

<http://stores.ebay.com/Ancestry-Found>

MARBLEHEAD
VITAL RECORDS

<http://stores.ebay.com/Ancestry-Found>

Digitized by the Internet Archive
in 2015

https://archive.org/details/vitalrecordsofma03marb_0

ALLEN COUNTY PUBLIC LIBRARY

3 1833 06602 3315

<http://stores.ebay.com/Ancestry-Found>

GC
974.402
M32V,
V.3

VITAL RECORDS
OF
MARBLEHEAD

MASSACHUSETTS

TO THE END OF THE YEAR 1849

VOLUME III.

SUPPLEMENTARY RECORDS

Collected by JOSEPH W. CHAPMAN

PUBLISHED BY
THE ESSEX INSTITUTE
SALEM, MASS.

1908

EXPLANATION.

This volume contains genealogical data relating to Marblehead, including Bible records, family records, court depositions, wills, and inventories of estates, containing births, marriages, and deaths, or showing family relationship, the same not being included in Marblehead Vital Records published in 1903-4.

62863

ABBREVIATIONS.

- a.*—age.
abt.—about.
adm.—administration.
b.—born.
c. R. 1.—Records of the Byfield Church.
ch.—child.
chn.—children.
ct. F.—Court files, Essex Co. Quarterly Court.
ct. R.—Court record, Essex Co. Quarterly Court.
d.—daughter ; died.
dep.—deposition.
h.—husband.
int.—intention of marriage.
inv.—inventory.
jr.—junior.
m.—married ; month.
nunc.—nuncupative.
p.—page.
pp.—pages.
P. R. 1.—Bible record now in possession of Joseph W. Chapman of Pueblo, Col.
P. R. 2.—Family records now in possession of Joseph W. W. Chapman of Pueblo, Col.
P. R. 3.—Family record now in possession of Fred A. Chapman.
P. R. 4.—Bible record now in possession of James C. Graves.
P. R. 5.—Bible record now in possession of Mrs. Levi M. Blackler.
P. R. 6.—Family records now in possession of Mrs. George B. Courtis.
P. R. 7.—Bible record now in possession of Mrs. Levi M. Blackler.

- P. R.* 8.—Bible record now in possession of Mrs. Samuel T. Tucker.
- P. R.* 9.—Family records now in possession of Joseph W. Chapman of Pueblo, Col.
- P. R.* 10.—Family record furnished by Miss Emma H. Chinn.
- P. R.* 11.—Bible record now in possession of Mrs. John S. Martin.
- P. R.* 12.—Bible records of Commodore Samuel Tucker's family from Sheppard's Life of Samuel Tucker.
- P. R.* 13.—Bible record now in possession of Mrs. William Widger.
- P. R.* 14.—Bible record now in possession of John Mason Graves.
- P. R.* 15.—Bible records now in possession of Miss Ethel Power of Winchester.
- P. R.* 16.—Bible records now in possession of Mrs. William Allen.
- P. R.* 17.—Family records furnished by George Chinn of New York City.
- P. R.* 18.—Family records now in possession of Mrs. Edwin Pecker.
- P. R.* 19.—Bible record now in possession of Mrs. William Knowland.
- P. R.* 20.—Bible records now in possession of Miss Emma H. Chinn.
- P. R.* 21.—Bible record now in possession of Thomas W. Tucker.
- P. R.* 22.—Salem Publishments.
- P. R.* 23.—Boston Marriages and Intentions, 1700-1809.
- P. R.* 24.—Family record now in possession of Joseph W. Chapman of Pueblo, Col.
- P. R.* 25.—Family record furnished by Joseph W. Chapman.
- P. R.* 26.—Marblehead marriages, with additions from Salem Intentions.
- P. R.* 27.—Bible records now in possession of Mrs. John S. Martin.

P. R. 28.—Bible records now in possession of Mrs. William Widger.

P. R. 29.—Family records furnished by Miss Emma H. Chinn.

P. R. 30.—Bible records now in possession of Mrs. William Knowland.

P. R. 31.—Bible records now in possession of Mrs. William Knowland.

P. R. 32.—Bible records now in possession of Mrs. William Knowland.

P. R. 33.—Records from William Hayden's book, 1750, now in possession of the Essex Institute.

P. R. 34.—Nasological Journal, now in possession of Essex Institute.

P. R. 35.—Extract from book kept by Benjamin Blanchard and William Jelly of Salem, now in possession of Essex Institute.

P. R. 36.—Interleaved Almanac of Timothy Orne, now in possession of Essex Institute.

s.—son.

sr.—senior.

T.—term.

vol.—volume.

w.—wife; week.

wid.—widow.

y.—year.

MARBLEHEAD BIRTHS.

- ALLEN**, Archibald K., s. William and Tabitha (Proctor), July 2, 1846. P. R. 16.
Mary Elizabeth, d. William and Tabitha (Proctor), Sept. 3, 1835. P. R. 16.
Rebecca P., d. William and Tabitha (Proctor), Dec. 24, 1837. P. R. 16
William, June 10, 1814. P. R. 16.
William, jr., s. William and Tabitha (Proctor), Feb. 3, 1841. P. R. 16.
- BAKER**, Sarah, d. John and Ann, Mar. 12, 1735. P. R. 8.
- BARTOLL**, —, d. John and Parnell, Feb. 2, 1642. Ct. F. Vol. 1, p. 27. (John and Parnell had a s. William, whose w. was Mary; a s. John; and a d. who m. William Lightfoot. Essex Deeds, Vol. 7, p. 154, and Vol. 14, p. 309.)
- BENNETT**, Mary, d. John and Margaret, Sept. 2, 1638. Ct. F., Vol. 1, p. 27.
- BLACKLER**, Frank, s. William and Louisa (Morse), Sept. 24, 1845. P. R. 24.
William Thomas, s. William and Louisa (Morse), Sept. 13, 1839. P. R. 24.
- BOWDEN**, Benjamin ["3d"], s. John and Mary (Knight), Aug. 12, 1766. P. R. 17.
- BROOKS**, Mary, d. Edmund and Mary (Pearce), Aug. 27, 1789. P. R. 29.
- BROWN**, Mary Adams, d. Richard and Mary Adams (Martin), Aug. 16, 1815. P. R. 30.
William Goodwin, s. Thomas and Sarah (Goodwin), Apr. 1, 1814. P. R. 30.

- CASWELL**, Clara Ann Standley, d. Thomas P. and Martha A. (Standley), Apr. 7, 1844. P. R. 28.
- George Payson Newhall, s. Thomas P. and Martha A. (Standley), Feb. 4, 1833. P. R. 28.
- Joseph D. Standley, s. Thomas P. and Martha A. (Standley), July 22, 1827. P. R. 28.
- Martha Jane, d. Thomas P. and Martha A. (Standley), Oct. 27, 1831. P. R. 28.
- Sarah Elizabeth, d. Thomas P. and Martha A. (Standley), Nov. 16, 1837. P. R. 28.
- Thomas Proctor, Nov. 2, 1799. P. R. 28.
- Thomas Proctor, jr., s. Thomas P. and Martha A. (Standley), Aug. 3, 1822. P. R. 28.
- William, s. Thomas P. and Martha A. (Standley), July 18, 1825. P. R. 28.
- CHAPMAN**, Annis, d. Samuel, jr. and Susannah (Swan), bp. Oct. 2, 1803. (Wrongly recorded in Second Church as the daughter of Stephen and Hannah.) P. R. 2.
- Benjamin Hathaway, s. John and Leonora (Bowden), Aug. 6, 1839. P. R. 2.
- Betsy Berry, d. Nathaniel and Martha (Ogleby), May 23, 1817. P. R. 1.
- Caroline Augusta, d. John and Leonora (Bowden), Aug. 1, 1843. P. R. 2.
- Eliza, d. Samuel, jr. and Susannah (Swan), Aug. 23, 1805. P. R. 2.
- Hannah, d. Samuel, jr. and Susanna (Swan), June 1, 1816. P. R. 2.
- John Francis, s. John and Leonora (Bowden), May 11, 1832. P. R. 2.
- John Ogleby, s. Nathaniel and Martha (Ogleby), Jan. 15, 1823. P. R. 1.
- Joseph Warren, s. Nathaniel and Martha (Ogleby), July 24, 1828. P. R. 1.
- Leonora Maria, d. John and Leonora (Bowden), Apr. 6, 1835. P. R. 2.
- Martha Ann, d. Nathaniel and Martha (Ogleby), Jan. 18, 1813. P. R. 1.
- Mary Ann, d. Nicholas O. and Mary Ann (Parker), Mar. 13, 1835. P. R. 2.
- Mary Ogleby, d. Nathaniel and Martha (Ogleby), May 3, 1815. P. R. 1.
- Mary Roundey, d. Stephen and Joanna [Hannah] (Roundey), Mar. 18, 1808. (Town record, entered abt. 1861 or 2.)

- CHAPMAN, Nathaniel, jr., s. Nathaniel and Martha (Ogleby),
Mar. 2, 1809. P. R. 1.
- Nathaniel, s. Samuel, 2d, and Elizabeth Adams (Martin), Dec.
5, 1849. P. R. 3.
- Nicholas Ogleby, s. Nathaniel and Martha (Ogleby), Nov. 10,
1810. P. R. 1.
- Samuel, s. Nathaniel and Martha (Ogleby), Aug. 10, 1819.
P. R. 1.
- Samuel, s. Nathaniel and Martha (Ogleby), Oct. 20, 1821.
P. R. 1.
- William, s. John and Leonora (Bowden), Nov. 20, 1841.
P. R. 2.
- CHINN, Joseph Abbot, s. George and Mary (Oliver), Oct. 4,
1826. P. R. 17.
- CLOTHEY, Sarah, July 26, 1769. P. R. 17.
- CROWNINSHIELD, William, s. Edward and Mary (Dixey),
May 7, 1807. P. R. 30.
- William, jr., s. William and Mary Adams (Brown), Aug. 9,
1838. P. R. 30.
- ELKINS, Abigail Hale, d. Edward and Mary (Brooks), Sept.
29, 1827. P. R. 29.
- Edward, s. Thomas and Mary (Hales), Apr. 15, 1786. P. R. 10.
- Edward Brooks, s. Edward and Mary (Brooks), Aug. 2, 1810.
P. R. 29.
- Eliza Purrington, d. Edward and Mary (Brooks), Apr. 11,
1826. P. R. 29.
- Elizabeth, d. Thomas and Mary (Hales), Sept. 1, 1788. P. R. 10.
- Emeline, d. Edward and Mary (Brooks), July 31, 1829. P. R. 29.
- Hannah R., d. Edward and Mary (Brooks), Sept. 1, 1822.
P. R. 29.
- Jane, d. Thomas and Mary (Hales), May 5, 1781. P. R. 10.
- Jane, d. Edward and Mary (Brooks), Feb. 2, 1820. P. R. 29.
- John, s. Thomas and Mary (Hales), July 14, 1778. P. R. 10.
- Mary, d. Thomas and Mary (Hales), May 25, 1769. P. R. 10.
- Mary Elizabeth, d. Edward and Mary (Brooks), Jan. 9, 1811.
P. R. 29.
- Rebecca, d. Thomas and Mary (Hales), Mar. 4, 1776. P. R. 10.
- Rebecca Dennis, d. Edward and Mary (Brooks), Apr. 25,
1814. P. R. 29.
- Richard Hales, s. Thomas and Mary (Hales), Sept. 15, 1784.
P. R. 10.

