

KNOX COUNTY

Polls opened & held at the house of Jacob Warrick, Wabash Township on monday the 22^d day of May 1809 for one Representative, one member in Councill & one Delegate to Congress.

John Warrick	Jacob Warrick
Robert M Gary	Burkett Hughes
William Carlton	Walter Montgomery
Robert Anderson	Joshua Overton
Thomas Montgomery Jun.	Thomas Montgomery Sen.
Walter Anderson	Thomas Alsop
William Haymore	John Roberts
Reuben Alsop	James Martin Sen.
Samuel Anderson	James Martin Jun.
Joseph Montgomery	John Benson
Edward Stapleton Sen.	? Kimbol
Frederick Stapleton	

We certify the above is a true statement of the poll of Election held at the house of Jacob Warrick in Wabash Township Given under our hands the day and year above written.

James Smith

Poll keepers

Joseph Dunlap

Polls opened & held at the house of James Robb in White River Township on Monday the 22^d day of May 1809 Agreeably to Proclation for one Representative one Member in Councill & one Delegate to Congress -

Joseph Milburn	Archable Turner
William Barker	Michile Dau
James McClure	? Berk
David Roble	John Hineman
? Carson	Abraham Decker
Sebastian frederick	John Cunningham
Calvin Merry	Joseph Decker
Sebastian Cat	Salem Linn
Jacob Pee	Gervice Hazleton
Steven Lewes	William Latham
John glass	Lewis ??
? frederick	Henry Mills
Robert Mosely	Thomas Neely
Abraham Pee	Isaac Montgomery
Sooson Pride	John Johnson
?enason Severins	Robert Falls
William Johnson	Ben. Field
James Whellen	Andrew Cunningham
William Stewrd	James Roal
William Reedy	
William Mills	
Henry Hopkins	
Steward Cunningham	

KNOX COUNTY

(White River Township, cont.)

Daniel Suliven
Thomas Johnson
Edward Philips
John Reel
Samuel Adams
Nathaniel West
Thomas Archer
William Brewner
John Milburn
William Hartgrove

We do hereby Certify that the above polls were duly taken at the place and on the day aforesaid One that John Hadden had forty seven votes that William Bruce has four votes that Luke Decker has twenty six votes that Gervase Hazelton has twenty five votes that Thomas Randolph has seventeen votes that John Johnson has thirty four votes and that Jonathan Jennings has one vote - given under our hands and seals the day and year above written

Henry L. Mills

pollkeepers

James Crow

?? Neely

Andrew Cunningham

I Parmenas Beckes Sheriff of the county of Knox Indiana Territory do hereby Certify that the foregoing list and the enclosed lists numbered from one to six inclusive are a true and correct statement of the Election held in this County on the twenty second day of May 1809 Agreeably to the returns of my Deputies in the different Townships in Said County for the Election of one Delegate to Congress, one member to the General Assembly and two members to the Legislative Council of Said Territory Given under my hand at Vincennes the 29th day of May 1809

Parmenas Beckes

Sheriff K. C.

The original of the lists, pp. 58-63 is found in the Indiana Historical Society, William Henry Smith Memorial Library.