd Andrew E. McMurry that he the sd Littleton Simms shall & will at all times warrant & defend the above described land & premises from him the sd Littleton Simms & his heirs unto the sd Andrew Elbert McMurry & his heirs forever . In Witness whereof the sd Littleton Simms has hereunto set his hand & seal the day & year first above written signed sealed & delivered in prescence of

Jonathan Hampton

Littleton X Simms
{Seal}

His mark

McMurry39.doc