ELKINS, Ruthey Brooks, d. Edward and Mary (Brooks),
Aug. 14, 1812. P. R. 29.

Sally Bruce, d. Edward and Mary (Brooks), Sept. 14, 1815.
P. R. 29.

Sarah, d. Thomas and Mary (Hales), Nov. 18, 1773. P. R. 10.

Thomas, s. Thomas and Mary (Hales), Oct. 14, 1771. P. R. 10.

FELTON, Sally, d. Francis and Sally (Graves), Aug. 6, 1810.
P. R. 17.

FROST, Mary, d. Richard and Rachel, Nov. 14, 1797. P. R. 5.

Sally, d. Richard and Rachel, Mar. 17, 1793. P. R. 6.

GILLEY, Sally Rebecca LeCraw, d. Thomas and Sally, Sept.
4, 1818. P. R. 15.

GIRDLER, Benjamin, jr., s. Benjamin and Anna (Dennis),
Dec. 1, 1771. P. R. 19.

GRAVES, Amos Evans, Sept. 2, 1803. P. R. 4.

Amos Evans, jr., s. Amos Evans and Eliza (Chapman), Jan.
21, 1828. P. R. 4.

Edward Union, s. John, jr. and Mary, Sept. 7, 1844. P. R. 14.

Helen Maria, d. Amos Evans and Eliza (Chapman), July 25,
1845. P. R. 4.

James Chapman, s. Amos Evans and Eliza (Chapman), Apr.
29, 1839. P. R. 4.

James Chapman, s. Amos Evans and Eliza (Chapman), Jan.
8, 1841. P. R. 4.

John Chapman, s. Amos Evans and Eliza (Chapman), May
2, 1837. P. R. 4.

John Mason, s. John, jr. and Mary, Jan. 1, 1838. P. R. 14.

HINDS, Benjamin, s. Benjamin and Mary (Tucker), Mar. 19,
1791. P. R. 12.

Benjamin, s. Benjamin and Mary (Tucker), Aug. 27, 1793.
P. R. 12.

Samuel Tucker, s. Benjamin and Mary (Tucker), Sept. 27,
1798. P. R. 12.

KNOX, Clara, at Wolfboro, N. H., Aug. 15, 1812. P. R. 28.

MARTIN, Arnold, 3d, s. Arnold, jr. and Mary (Oliver), May
30, 1793. P. R. 27.

- MARTIN, Caroline Alley, d. Thomas Jefferson and Mary Thompson (Peach), Dec. 22, 1847 (marked over 1846).
P. R. 7.
- Caroline F., d. Knott, 5th, and Sally (Frost), Sept. 3, 1820.
P. R. 6.
- Edward D., d. Knott, 5th, and Sally (Frost), Dec. 21, 1830.
P. R. 6.
- Elizabeth Adams, d. Thomas, 5th, and Hannah (Tucker), Oct. 24, 1823. P. R. 3.
- Esther Frost, d. Thomas Jefferson and Mary Thompson (Peach), Sept. 5, 1849. P. R. 7.
- Hannah C., d. Knott, 5th, and Sally (Frost), July 17, 1828
P. R. 6.
- Hannah C., d. Knott, 5th, and Sally (Frost), Nov. 18, 1833.
P. R. 6.
- John Sparhawk, s. Arnold, 3d, and Mary (Sparhawk), Apr. 11, 1825. P. R. 27.
- Knott, 5th, s. Richard and Hannah (Cruff), Jan. 16, 1788.
P. R. 6.
- Mary, d. Thomas, 3d, and Mary (Butman), Dec. 13, 1804.
P. R. 7.
- Mary Jane, d. Knott, 5th, and Sally (Frost), May 19, 1836.
P. R. 6.
- Richard, s. Thomas, 3d, and Mary (Butman), July 25, 1807.
P. R. 7.
- Richard, 3d, s. Knott, 5th, and Sally (Frost), Nov. 3, 1813.
P. R. 6.
- Richard Henry, s. Thomas Jefferson and Mary Thompson (Peach), Apr. 18, 1842. P. R. 7.
- Sally, d. Knott, 5th, and Sally (Frost), Jan. 16, 1810. P. R. 6.
- Samuel C., s. Knott, 5th, and Sally (Frost), Sept. 3, 1825.
P. R. 6.
- Samuel Sparhawk, s. Arnold, 3d, and Mary (Sparhawk), Feb. 11, 1828. P. R. 27.
- Sarah Elizabeth, d. Knott, 5th, and Sally (Frost), Sept. 30, 1818. P. R. 6.
- Thomas Jefferson, s. Thomas, 3d, and Mary (Butman), Nov. 20, 1815. P. R. 7.
- Thomas Jefferson, s. Thomas Jefferson and Mary Thompson (Peach), Feb. 18, 1839. P. R. 7.
- William C., s. Knott, 5th, and Sally (Frost), July 9, 1823.
P. R. 6.
- William Peach, s. Thomas Jefferson and Mary Thompson (Peach), Jan. 26, 1841. P. R. 7.

- MORSE**, Abigail Sewell Graves, d. Levi and Mercy Cross (Northy), Sept. 17, 1826. P. R. 9.
- Deborah Northey (name changed to Caroline), d. Levi and Mercy Cross (Northy), Dec. 28, 1823. P. R. 9.
- Hannah Fitts, d. Levi and Mercy Cross (Northy), Aug. 13, 1816. P. R. 9.
- Joseph Northey, s. Levi and Mercy Cross (Northy). Jan. 3, 1823. P. R. 9.
- Levi, s. Joseph and Mary (Randall), at Chester, N. H., Sept. 1, 1787. P. R. 9.
- Levi, jr., s. Levi and Mercy Cross (Northy), Aug. 8, 1820. P. R. 9.
- Louisa, d. Levi and Mercy Cross (Northy), Feb. 23, 1818. P. R. 9.
- Mary Jane, d. Levi and Mercy Cross (Northy), Sept. 20, 1814. P. R. 9.
- Mercy, d. Levi and Mercy Cross (Northy), Aug. 6, 1812. P. R. 9.
- NORMAN**, Arabella, d. John and Arabella, middle of Feb., 1643. Ct. F. Vol. 1, p. 28.
- Hannah, d. John and Arabella, middle of Jan., 1641. Ct. F. Vol. 1, p. 28.
- John, s. John and Arabella, Aug. —, 1637. Ct. F. Vol. 1, p. 28.
- Lydia, d. John and Arabella, middle of Jan., 1639. Ct. F. Vol. 1, p. 28.
- NOWLAND**, Hannah M., d. John H. and Elizabeth Martin (Brown), Aug. 6, 1832. P. R. 31.
- John H., s. John H. and Elizabeth Martin (Brown), Feb. 23, 1836. P. R. 31.
- John H., s. John H. and Elizabeth Martin (Brown), Sept. 6, 1840. P. R. 31.
- Mary A., d. John H. and Elizabeth Martin (Brown), Jan. 11, 1831. P. R. 31.
- Richard B., s. John H. and Elizabeth Martin (Brown), May 27, 1834. P. R. 31.
- Thomas P., s. John H. and Elizabeth Martin (Brown), June 3, 1848. P. R. 31.
- William Crowninshield, s. John H. and Elizabeth Martin (Brown), June 18, 1838. P. R. 31.
- OGLEBY**, Martha, d. Nicholas and Martha (Card), Mar. 5, 1788. P. R. 1.

- ORNE**, Adoniram Collins, s. John and Mary (Pearce), Feb. 22, 1809. P. R. 18.
Hannah Pickering, d. John and Mary (Pearce), Jan. 28, 1794. P. R. 18.
John, s. Jonathan and Priscilla (Holdgate), Sept. 7, 1773. P. R. 18.
John, s. John and Mary (Pearce), Aug. 21, 1796. P. R. 18.
Jonathan, s. John and Mary (Pearce), Oct. 5, 1806. P. R. 18.
Robert Pickering, s. John and Mary (Pearce), Mar. 23, 1799. P. R. 18.
Sarah Holgate, d. John and Mary (Pearce), Feb. 6, 1804. P. R. 18.
- PEACH**, Edward Frost, s. William and Mary (Frost), Dec. 4, 1825. P. R. 5.
Eliza Ann, d. William and Mary (Frost), Dec. 14, 1827. P. R. 5.
George S., s. William and Mary (Frost), Mar. 13, 1834. P. R. 5.
John C., s. William and Mary (Frost), Feb. 28, 1832. P. R. 5.
Lewis H., s. William and Mary (Frost), May 18, 1836. P. R. 5.
Lot, s. William and Mary (Frost), Dec. 14, 1840. P. R. 5.
Mary Thompson, d. William and Mary (Frost), Dec. 14, 1817. P. R. 5.
Mehitable Cruff, d. William and Mary (Frost), Oct. 6, 1823. P. R. 5.
Rachel Frost, d. William and Mary (Frost), Aug. 28, 1819. P. R. 5.
Sarah E., d. William and Mary (Frost), Mar. 14, 1830. P. R. 5.
William, s. John and Mary (Thompson), May 3, 1797. P. R. 5.
William, jr., s. William and Mary (Frost), Sept. 2, 1821. P. R. 5.
William, s. William and Mary (Frost), June 12, 1838. P. R. 5.
- PEARCE**, Mary. d. Robert and Mary (Goodwin), Dec. 22, 1774. P. R. 18.
- POWER**, Emma Lewis, d. Lewis Russell and Sally Rebecca LeCraw (Gilley), Apr. 22, 1847. P. R. 15.
Hannah V., d. Lewis Russell and Sally Rebecca LeCraw (Gilley), Apr. 27, 1845. P. R. 15.
Lewis Russell, s. Thomas and Mary, May 1, 1789. P. R. 15.
Lewis Russell, jr., s. Lewis Russell and Emma (Woodfin), Jan. 24, 1813. P. R. 15.
Lewis Russell, jr., s. Lewis Russell and Sally Rebecca LeCraw (Gilley), Oct. 3, 1837. P. R. 15.

POWER, Lewis Russell, jr., s. Lewis Russell and Sally Rebecca LeCraw (Gilley), Sept. 25, 1849. P. R. 15.

Miriam, d. Thomas and Meriam (Russell), Nov. 11, 1788. P. R. 19.

Miriam Girdler, d. Lewis Russell and Sally Rebecca LeCraw (Gilley), Nov. 3, 1839. P. R. 15.

Sally Elizabeth, d. Lewis Russell and Sally Rebecca LeCraw (Gilley), June 14, 1842. P. R. 15.

PRITCHARD, Alicia Cruff, d. Ezra Raddan and Mary Stevens (Widger), Oct. 9, 1829. P. R. 11.

Benjamin, s. Ezra Raddan and Mary Stevens (Widger), July 14, 1822. P. R. 11.

Benjamin Thomas, s. Ezra Raddan and Mary Stevens (Widger), Feb. 22, 1837. P. R. 11.

Ezra Raddan, jr., s. Ezra Raddan and Mary Stevens (Widger), Oct. 25, 1818. P. R. 11.

Joseph Widger, s. Ezra Raddan and Mary Stevens (Widger), Oct. 28, 1820. P. R. 11.

Joseph Widger, s. Ezra Raddan and Mary Stevens (Widger), July 8, 1833. P. R. 11.

Margaret, d. Hubbard and Margaret (Brimblecome), Aug. 20, 1826. P. R. 13.

Mary Abigail, d. Ezra Raddan and Mary Stevens (Widger), Aug. 22, 1826. P. R. 11.

Sarah Pitman, d. Ezra Raddan and Mary Stevens (Widger), Oct. 8, 1831. P. R. 11.

William Widger, s. Ezra Raddan and Mary Stevens (Widger), Nov. 9, 1824. P. R. 11.

PROCTOR, Tabitha, d. John and Elizabeth (Power), Oct. 16, 1816. P. R. 16.

ROUNDEY, Charles Edward, s. Thomas and Martha (Stone), June 14, 1845. P. R. 17.

SPARHAWK, Mary, d. John and Emma (Martin), Nov. 23, 1797. P. R. 27.

STACEY, Amos, s. Samuel and Lydia (Grandy), Mar. 13, 1794. P. R. 13.

Amos, s. Samuel and Lydia (Grandy), Dec. 5, 1803. P. R. 13.

Benjamin, s. Samuel and Lydia (Grandy), Sept. 14, 1805. P. R. 13.

STACEY, Elias Amos, s. Samuel and Lydia (Grandy), Feb. 14, 1801. P. R. 13.

Lydia, d. Samuel and Lydia (Grandy), Feb. 7, 1798. P. R. 13.

Lydia, d. Samuel and Lydia (Grandy), Jan. 23, 1809. P. R. 13.

Samuel, jr., s. Samuel and Lydia (Grandy), Feb. 28, 1790.
P. R. 13.

William, s. Samuel and Lydia (Grandy), Sept. 28, 1792.
P. R. 13.

STANDLEY, Martha Allen, July 20, 1800. P. R. 28.

STEVENSON, David, jr., s. David and Sarah (Blair), Sept. 13, 1797. P. R. 8.

Elizabeth, d. David (said to have been a Scotchman and name changed from Selander) and Sarah (Blair), Dec. 12, 1784. P. R. 8.

John, s. David and Sarah (Blair), July 9, 1787. P. R. 8.

Mary, d. David and Sarah (Blair), Feb. 8, 1789. P. R. 8.

Nancy, d. David and Sarah (Blair), Oct. 4, 1791. P. R. 8.

Nelly, d. David (said to have been a Scotchman and name changed from Selander) and Sarah (Blair), Apr. 27, 1781. P. R. 8.

Rebecca, d. David and Sarah (Blair), Jan. 1, 1795. P. R. 8.

Robert, s. David and Sarah (Blair), May 18, 1800. P. R. 8.

Sally, d. David (said to have been a Scotchman and name changed from Selander) and Sarah (Blair), Jan. 17, 1779. P. R. 8.

TEDDER, Jane Talbot, d. John and Martha (Tucker), Aug. 21, 1798. P. R. 12.

John, s. John and Martha (Tucker), Apr. 14, 1800. P. R. 12.

John, s. John and Martha (Tucker), Dec. 27, 1806. P. R. 12.

Martha Elizabeth, d. John and Martha (Tucker), Aug. 21, 1802. P. R. 12.

Martha Elizabeth, d. John and Martha (Tucker), Nov. 14, 1808. P. R. 12.

Mary, d. John and Martha (Tucker), Sept. 28, 1804. P. R. 12.

TUCKER, Abigail Grandy, d. Thomas and Abigail (Teshew), Sept. 29, 1808. P. R. 21.

Abigail Grandy, d. Thomas and Abigail (Teshew), Jan. 3, 1815. P. R. 21.

Betsy, d. Samuel and Mary (Gatchell), Feb. 20, 1777. P. R. 12.

- TUCKER, George, s. Thomas and Abigail (Teshew), May 30, 1818. P. R. 21.
- Hannah Martin, d. Thomas and Abigail (Teshew), Oct. 21, 1810. P. R. 21.
- Hannah Martin, d. Thomas and Abigail (Teshew), Dec. 8, 1812. P. R. 21.
- Martha, d. Samuel and Mary (Gatchell), June 20, 1772. P. R. 12.
- Mary, d. William and Deborah (Goss), July 23, 1778. P. R. 13.
- Mary Widger, d. Thomas and Abigail (Teshaw), July 24, 1821. P. R. 21.
- Mary Widger, d. Thomas and Abigail (Teshew), Dec. 20, 1825. P. R. 21.
- Sally Rhoads, d. Thomas and Abigail (Teshew), Sept. 10, 1823. P. R. 21.
- Thomas, jr., s. Thomas and Abigail (Teshew), May 31, 1804. P. R. 21.
- William, s. Thomas and Abigail (Teshew), Sept. 1, 1806. P. R. 21.
- UNION, Elizabeth, d. Edward and Mary (Symmes), Sept. 25, 1825. P. R. 14.
- Mary Elizabeth, d. Edward and Mary (Symmes), Jan. 20, 1833. P. R. 14.
- WALTON, Ebenezer, May 2, 1782. P. R. 19.
- Elizabeth, d. William and Elizabeth, at Seaton, Eng., Oct. 27, 1629. Ct. F. Vol. 1, p. 69.
- Martha, d. William and Elizabeth, Apr. 26, 1832. Ct. F. Vol. 1, p. 69.
- WIDGER, William, jr., s. William and Elizabeth (Dove), Nov. 28, 1776. P. R. 13.
- William, s. William and Mary (Tucker), July 18, 1803. P. R. 13.
- William, s. William and Mary (Tucker), Aug. 2, 1805. P. R. 13.
- WOODFIN, Emma, d. Richard and Anna, Sept. 15, 1793. P. R. 15.
- Mary Ann, d. Francis Abbot and Annis [Ann] M. (Stone), Apr. 15, 1838. P. R. 15.
- WOODS, —, eldest ch. William, latter end 2d m: 1664. Ct. F. Vol. 10, p. 14.

MARBLEHEAD MARRIAGES.

- ADAMS**, Jane, of Boston, and William Phillips [jr. int.],
Apr. 24, 1796. P. R. 23.
- ALLEY**, Franklin, and Caroline F. Martin, Mar. 11, 1840.
P. R. 6.
- ANDREWS**, Nicholas, and Mary Fairfield, June 27, 1695. Ct.F.
- BAILEY**, Matthew, of Boston, and Annie Lankletter, int. May
12, 1763. P. R. 23.
- BAKER**, Nicholas, and Elizabeth Bartlett of Boston, int. July
14, 1696. P. R. 23.
- BARKER**, Mary, and Hezekiah Legro of Salem, int. Nov. 7,
1739. P. R. 22.
- BARRETT**, Sally, of Boston, and John Bartlett, July 14,
1808. P. R. 23.
- BARTLETT**, Elizabeth, of Boston, and Nicholas Baker, int.
July 14, 1696. P. R. 23.
John, and Sally Barrett of Boston, July 14, 1808. P. R. 23.
- BECKFORD**, Elizabeth, and Benjamin T. Martin, Feb. 18,
1838. P. R. 6.
- BELL**, Sarah, wid., of Salem, and Richard Bermingham, int.
Nov. 25, 1758. P. R. 22.
- BIRMINGHAM**, Richard, and wid. Sarah Bell of Salem, int.
Nov. 25, 1758. P. R. 22.
- BODEN** (see also Bowden), John, and Rebecca Fowl of Bos-
ton, int. May 26, 1713. P. R. 23.
- BORGAN**, Peter, of Boston, and Hannah Stacker, int. Feb. 1,
1741. P. R. 23.

- BOUNCO**, Susanna, of Boston, and Robert Bowe, int. Oct. 30, 1722. P. R. 23.
- BOWDEN** (see also Boden), Leonora, d. Charles Bruce and Betsy, and John Chapman, s. Samuel, jr. and Susanna (Swan), [bef. 1832.] P. R. 2.
- BOWE**, Robert, and Susanna Bounco of Boston, int. Oct. 30, 1722. P. R. 23.
- BROWN**, Elizabeth M., and John Nowland, Aug. 22, 1830. P. R. 31.
- BUFFUM**, Sarah, of Salem, and Daniel Needham, int. Oct. 7, 1727. P. R. 22.
- CANDISH**, Thomas, and Anna Collins of Boston, int. Sept. 15, 1716. P. R. 23.
- CASWELL**, Thomas Proctor, and Martha Allen Standley, May 19, 1822. P. R. 28.
- CHAPMAN**, John, s. Samuel, jr. and Susanna (Swan), and Leonora Bowden, d. Charles Bruce and Betsy [bef. 1832.] P. R. 2.
- Martha Ann, and Isaiah Hitchings Parrot of Lynn, June 13, 1841. P. R. 1.
- Mary O., and Hanson Munroe of Lynn, Sept. 15, 1833. P. R. 1.
- Nathaniel, s. Samuel and Annist (Vickery), and Martha Ogleby, d. Nicholas and Martha (Card), Sept. 18, 1808. P. R. 1.
- CLARKE**, Samuel, and Rachel Vealy of Salem, int. Jan. 24, 1710-11. P. R. 22.
- COLLINS**, Anna, of Boston, and Thomas Candish, int. Sept. 15, 1716. P. R. 23.
- COPP**, Eunice, of Boston, and John Waldon, int. Aug. 4, 1748. P. R. 23.
- CUMMINGS**, Jean, of Salem, and Edward Rhoades, int. Jan. 14, 1748. P. R. 22.
- DARLING**, Abigail, of Salem, and William Mathews, int. Feb. 15, 1715-16. P. R. 22.

- DIAMOND**, Joseph, and Adah Mansfield of Salem, int. Jan. 31, 1745. P. R. 22.
- FAIRFIELD**, Mary, and Nicholas Andrews, June 27, 1695. Ct. F.
- FELTON**, Sarah, of Salem, and John Webber [jr. Salem. int.], at Salem, Jan. 8, 1733, P. R. 26.
- FOWL**, Rebecca, of Boston, and John Boden, int. May 26, 1713. P. R. 23.
- FREETO**, Jane Bessom, d. John and Mary (Brown), and James Lyons, s. Thomas and Mary, Feb. 23, 1845. P. R. 25.
- FURGESEN**, Abigail, and Jacob Reeves of Salem, int. Dec. 17, 1743. P. R. 22.
- GATCHELL**, Mary, d. Samuel and Ann, and Samuel Tucker, s. Andrew and Mary (Belcher), Dec. 21, 1768. P. R. 12.
- GILL**, Elizabeth, of Salem, and Samuel Weber, int. 9 br : 11 ; 1709. P. R. 22.
- GIRDLER**, Benjamin, jr., and Miriam Power, Dec. 29, 1810. P. R. 19.
Hannah, and Daniel Lisbril of Salam, int. Nov. 15, 1740. P. R. 22.
- GLOVER**, Jonathan, and [Mrs. int.] Mary Greeley of Boston, Aug. 23, 1787. P. R. 23.
- GOULD**, Daniel, and wid. Sarah Stacey of Salem. int. Oct. 15, 1743. P. R. 22.
- GRANDY**, Lydia, d. Amos and Mary (Boden), and Samuel Stacey, s. William and Hannah (Holliday), Dec. 23, 1789. P. R. 13.
- GRANT**, John, and Mary Pillar of Salem, int. Sept. 11, 1742. P. R. 22.
- GRAY**, Susanna, of Boston, and Vinson Stilson, int. May 4, 1696-7. P. R. 23.
- GRAYHAM**, John, of Boston, and Deborah Hammon, int. Oct. 27, 1796. P. R. 23.

- GREAVES**, Ebenezer, of Boston, and Sarah Lovess, int. Oct. 1, 1741. P. R. 23.
- GREELEY** (see also Greely), Mary [Mrs. int.], of Boston, and Jonathan Glover, Aug. 23, 1787. P. R. 23.
- GREELY** (see also Greeley), Hannah, and William Stevenson of Boston, June 26, 1795. P. R. 23.
- GRIFFIN**, Ann, of Boston, and John Lecraw, int. Nov. 26, 1717. P. R. 23.
- HAMMON**, Deborah, and John Grayham of Boston, int. Oct. 27, 1796. P. R. 23.
- HICHBORN**, Ann, of Boston, and Edward Stasey, int. June 12 1760. P. R. 23.
- HINDS**, Benjamin, and Mary Tucker, Dec. —, 1789. P. R. 12.
- HOMAN**, John, and Margaret Robinson of Salem, int. Aug. 26, 1709. P. R. 22.
- HUTCHINSON**, Elijah, and Nancy L. Swift of Boston, int. Oct. 26, 1803. P. R. 23.
- JACKSON**, Sarah, of Boston, and Joseph Smithurst, int. Nov. 28, 1754. P. R. 23.
- KNOWLES**, Abigail, and Richard Meek of Salem, May 5, 1753. P. R. 22.
- LAMBERT**, John, of Boston, and Margaret Richardson, June 15, 1794. P. R. 23.
- LANKLETTER**, Annie, and Matthew Bailey of Boston, int. May 12, 1763. P. R. 23.
- LEACH**, Richard, and Esther Tower [Power. int.], of Boston, Oct. 20, 1805. P. R. 23.
- LECRAW**, John, and Ann Griffin of Boston, int. Nov. 26, 1717. P. R. 23.
- LEGRO** (see also Legrow), Hezekiah, of Salem, and Mary Barker, int. Nov. 7, 1739. P. R. 22

- LEGROW** (see also Legro), Mary, and Charles Simpson of Boston, int. Feb. 9, 1803. P. R. 23.
- LISBRIL**, Daniel, of Salem, and Hannah Girdler, int. Nov. 15, 1740. P. R. 22.
- LOVESS**, Sarah, and Ebenezer Greaves of Boston, int. Oct. 1, 1741. P. R. 23.
- LYONS**, James, s. Thomas and Mary, and Jane Bessom Freeto, d. John and Mary (Brown), Feb. 23, 1845. P. R. 25.
- McCLENCH**, Elizabeth, of Boston, and Joseph Pedrick, Mar. 29, 1805. P. R. 23.
- MANSFIELD**, Adah, of Salem, and Joseph Diamond, int. Jan. 31, 1745. P. R. 22.
- MARTIN**, Benjamin T., and Elizabeth Beckford, Feb. 18, 1838. P. R. 6.
 Caroline F., and Franklin Alley, Mar. 11, 1840. P. R. 6.
 Hannah, and Samuel Scollay of Boston, int. Feb. 12, 1740. P. R. 23.
- Mary, and Nicholas Trask, jr., of Salem, int. Mar. 2, 1728. P. R. 22.
- Thomas Jefferson, s. Thomas, 3d and Mary (Butman), and Mary Thompson Peach, d. William and Mary (Frost), June 3, 1838. P. R. 7.
- MATHEWS**, William, and Abigail Darling of Salem, int. Feb. 15, 1715-16. P. R. 22.
- MAY**, Hezekiah, Rev., and Margaret White of Boston, Nov. 18, 1803. P. R. 23.
- MEEK**, Richard, of Salem, and Abigail Knowles, May 5, 1753. P. R. 22.
- MORSE**, Levi, s. Joseph and Mary (Randall), and Mercy Cross Northy, d. John and Mary (Cross) [bef. 1812.] P. R. 9.
- MOULIN**, Charles, of Boston, and Elizabeth Rhodes, int. Dec. 4, 1740. P. R. 23.
- MUNROE**, Hanson, of Lynn, and Mary O. Chapman, Sept. 15, 1833. P. R. 1.

- NEEDHAM**, Daniel, and Sarah Buffum of Salem, int. Oct. 7, 1727. P. R. 22.
- NELSON**, William, and Eliza Thompson of Boston, int. Nov. 30, 1717. P. R. 23.
- NORTHY**, Mercy Cross, d. John and Mary (Cross), and Levi Morse, s. Joseph and Mary (Randall) [bef. 1812.] P. R. 9.
- NOWLAND**, John, and Elizabeth M. Brown, Aug. 22, 1830. P. R. 31.
- OGLEBY**, Martha, d. Nicholas and Martha (Card), and Nathaniel Chapman, s. Samuel and Annist (Vickery), Sept. 18, 1808. P. R. 1.
- PARROTT**, Isaiah Hitchings, of Lynn, and Martha Ann Chapman, June 13, 1841. P. R. 1.
- PEACH**, Mary Thompson, d. William and Mary (Frost), and Thomas Jefferson Martin, s. Thomas, 3d and Mary (Butman), June 3, 1838. P. R. 7.
- PEDRICK**, Joseph, and Elizabeth McClench of Boston, Mar. 29, 1805. P. R. 23.
- PHILLIPS**, William [jr. int.], and Jane Adams of Boston, Apr. 24, 1796. P. R. 23.
- PILLAR**, Mary, of Salem, and John Grant, int. Sept. 11, 1742. P. R. 22.
- PLAISTED**, Sarah, of Boston, and Othniel Tarr, int. Apr. 3, 1746. P. R. 23.
- POWER**, Miriam, and Benjamin Girdler, jr., Dec. 29, 1810. P. R. 19.
- REEVES**, Jacob, of Salem, and Abigail Furgesen, int. Dec. 17, 1743. P. R. 22.
- REXFORD**, Jordan, Rev., and Mary Tannatt of Boston, Oct. 27, 1805. P. R. 23.
- RHOADES** (see also Rhodes), Edward, and Jean Cummings of Salem, int. Jan. 14, 1748. P. R. 22.

RHODES (see also Rhoades), Elizabeth, and Charles Moulin of Boston, int. Dec. 4, 1740. P. R. 23.

RICHARDSON, Margaret, and John Stacey, of Salem, int. Nov. 15, 1740. P. R. 22.

Margaret, and John Lambert of Boston, June 15, 1794. P. R. 23.

ROBINSON, Benjamin, of Boston, and Mary Todd, int. June 16, 1768. P. R. 23.

Margaret, of Salem, and John Homan, int. Aug. 26, 1709. P. R. 22.

ROUNDDEL, Mary, and Thomas Waters, at Beverly, Apr. 19, 1695. Ct. F.

SCOLLAY, Samuel, of Boston, and Hannah Martin, int. Feb. 12, 1740. P. R. 23.

SIMPSON, Charles, of Boston, and Mary Legrow, int. Feb. 9, 1803. P. R. 23.

SMITHURST, Joseph, and Sarah Jackson of Boston, int. Nov. 28, 1754. P. R. 23.

STACEY (see also Stasey), John, of Salem, and Margaret Richardson, int. Nov. 15, 1740. P. R. 22.

Samuel, s. William and Hannah (Holliday), and Lydia Grandy, d. Amos and Mary (Boden), Dec. 23, 1789. P. R. 13.

Sarah, wid., of Salem, and Daniel Gould, int. Oct. 15, 1743. P. R. 22.

STACKER, Hannah, and Peter Borgan of Boston, int. Feb. 1, 1741. P. R. 23.

STANDLEY, Martha Allen, and Thomas Proctor Caswell, May 19, 1822. P. R. 28.

STASEY (see also Stacey), Edward, and Ann Hichborn of Boston, int. June 12, 1760. P. R. 23.

STEVENSON, William, of Boston, and Hannah Greely, June 26, 1795. P. R. 23.

- STILSON**, Vinson, and Susanna Gray of Boston, int. May 4, 1696-7. P. R. 23.
- SWIFT**, Nancy L., of Boston, and Elijah Hutchinson, int. Oct. 26, 1803. P. R. 23.
- TANNATT**, Mary, of Boston, and Rev. Jordan Rexford, Oct. 27, 1805. P. R. 23.
- TARR**, Othniel, and Sarah Plaisted of Boston, int. Apr. 3, 1746. P. R. 23.
- TEDDER**, John, and Martha Tucker, "now of Bristol, Me.," Nov. 1, 1797. P. R. 12.
- TESHEW**, Abigail, d. John and Hannah, and Thomas Tucker, s. George and Mary (Widger), Jan. 23, 1803. P. R. 21.
- THOMPSON**, Eliza, of Boston, and William Nelson, int. Nov. 30, 1717. P. R. 23.
- TODD**, Mary, and Benjamin Robinson of Boston, int. June 16, 1768. P. R. 23.
- TOWER**, Esther [Power. int.], of Boston, and Richard Leach, Oct. 20, 1805. P. R. 23.
- TRASK**, Nicholas, jr., of Salem, and Mary Martin, int. Mar. 2, 1728. P. R. 22.
- TUCKER**, Martha, "now of Bristol, Me." and John Tedder, Nov. 1, 1797. P. R. 12.
 Mary, and Benjamin Hinds, Dec. —, 1789. P. R. 12.
 Mary, d. William and Deborah (Goss), and William Widger, s. William and Elizabeth (Dove), Sept. 13, 1800. P. R. 13.
 Samuel, s. Andrew and Mary (Belcher), and Mary Gatchell, d. Samuel and Ann, Dec. 21, 1768. P. R. 12.
 Thomas, s. George and Mary (Widger), and Abigail Teshew, d. John and Hannah, Jan. 23, 1803. P. R. 21.
- VEALY**, Rachel, of Salem, and Samuel Clarke, int. Jan. 24, 1710-11. P. R. 22.
- WALDON**, John, and Eunice Copp of Boston, int. Aug. 4, 1748. P. R. 23.

WATERS, Thomas, and Mary Roundel, at Beverly, Apr. 19, 1695. Ct. F.

WEBBER (see also Weber), John [jr. Salem.int.], and Sarah Felton of Salem, at Salem, Jan. 8, 1733. P. R. 26.

WEBER (see also Webber), Samuel, and Elizabeth Gill of Salem, int. 9 br: 11: 1709. P. R. 22.

WHITE, Margaret, of Boston, and Rev. Hezekiah May, Nov. 18, 1803. P. R. 23.

WIDGER, William, s. William and Elizabeth (Dove), and Mary Tucker, d. William and Deborah (Goss), Sept. 13, 1800. P. R. 13.

MARBLEHEAD DEATHS.

- BESOM, —, [May ?] 11, 1794. P. R. 34.
- BLANEY, —, d. —, May 28, 1794. P. R. 34.
- BR[A]DDIS, —, d. —, [Aug ?] 11, 1794. P. R. 34.
- BROUGHTON, N., Jan. 28, 1794. P. R. 34.
- BROWN, —, phthisis, [May ?] 14, 1794. P. R. 34.
- BURKE, Hannah, Feb. 9, 1776. P. R. 33.
Thatcher, s. Hannah, Apr. 2, 1776. P. R. 33.
- BURRAGE, —, ch. —, diarrhoea, [May ?] 10, 1794.
P. R. 34.
- CHAPMAN, Nathaniel, jr., s. Nathaniel and Martha (Ogleby),
Oct. 19, 1831, a. 22 y. 7 m. 11 d. P. R. 1.
Nathaniel, Sept. 5, 1833, a. 47 y. P. R. 1.
Samuel, father of Nathaniel, Aug. 7, 1798. (adm. to wid.
Annis, Nov. 7, 1798.—Probate Records, Vol. 366, p. 292.)
Samuel, s. Nathaniel and Martha (Ogleby), Oct. 20, 1820, a.
1 y. 2 m. 10 d. P. R. 1.
- COLLINGWOOD, —, d. —, [June ?] 11, 1794. P. R. 34.
- DENNIS, James, [July ?] 26, 1794. P. R. 34.
- DEVEREUX, Polly, May 1, 1794. P. R. 34.
—, wid., Mar. 25, 1794. P. R. 34.
- DIXEY, John, Capt., May 16, 1794. P. R. 34.
—, ch. —, Jan. 27, 1794. P. R. 34.
—, ch. Capt. —, jr., Apr. 6, 1794. P. R. 34.
—, ch. John, erysipelas, [June ?] 16, 1794. P. R. 34.
—, ch. John, epilepsy, [July ?] 7, 1794. P. R. 34.
- DOLLABER, Mary, w. Tristram, probably of Marblehead, July
3, 1644. Ct. R. Vol. 1, p. 28.

FOSTER, —, Mr., Jan. 19, 1794. P. R. 34.

—, Mrs., Apr. 19, 1794. P. R. 34.

FOWLER, —, chn. Sam[ue]l, Mar. 22, 1794. P. R. 34.

GILLEY, Sally, w. William, jr., d. John and Hannah (Widger)
LeCraw, Jan. 14, 1833. P. R. 32.

William, jr., s. William and Betsy (Goss), Apr. 24, 1828.
P. R. 32.

GOSS, —, ch. —, Jan. 13, 1794. P. R. 34.

GRAVES, James Chapman, s. Amos Evans and Eliza (Chap-
man), Aug. 25, 1839, a. 3 m. 26 d. P. R. 4.

John Chapman, s. Amos Evans and Eliza (Chapman), Sept.
7, 1837, a. 4 m. 5 d. P. R. 4.

GREEN, Darius, phthisis [May ?] 4, 1794. P. R. 34.

GRIST, John, Capt., paralysis, [June ?] 23, 1794. P. R. 34.

—, w. Capt. John, apoplexy, Feb. 24, 1794. P. R. 34.

HAMMOND, —, Mrs., Apr. 14, 1794. P. R. 34.

HARRIS, Robert, s. Mason and Elizabeth (Dennis), Dec. 3,
1832, a. 43 y. 10 m. P. R. 14.

HAYDEN, Joseph Hine, brother William, jr., "burnt with
powder By accident on board of Capt. W^m Burke, the
Schooner Warren," July 23, 1775. P. R. 33.

Sarah, Nov. 4, 1781. P. R. 33.

William, jr., brother Joseph Hine, "burnt with powder By
occident on board of Capt. W^m Burke, the Schooner
Warren," July 23, 1775. P. R. 33.

HINCKLEY, Hannah, d. Mary, Aug. 25, 1793, a. 1 y. 5 m. 17
d. P. R. 33.

Mary, Nov. 1, 1792, a. 22 y. 4 m. 8 d. P. R. 33.

HINDS, Benjamin, s. Benjamin and Mary (Tucker), Jan. 19,
1792. P. R. 12.

Benjamin, Capt., at sea, Apr. 12, 1799. P. R. 12.

Ruth, wid., "she moved in from Marblehead," at Byfield
Parish, Apr. 30, 1776, a. 80 y. c. r. 1.

- HOMAN**, Hannah, w. Nathaniel, sister of Mary (Tucker)
Widger, Oct. 15, 1829, a. 48 y. 7 m. P. R. 13.
- HOOPER**, —, ch. W[illia]m, [July ?] 18, 1794. P. R. 34.
- HORTON**, —, ch. Sam[ue]l, [June ?] 28, 1794. P. R. 34.
- JACKSON**, —, [July ?] 25, 1794. P. R. 34.
- LASKEY**, —, dyspepsia, [May ?] 6, 1794. P. R. 34.
- LEE**, Betsy, d. Col., Apr. 12, 1794. P. R. 34.
Sam[ue]l, [July ?] 31, 1794. P. R. 34.
—, Mrs., dyspepsia, Feb. 4, 1794. P. R. 34.
- LEWIS**, Tho[ma]s, [Aug. ?] 6, 1794. P. R. 34.
- LYONS**, —, d. —, chilblain, May 26, 1794. P. R. 34.
- MARTIN**, Hannah C., d. Knott, 5th, and Sally (Frost), Aug.
3, 1832. P. R. 6.
Richard, Mar. 13, 1836, a. 88 y. 6 m. P. R. 6.
Sally, d. Knott, 5th, and Sally (Frost), Feb. 16, 1810. P. R. 6.
William C., s. Knott, 5th, and Sally (Frost), at Sacramento,
Aug. 3, 1849. P. R. 6.
William P., s. Thomas Jefferson and Mary Thompson (Peach),
June 30, 1841, a. 5 m. 4 d. P. R. 7.
- MEAK**, —, ch. Capt., Feb. 20, 1794. P. R. 34.
- MEDOUN**, William F., at New Orleans, Jan. 2, 1837, a. 39 y.
P. R. 13.
- MERRETT**, Mary (Boden), w. Samuel, May 4, 1805, a. 97 y.
P. R. 14.
- MORSE**, Hannah Fitts. d. Levi and Mercy Cross (Northy),
May 19, 1817. P. R. 9.
- NOWLAND**, John H., Sept. 18, 1839. P. R. 31.
John H., sr., June 9, 1849. P. R. 31.
- ORNE**, Joshua, Col., Mar. 11, 1794. P. R. 34.
—, ch. Azor, Mar. 17, 1794. P. R. 34.
—, Mrs., Apr. 27, 1794. P. R. 34.
—, ch. George, [May ?] 20, 1794. P. R. 34.

PEACH, Thomas, Capt., Nov. 26, 1802, a. 101 y. P. R. 35.

PEIRCE, J[ohn], [June ?] 2, 1794. P. R. 34.

—, Jan. 10, 1794. P. R. 34.

—, ch. W[illiam], Feb. 17, 1794. P. R. 34.

—, wid., diarrhoea, [June ?] 18, 1794. P. R. 34.

PORTER, —, wid. John, May 5, 1794. P. R. 34.

PRITCHARD, Benjamin, s. Ezra Raddan and Mary Stevens (Widger), July 10, 1823, a. 1 y. P. R. 11.

Joseph Widger, s. Ezra Raddan and Mary Stevens (Widger), Oct. 22, 1821, a. 1 y. P. R. 11.

Sarah Pitman, d. Ezra Raddan and Mary Stevens (Widger), Dec. 22, 1833, a. 2 y. P. R. 11.

William, s. William and Elizabeth, "supposed to have been lost on passage from Grand Banks, schooner Borneo," Dec. 3, 1832, a. 53 y. P. R. 13.

REED, —, wid., May 14, 1794. P. R. 34.

ROGERS, —, ch. —, May 21, 1794. P. R. 34.

SEWALL, H[enry], Feb. 15, 1794. P. R. 34.

Jos[eph], influenza, Mar. 31, 1794. P. R. 34.

—, ch. —, diarrhoea, Feb. 2, 1794. P. R. 34.

STACEY (see also Stacy), Amos, Nov. 14, 1794. P. R. 13.

—, wid., Jan. 1, 1794. P. R. 34.

STACY (see also Stacey), George, s. wid., Apr. 23, 1794. P. R. 34.

Nath[aniel], s. wid., May 13, 1794. P. R. 34.

—, s. wid., [June ?] 7, 1794. P. R. 34.

STEVENSON, Elizabeth, d. David and Sarah (Blair), Mar. 1, 1842, a. 58 y. P. R. 8.

TASKER, John, Esq., Nov. 8, 1761. P. R. 36.

TAYLOR, Sarah, w. Duncan, Dec. 17, 1806, a. 74 y. P. R. 8.

TEDDER, John, s. John and Martha (Tucker), Nov. —, 1800. P. R. 12.

Martha Elizabeth, d. John and Martha (Tucker), Oct. 21, 1805. P. R. 12.

THOMPSON, —, Mar. 29, 1794. P. R. 34.

—, wid., [July ?] 15, 1794. P. R. 34.

TINGSLEY, —, [June ?] 15, 1794. P. R. 34.

TIPPET, —, at workhouse, phthisis, Jan. 11, 1794. P. R. 34.

TOWN, Curtice, Apr. 11, 1794. P. R. 34.

Tho[ma]s, rheumatism, [May ?] 27, 1794. P. R. 34.

TUCKER, Abigail G., d. Thomas and Abigail (Teshew), Sept. 17, 1813, a. 4 y. 11 m. 18 d. P. R. 21.

Betsy, Dec. 18, 1781. P. R. 12.

George, s. Thomas and Abigail (Teshew), Apr. 13, 1821, a. 2 y. 10 m. 13 d. P. R. 21.

George, Nov. 8, 1832, a. 87 y. P. R. 21.

Hannah M., d. Thomas and Abigail (Teshew), Aug. 13, 1812, a. 23 m. P. R. 21.

Mary, w. Andrew, Mar. 6, 1808, a. 91 y. 6 m. P. R. 12.

Mary, w. Samuel, Dec. 30, 1831, a. 79 y. P. R. 12.

Mary, w. George, Mar. 11, 1832, a. 87 y. P. R. 21.

Mary W., d. Thomas and Abigail (Teshew), Dec. 16, 1825, a. 4 y. 10 m. 16 d. P. R. 21.

Samuel, jr., Sept. 5, 1776. P. R. 12.

Samuel, Mar. 10, 1833, a. 85 y. 4 m. P. R. 12.

VALPEY, —, wid., hysteria and dyspepsia, Feb. 15, 1794. P. R. 34.

WADDEN, —, at the workhouse, Mar. 7, 1794. P. R. 34.

WARREN, —, at the workhouse, paralysis, Jan. 6, 1794. P. R. 34.

WATSON, Henry, [June ?] 1, 1794. P. R. 34.

WIDGER, Elizabeth, wid. William, Aug. 29, 1835, a. 81 y. 5 m. P. R. 13.

William, s. William and Mary (Tucker), Aug. 4, 1803. P. R. 13.

William, at Nantucket, Oct. 8, 1823, a. 75 y. 1 m. P. R. 13.

WILLSON, —, May 10, 1794. P. R. 34.

WORMSTEAD, Betsy, unm., [May ?] 28, 1794. P. R. 34.

MARBLEHEAD VITAL RECORDS.

INFORMATION OBTAINED FROM COURT DEPOSITIONS, WILLS,
AND INVENTORIES OF ESTATES IN THE ESSEX
COUNTY COURT FILES.

ABORN, see Eborn.

ALLEN, Robert ; w. Sarah ; mentioned 10 m., 1642. Vol. 1, p. 9.

BACKER, John (Baker), a. 28 y. ; that Mary Rowland intreated her Uncle James Smith ; dep. Mar. T., 1669. Vol. 14, p. 44.

BARTHOL (see also Bartoll), William ; w. Mary ; mentioned June, 1569. Vol. 14, p. 126.

BARTOLL (see also Barthol), John, found dead in the sea, Oct. 1, 1664. Vol. 10, p. 88.

John ; wid. Parnell, executor ; inv. Nov. 16, 1664. Vol. 10, p. 77.
William, a. 32 y., dep. Sept., 1662. Vol. 8, p. 64.

BEALE, Martha, a. 22 y., dep. Mar., 1654. Vol. 2, p. 121.

Martha, a. 35 y., dep. June, 1667. Vol. 12, p. 90.

Martha, w. William, mentioned, June, 1669. Vol. 14, p. 128.

Martha, d. William, a. 13 y. in Sept. next, dep. June T., 1669. Vol. 14, p. 129.

Martha, a. 30 y. and upwards, dep. June T., 1669. Vol. 14, p. 131.

Martha, jr., a. 14 y. next Sept., dep. June T., 1670. Vol. 16, p. 31.

Martha, w. William ; had a sister ; mentioned Sept., 1670. Vol. 16, p. 50.

Martha, jr., a. 14 y., d. William and Martha, brother William, dep. Sept. T., 1670. Vol. 16, pp. 50, 54.

Samuel, a. 14 y., dep. June T., 1669. Vol. 14, pp. 127, 129, 130.

Samuel, a. 16 y. middle of this July, s. William and Martha, brother of James, dep. June T., 1670. Vol. 16, p. 31.

Samuel, a. 16 y., s. William and Martha, brother James, dep. Sept. T., 1670. Vol. 16, p. 50.

BEALE, Samuel, a. 16 y. and upwards, dep. Sept. T., 1670.
Vol. 16, p. 54.

Samuel, a. 14 y. (may be James or William), dep. Sept. T.,
1670. Vol. 16, p. 54.

William, a. 22 y., dep. Mar., 1654. Vol. 2, p. 122.

William, assigns to his brother-in-law, John Bradstreet of
Marblehead, June, 1658. Vol. 4, p. 37.

William, a. abt. 38 y., dep. Nov., 1666. Vol. 12, p. 13.

William, a. 38 y., dep. June, 1667. Vol. 12, p. 89.

William, a. 38 y., dep. Sept., 1667. Vol. 12, p. 140.

William, a. 38 y. and upwards, dep. June T., 1669. Vol. 14,
p. 130.

BEERS, Philip, a. 40 y., dep. Sept., 1663. Vol. 9, p. 51.

BENET (see also Bennett), John, wid. Margaret; inv. June
29, 1663. Vol. 9, p. 15.

Margaret, a. 64 y., dep. Sept. T., 1670. Vol. 16, p. 52.

BENNETT (see also Benet, Bennitt), Edward, a. abt. 16 y.,
dep. June T., 1670. Vol. 15, p. 142.

BENNITT (see also Bennett), Samuel, a. abt. 62 y., dep. Nov.
T., 1670. Vol. 16, p. 87.

BESOM, John, a. 14 y., dep. Mar. T., 1669. Vol. 14, p. 26.

BICKFORD, Christian, a. abt. 17 y., dep. Nov., 1666. Vol. 12,
p. 29.

BOEN (see also Bowen), Thomas, a. 26 y., dep. Mar., 1654.
Vol. 2, p. 125.

BOWEN (see also Boen), Elizabeth, a. 26 y., dep. Mar., 1654,
Vol. 2, p. 119.

Thomas, a. abt. 24 y.; has w. Elizabeth, 26 : 10 m : 1646.
Vol. 1, p. 56.

Thomas, w. Elizabeth, mentioned June, 1661. Vol. 6, p. 151.

Thomas, a. abt. 45 y., dep. June T., 1669. Vol. 14, p. 116.

BRADFORD, Robert, a. 32 y., dep. Nov., 1664. Vol. 10, p. 55.

BRADSTEET, John, a. 24 y., dep. Mar., 1654. Vol. 2, p. 122.
John, inv. June 14, 1660. Vol. 5, p. 114.

Sara, a. 16 s., dep. Mar., 1654. Vol. 2, p. 120

- BROWN**, Ellesabeth, a. abt. 50 y., dep. Mar., 1667. Vol. 12, p. 85.
- BULKER**, John, a. 28 y., dep. June T., 1669. Vol. 14, p. 94.
- BURD**, John, a. abt. 30 y., dep. June, 1665. Vol. 10, p. 142.
- CALLY**, Thomas; w. Mary; Benjamin Pamata [Parmiter], father-in-law; mentioned Sept., 1660. Vol. 6, pp. 11, 13.
- CHARLES**, William, a. abt. 74 y., dep. June T., 1669. Vol. 14, p. 117.
- CHICHESTER**, William; w. Mary; mentioned June, 1660. Vol. 5, p. 99.
- CHIN**, George (Chine, Ching); wid. Elizabeth; executor; inv. Mar. 6, 1663-4. Vol. 10, p. 11.
- CLARKE**, Emanuell, a. abt. 45 y., dep. Nov., 1666. Vol. 12, p. 13.
Mary, m., a. abt. 29 y., dep. June, 1662. Vol. 8, p. 4.
- CODNER** (see also Codnor), Christopher; wid. Mary; s., a. 3 y.; d. Mary, a. 5 y.; estate settled Nov., 1660; Vol. 6, p. 51.
John, a. abt. 40 y., dep. June, 1665. Vol. 10, p. 141.
John, a. 44 y., dep. June T., 1669. Vol. 14, p. 107.
Mary, a. 26 y.; calls Margret Bennet her mother; dep. June, 1664. Vol. 9, p. 125.
Rachel, a. 20 y., dep. 4 m: 1660. Vol. 10, p. 83.
- CODNOR** (see also Codner), Henry, a. abt. 19 (17?) y., dep. June T., 1669. Vol. 14, p. 129.
- COLE**, Nicholas, a. abt. 30 y., dep. Nov., 1666. Vol. 12, p. 29.
- COMBES** (see also Combs), Henry (Coombes), found drowned, jury of inquest, Aug. 30, 1669; finding of jury, accident; sworn Dec. 2, 1669; wid. executor; chn. mentioned; inv. £85-05-06; Sept. 16, 1669. Vol. 15, pp. 60, 72.
- COMBS** (see also Combes), Mighell, a. abt. 28 y., dep. June, 1662. Vol. 7, p. 118.
Mihill, a. abt. 31 y., dep. Nov., 1663. Vol. 9, p. 62.

CONDEY, Samuel, a. abt. 33 y., dep. June, 1664. Vol. 9, p. 123.

DARLIN, George, a. 50 y., dep. June T., 1670. Vol. 15, p. 143.

DENNES, James, a. abt. 29 y., dep. Sept. T., 1670. Vol. 16, p. 64.

DEVEREX (see also Deverix, Deverixe, Devorix), John, a. 50 y., dep. Nov. T., 1670. Vol. 16, p. 108.

DEVERIX (see also Deverex), Ann, a. 46 y., dep. Sept., 1666. Vol. 12, p. 141.

John, a. 50 y., dep. Mar. T., 1669. Vol. 14, p. 41.

DEVERIXE (see also Deverex), Ann, a. abt. 43 y., dep. June, 1664. Vol. 9, p. 125.

DEVORIX (see also Deverex), Ann, a. abt. 46 y., dep. June, 1667. Vol. 12, p. 88.

Ann, a. abt. 20 y., dep. Sept., 1667. Vol. 12, p. 137.

DILL, Thomas, inv. July 2, 1668. Vol. 13, p. 71.

DOLIBER, Joseph, a. 40 y., dep. June T., 1669. Vol. 14, p. 115.

DOWNEING (see also Downing), Richard, a. abt. 27 y., dep. June, 1664. Vol. 9, p. 125.

DOWNING (see also Downeing), Mary, a. 31 y., dep. Sept. T., 1670. Vol. 16, pp. 51, 52.

Richard; w. Mary, d. Goodwife [Margaret. Vol. 12, pp. 87, 89.] Bennet; mentioned June, 1667. Vol. 12, p. 88.

Richard; w. Mary; mentioned Sept., 1670. Vol. 16, p. 53.
Theophilus; w. Elin; mentioned 6 m: 1647. Vol. 1, p. 86.

EABORNE (see also Eborn), Samuel, a. abt. 58 y., dep. Mar. T., 1669. Vol. 14, p. 44.

EBORN (see also Eaborne, Eburne), Samuel, had a letter from Francis Simson of R. I., in which he says, "the share my sister's first husband had in farm at Marblehead, he sold to James Smith, then living in Marblehead (now deceased), and pay was made by said James to Edmond Nicholson, my sister's husband," 17 : 2 m : 1666. Vol. 12, p. 13.

Samuel, a. abt. 58 y., dep. June T., 1669. Vol. 14, p. 94.

EBURNE (see also Eborn), Mary, a. 15 y., calls Mary Smith her grandmother, dep. Nov., 1662. Vol. 8, p. 89.

EDWARDS, James, a. abt. 31 y., dep. June T., 1668. Vol. 13, p. 74.

William, a. abt. 32 y., dep. June T., 1670. Vol. 15, pp. 141, 144.

ELLIS, Thomas, a. abt. 37 y., dep. June T., 1670. Vol. 15, p. 142.

FERRAND, Edmond, a. abt. 29 y., dep. Nov. T., 1670. Vol. 16, p. 85.

FOARD, John, a. abt. 33 y., dep. Sept. T., 1670. Vol. 16, pp. 51, 63.

FORBUSH (see also Furbush), John, a. 40 y., dep. June T., 1669. Vol. 14, p. 91.

FURBUSH (see also Forbush), John, a. near 40 y., dep. June, 1667. Vol. 12, p. 87.

GACHELL (see also Gatchell), Wribrough, a. 50 y., dep. Nov. T., 1670. Vol. 16, p. 108.

GALE, Bartholmew, a. abt. 25 y., dep. Nov., 1666. Vol. 12, p. 29.

GACHELL (see also Gachell), John, sr., a. abt. 53 y., dep. June T., 1669. Vol. 14, pp. 92, 117.

John, jr., a. abt. 25 y., dep. Sept. T., 1670. Vol. 16, p. 49.

John, sr., a. abt. 50 y., dep. Sept. T., 1670. Vol. 16, p. 50.

Samuel, a. 30 y., dep. June T., 1669. Vol. 14, p. 129.

Wiburrough, a. abt. 50 y., dep. Mar. T., 1669. Vol. 14, p. 42.

GILLIGAN (see also Gilliginn), Frances, a. 23 y., dep. Sept., 1667. Vol. 12, p. 139.

GILLIGINN (see also Gilligan), Francise, a. near 23 y., dep. June, 1667. Vol. 12, p. 89.

GOOLER, Deborah, a. abt. 19 y., dep. Mar., 1667. Vol. 12, p. 70.

GRANDIN, Judith, a. 20 y., dep. Mar., 1667. Vol. 12, p. 84.

GREENFIELD, Peeter, a. abt. 35 y., dep. Sept. T., 1670. Vol. 16, p. 63.

GRIFFING, Jasper, a. abt. 21 y., dep. Sept. T., 1670. Vol. 16, p. 63.

GROUNDELL, Judith, a. abt. 21 y., dep. Mar. T., 1669. Vol. 14, p. 44.

Judith, a. abt. 21 y., dep. June T., 1669. Vol. 14, p. 94.

GROUNDE (see also Groundin), Judith, a. 18 y., dep. June 22, 1667. Vol. 14, p. 27.

Judith, a. 23 or 24 y., in Mar., 1667, when she made dep. she was of Marblehead, dep. Nov. T., 1670. Vol. 16, p. 86.

GROUNDIR (see also Grounden), Judith, a. abt. 20 y., dep. Mar., 1667. Vol. 12, p. 74.

HART, John, inv. 14: 1 m : 1655-6. Vol. 3, p. 54.

HATHORNE, Eleazer, a. abt. 32 y., dep. June T., 1669. Vol. 14, p. 107.

HOER, Thomas, a. abt. 24 y., dep. June, 1666. Vol. 11, p. 128.

HOLIMAN, Edward, a. 23 y., dep. June T., 1670. Vol. 16, p. 36.

HOOPER (see also Hoper), Robert, a. abt. 50 y., dep. June T., 1670. Vol. 15, pp. 140, 145.

HOPER (see also Hooper), Robard, a. 62 y., dep. Mar. T., 1669. Vol. 14, p. 26.

HUDSON, John, a. abt. 57 y., dep. Sept. T., 1670. Vol. 16, p. 49.

Mary, a. abt. 50 y., dep. Sept. T., 1670. Vol. 16, pp. 51, 67.

Samuel, a. abt. 21 y., dep. Sept. T., 1670. Vol. 16, p. 50.

IVES, Thomas, a. abt. 20 y., dep. June T., 1668. Vol. 13, p. 69.

JAMES, Erasmus, a. 49 y., dep. Mar., 1654. Vol. 2, p. 120.

Erasmus; wid. Jane; Erasmus, jr., named; inv. June 26, 1660. Vol. 5, p. 111.

JAMES, Erasmus, a. 27 y., dep. Sept., 1662. Vol. 8, p. 68.
 Erasmus, a. 34 y., dep. Mar. T., 1669. Vol. 14, pp. 25, 44.
 Erasmus, a. abt. 36 y., dep. June T., 1669. Vol. 14, p. 107.
 Erasmus, a. 54 y., dep. June T., 1669. Vol. 14, p. 94.
 Erasmus (boat builder. Vol. 16, p. 29.), a. 34 y., dep. Nov. T., 1669. Vol. 15, p. 27.

Erasmus, a. abt. 34 y., dep. Nov. T., 1670. Vol. 16, p. 87.
 Erasomus, a. abt. 30 y., dep. June, 1665. Vol. 10, p. 151.
 Jane, a. 53 y., w. Erasmus, dep. Mar., 1654. Vol. 2, p. 119.
 Jane, a. 64 y., dep. Sept., 1667. Vol. 12, p. 138.
 Jane; names s. Erasmus; d. Hester, w. Richard Read; inv. 30 : 4 m : 1669. Vol. 14, p. 132.

JOANES, Grace, a. abt. 25 y., dep. June, 1666. Vol. 11, p. 129.

JOHNSON, Francis, a. abt. 59 y., dep. Mar., 1667. Vol. 12, p. 80.

KNIGHT, Charles, a. 21 y., dep. Nov., 1661. Vol. 7, page 2.
 Robert, a. 55 y. and upwards, dep. June T., 1669. Vol. 14, pp. 117, 149.

LATAMORE, Christopher, a. abt. 43 y., dep. June, 1661. Vol. 6, p. 105.

Marie, d. Christopher, a. bet. 7 and 8 y., found dead in a well, jury of inquest, Mar. 6, 1668-9; finding of jury, accident; sworn 19 : 1 m : 1669. Vol. 15, p. 71.

LEAG (see also Legg), Elizabeth, w. John (Legg), mentioned, 4 m : 1660. Vol. 5, p. 121.

John (Legg); w. Elizabeth; mentioned, 4 m : 1651. Vol. 2, p. 11; and 9 m : 1659. Vol. 5, p. 61.

LEDY, John (Legg?), a. 47 y., dep. Apr., 1657. Vol. 3, p. 118.

LEEGG (see also Legg), John, sr., a. abt. 58 y., dep. Nov., 1666. Vol. 12, p. 12.

LEGG (see also Leag, Leegg), Elizabeth, a. abt. 57 y., dep. Nov., 1665. Vol. 11, p. 34.

Elizabeth, a. abt. 58 y., dep. June T., 1668. Vol. 13, p. 74.

John, jr., a. abt. 21 y., dep. Nov., 1665. Vol. 11, p. 34.

John, sr., did mason work, a. abt. 60 y., dep. Mar. T., 1670. Vol. 15, p. 102.

- LINSFURD**, Francis, a. 60 y., dep. Sept., 1662. Vol. 8, p. 65.
- MARTIN**, Robert, a. abt. 33 y., dep. Sept., 1666. Vol. 12, p. 8.
- MAVERICK** (see also Mavericke), Moses, a. 50 y., dep. Sept., 1662. Vol. 8, p. 65.
- MAVERICKE** (see also Maverick), Moses, a. abt. 54 y., dep. Nov., 1665. Vol. 11, p. 29.
- Moses, a. abt. 55 y., dep. Mar., 1667. Vol. 12, p. 84.
- Moses, a. 57 y., dep. June T., 1668. Vol. 13, p. 58.
- Moses, a. 57 y., dep. Mar. T., 1669. Vol. 14, p. 41.
- Moses, a. abt. 58 y., dep. June T., 1669. Vol. 14, p. 117.
- MEGILIGEN**, Alexander; w. Frances; mentioned June, 1661. Vol. 6, p. 151; Vol. 7, p. 43.
- MONGEY**, Walter (Munjoy), a. abt. 30 y., dep. June, 1665. Vol. 10, p. 142.
- MORGIN**, Samuel, a. abt. 28 y., dep. June, 1665. Vol. 10, p. 141.
- MOUNTJOY**, Benjamin; wid. mentioned; inv. 28 : 4 m : 1659. Vol. 5, p. 10.
- NEWMAN**, Robert, a. abt. 17 y., dep. June, 1667. Vol. 12, p. 88.
- NICHALSON** (see also Nicholson), Edmund; w. Elizabeth, and s. Christopher, both legatees of George Pollard, mentioned 10 m : 1646. Vol. 1, p. 64.
- Edmund; w. Elizabeth; mentioned 9 m : 1659. Vol. 5, p. 61.
- NICHOLSON** (see also Nichalson, Nickhollson, Nicklinson, Nicolson), Joseph, a. abt. 27 y., dep. Nov. T., 1670. Vol. 16, p. 85.
- NICK** (see also Nicke), William, a. abt. 35 y., dep. June, 1661. Vol. 6, p. 105.
- William, a. 35 y., two. dep. 22 : 1 m : 1666-7, and 29 : 1 m : 1669. Vol. 14, p. 92.
- William, a. 35 y., dep. Mar. T., 1669. Vol. 14, p. 44.
- William, a. abt. 40 y., dep. Sept. T., 1670. Vol. 16, p. 50.

- NICKE** (see also Nick), William, a. 38 y., dep. Mar. T., 1670. Vol. 15, p. 102.
- NICKHOLLSON** (see also Nicholson), Thomas, a. 15 y., dep. June T., 1669. Vol. 14, p. 107.
- NICKLINSON** (see also Nicholson), Joseph, a. abt. 20 y., dep. June, 1661. Vol. 6, p. 105.
- NICKSON**, Mathew, a. abt. 46 y., dep. Nov., 1662. Vol. 8, p. 87.
- NICOLSON** (see also Nicholson), Edmond; wid. Elizabeth; chn., Christopher, a. 22 y., Joseph, a. 20 y., Samuel, a. 16 y., John, a. 14 y., Elizabeth, a. 11 y., Thomas, a. 7 y.; inv. Nov. 22, 1660. Vol. 6, p. 47.
- NORICE**, Dorothy, dep. "when I was at Marblehead, at the house of Mr. [Francis ?] Johnson, my brother, 3 or 4 years ago," Mar., 1657. Vol. 3, p. 90.
- NORMAN**, Richard; s. Richard: mentioned 22: 2 m: 1653. Vol. 12, p. 14.
Richard, a. abt. 43 y., dep. June T., 1669. Vol. 14, p. 117.
- NORTHEY**, John, sr.; John, jr.; mentioned —, 1669. Vol. 15, p. 70.
- OTLEY**, Abraham; Mr. Hugh Alley, dep. June 16, 1662, that when Mr. John Humphrey went to England, he left Abraham Otley, his son-in-law. Vol. 7, p. 127.
- PALMITER** (see also Pamiter), Benjamin, a. abt. 57 y., dep. Mar., 1667. Vol. 12, p. 70.
Mary, a. abt. 57 y., w. Benjamin, dep. Mar., 1667. Vol. 12, p. 70.
- PAMITER** (see also Palmiter), Benjamin, a. abt. 57 y., dep. Nov., 1666. Vol. 12, p. 15.
- PATTEY** (see also Paty, Petey), Robert, a. abt. 23 or 24 y., dep. June, 1665. Vol. 10, p. 142.
- PATY** (see also Pattey), Robert, a. abt. 23 y., dep. June, 1662. Vol. 8, p. 5.

PEACH, Ester (Ealis-Alice), w. John, a. 54 y., dep. June T., 1669. Vol. 14, p. 91.

John, jr.; w. Alice; mentioned 5 m : 1644. Vol. 1, p. 19.

John, sr., a. above 50 y., dep. Mar. T., 1669. Vol. 14, p. 44.

John, sr., a. abt. 50 y., dep. June T., 1669. Vol. 14, p. 94.

John, jr., a. abt. 53 y., dep. June T., 1669. Vol. 14, p. 91.

John, a. 55 y., dep. June T., 1669. Vol. 14, p. 91.

PEDERICK (see also Pedrick), John, a. abt. 40 y., dep. June, 1664. Vol. 9, p. 123.

PEDRICK (see also Pederick), John, a. abt. 25 y., dep. Nov., 1663. Vol. 9, p. 62.

PETEY (see also Pattey), Robert, a. 23 y., dep. June, 1664. Vol. 9, p. 123.

PITMAN (see also Pittman), Mark, a. 40 y., dep. June T., 1669. Vol. 14, p. 116.

Thomas, a. 45 y., dep. Sept., 1662. Vol. 8, p. 65.

Thomas, jr., a. abt. 17 y., dep. June T., 1669. Vol. 14, p. 129.

Thomas, sr., a. abt. 55 y., dep. June T., 1669. Vol. 14, p. 129.

Thomas had 4 sons, mentioned June, 1670. Vol. 16, p. 35.

Thomas, a. abt. 56 y., dep. Sept. T., 1670. Vol. 16, p. 51.

PITT, Susannah, nunc. will, d. abt. Sept. 9, 1668. "I give unto my husband [William] one halfe, &c., and unto my daughter Mary Lattimore [of Marblehead] the other halfe, &c.," inv. Sept. 8, allowed Dec. 10, 1670. Vol. 16, pp. 107, 108.

PITTMAN (see also Pitman), Mark, a. 40 y., dep. Sept., 1662. Vol. 8, p. 64.

POERE (?), James, a. abt. 45 y., dep. June, 1664. Vol. 9, p. 123.

POLLARD, George, will dated May 13, proved Dec. 31, 1646. Vol. 1, p. 647.

RANDALL, Robert, a. abt. 15 y., dep. June T., 1669. Vol. 14, p. 81.

Sarah, a. abt. 20 y., dep. Mar., 1667. Vol. 12, pp. 74, 84.

Sarah, a. 20 y., saw last May in Richard Rowland's ground, Capt. James Smith and his sister, Mary Rowland, dep. June 19, 1667. Vol. 14, p. 26.

Thomas; wid. mentioned; inv. Nov. 20, 1667. Vol. 13, p. 15.

- READ** (see also Reade), Edward; w. Margaret; mentioned Sept., 1660. Vol. 6, p. 11.
Edward, a. 48 y., dep. Sept., 1662. Vol. 8, p. 64.
- READE** (see also Read), Edward, a. abt. 55 y., dep. Nov., 1666. Vol. 12, p. 15.
- REYMER**, William, a. abt. 35 y., dep. June, 1662. Vol. 8, p. 5.
- RISE**, Ralph, a. abt. 32 y., dep. Mar. T., 1669. Vol. 14, p. 26.
Roger, a. 34 y., dep. June T., 1668. Vol. 13, p. 65.
- ROADS**, John, sr., a. abt. 40 y., dep. June T., 1670. Vol. 15, p. 144.
- ROWDEN**, John, a. abt. 50 y., dep. June T., 1668. Vol. 13, p. 70.
Mary, a. abt. 48 y., dep. June T., 1668. Vol. 13, p. 70.
- ROWLAND**, Mary, a. abt. 39 y., dep. Nov., 1666. Vol. 12, p. 12.
Mary, a. abt. 17 y., dep. Mar., 1667. Vol. 12, p. 82.
Mary, a. 19 y., dep. June T., 1669. Vol. 14, p. 92.
Richard; w. Mary; mentioned June, 1669. Vol. 14, p. 81.
Samuel, a. abt. 20 y., dep. Mar., 1667. Vol. 12, p. 83.
- ROWLANDSON**, Thomas, m. Martha Bradstrete; she obtained a divorce before June 23, 1670, when she was w. of William Beale. Vol. 16, p. 30.
- RUSSELL**, Henry, a. abt. 24 y., dep. June, 1665. Vol. 10, p. 141.
Henry, a. abt. 28 y., dep. Nov. T., 1670. Vol. 16, p. 107.
Richard, a. abt. 23 y., dep. Nov., 1665. Vol. 11, p. 29.
Roger, a. abt. 60 y., dep. Nov., 1665. Vol. 11, p. 29.
- SAUDEN**, Arthur, inv. Apr. 8, 1667. Vol. 12, p. 113.
- SEAVEY**, Richard, a. abt. 35 y., dep. Nov. T., 1670. Vol. 16, p. 86.
- SLANTHER**, John, a. 27 y., dep. Sept., 1663. Vol. 9, p. 51.
- SLATER**, Elizabeth, a. 26 y.; there is a John, sr.; dep. Nov., 1663. Vol. 9, p. 53.
John, jr.; wid. Elizabeth; inv. May 18, 1665. Vol. 10, p. 149.

SLEAD, John, a. 25 y. and abt. 25 y., dep. Sept. T., 1670. Vol. 16, pp. 51, 63.

SMITH, Elizabeth, a. 31 y., dep. June T., 1669. Vol. 14, p. 98.
Henry, a. abt. 63 y., dep. Mar., 1667. Vol. 12, p. 74.

James; wid. Mary; s. James; son-in-law, Richard Rowland;
grandson James; s. James; will made Nov. 9, 1660, presented June 27, 1661. Vol. 6, p. 130.

James, Capt., a. abt. 43 y., dep. June, 1667. Vol. 12, p. 86.

James, a. abt. 15 y., dep. June T., 1669. Vol. 14, pp. 81, 107.

James, Capt., a. 45 y., dep. June T., 1669. Vol. 14, p. 98.

Mary, wid. James, mother-in-law to Richard Rowland, mentioned Sept., 1662. Vol. 8, p. 66.

Mary; s. James, living in England; d. Cathoron Aborne, and her chn., Mary, Rebecca, Moses, Hannah, James, and Sarah Aborne; d. Mary Rowland; Samuel Rowland; Joseph Rowland; 5 chn. of Mary Rowland; grandchild, Mary Rowland; will Mar. 28 and Dec. 18, 1663. Vol. 9, pp. 10, 11.

Robert, a. 54 y., dep. June T., 1668. Vol. 13, p. 65.

SPILLER, Benjamin, found drowned, jury of inquest, Sept. 2, 1669; finding of jury, accident; sworn, Dec. 2, 1669. Vol. 15, p. 73.

STACEY (see also Stacy), John, a. 60 y., has s. Henry, dep. Mar., 1654. Vol. 2, p. 123.

STACY (see also Stacey), Henry, a. 46 y., dep. June, 1667. Vol. 12, p. 89.

Henry, a. 46 y., dep. Sept., 1667. Vol. 12, p. 140.

Jane, a. 30 y.; has daughter Mary; dep. Sept., 1667. Vol. 12, p. 142.

John, sr., a. abt. 40 y., dep. June T., 1669. Vol. 14, p. 92.

Mary, a. 22 y., dep. June, 1667. Vol. 12, p. 89.

Mary, a. 22 y., dep. Sept., 1667. Vol. 12, p. 139.

THISTLE, Richard, a. abt. 22 y., dep. Nov., 1664. Vol. 10, p. 55.

TUCKER, Andrew; a brother Nicholas, deceased; mentioned June, 1668. Vol. 13, p. 74.

Roger, inv. June 25, 1661. Vol. 6, p. 126.

- WALDRON** (see also Walldern), Dorothy, a. 30 y., w. John, dep. Sept., 1665. Vol. 11, p. 22.
John, a. abt. 40 y., dep. June, 1665. Vol. 10, p. 151.
John, a. 40 y., dep. Sept., 1665. Vol. 11, p. 22.
- WALLDERN** (see also Waldron), John, a. abt. 42 y., dep. Nov., 1666. Vol. 12, p. 12.
- WALTON** (see also Waltum), Josiah, a. abt. 20 y., dep. Sept., 1662. Vol. 8, p. 68.
Mary, a. 17 y., dep. Sept., 1662. Vol. 8, p. 65.
Nathaniel, a. 32 y., dep. June T., 1670. Vol. 16, p. 36.
Nathaniel, a. 32 y., dep. Sept. T., 1670. Vol. 16, p. 64.
Samuel, a. 30 y., dep. June T., 1670. Vol. 16, p. 36.
- WALTUM** (see also Walton), William (Walton) ["The Rev. William died Oct., 1668." Roads' History of Mhd., p. 23.], inv. Nov. 23, 1668. Vol. 13, p. 139.
- WARD**, Samuel, a. abt. 27 y., dep. June, 1665. Vol. 10, p. 142.
Samuel, a. abt. 28 y., dep. June, 1666. Vol. 11, p. 137.
- WARDWELL**, Cornelius, found drowned, jury of inquest, Oct. 26, 1669; finding of jury, accident; sworn, Dec. 2, 1669. Vol. 15, p. 70.
- WATTERS**, William, a. abt. 33 y., dep. June, 1666. Vol. 11, p. 130.
- WATTS**, James, a. abt. 35 y., dep. 4 m., 1660. Vol. 3, p. 103.
- WHITEYEARE**, Abraham, a. abt. 60 y., "of Haverhill," (also lived in Marblehead, 1637, 1648. Roads History of Marblehead, 1st edition, pp. 13, 19), dep. June T., 1669. Vol. 14, p. 117.
- WOODS**, Mary, a. abt. 20 y., dep. June, 1666. Vol. 11, p. 128.
Mary, a. 21 y., dep. Mar. T., 1669. Vol. 14, p. 27.
Samuel, a. abt. 30 y., dep. Mar. T., 1669. Vol. 14, p. 27.
William, m. Oct. 19, 1663; w. Mary mentioned, Nov., 1670. Vol. 16, p. 86.

<http://stores.ebay.com/Ancestry-Found>

<http://stores.ebay.com/Ancestry-Found>

<http://stores.ebay.com/Ancestry-Found>

Thank you for your order !

This media compilation, our respective advertisements and marketing materials are protected under U.S. Copyright law. The Federal Digital Millennium Copyright Act and various International Copyright laws prohibit the unauthorized duplication and reselling of this media. Infringement of any of these written or electronic intellectual property rights can result in legal action in a U.S. court.

If you believe your disc is an unauthorized copy and not sold to you by **Rockyguana** or **Ancestry Found** please let us know by emailing at

<mailto:dclark4811@gmail.com>

It takes everyone's help to make the market a fair and safe place to buy and sell.