

F 280
.J5 E42
Copy 1

Marriage Notices

—
JEWS OF
SOUTH CAROLINA

—
1776-1906

JEWISH MARRIAGE NOTICES

FROM THE
NEWSPAPER PRESS
OF
CHARLESTON, S. C.
(1775-1906)

COMPILED BY
BARNETT A. ELZAS. M. D., LL. D.

NEW YORK
BLOCH PUBLISHING COMPANY
1917

F280
J5E42

241016

7

PREFACE.

The many requests for information concerning data of early Jewish family histories has induced the compiler to place his card-index at the disposal of the public. The list of Newspaper Marriage Notices included in this volume will be found to be fairly complete. They have been gathered from many libraries and in many places. Being away from the sources the compiler regrets that he has not been able to verify the references, as is his custom. For the sake of completeness, he has added a number of entries from the records at City Hall, Charleston, S. C.

NEW YORK, February, 1917.

TO
THE MEMORY OF
MY GOOD FRIEND

EDWIN WARREN MOISE

MEMBER OF A FAMILY
THAT HAS GIVEN MANY FINE
CITIZENS TO THIS
COUNTRY

THIS LITTLE VOLUME IS
AFFECTIONATELY
INSCRIBED

BY
THE COMPILER

Jewish Marriage Notices

from the

Newspaper Press of Charleston, S. C.

Married, Mr. Jacob Tobias, to Miss Rachel De Costa.—*South Carolina Gazette; and Country Journal*, May 30, 1775.

The same day [Last Wednesday] Mr. Abraham Mendez Sexias, of the State of Georgia, was married to Miss Ritcey Hart, a young lady of the most amiable qualifications, daughter of Mr. Joshua Hart, of this town.—*The Gazette of the State of South Carolina*, Nov. 18, 1777.

Marriage. Mr. Abraham Sasportas to Miss Rachael Da Costa, daughter of Mr. Isaac Da Costa.—*South Carolina and American General Gazette*, Sept. 17, 1778.

Married, Mr. Samuel Mordicai to Miss Catharine Andrews, daughter of Mr. Abraham Andrews.—*Ibid.*, Dec. 24, 1778.

Married, Mr. Gershon Cohen, to Miss Rebecca Sarzedas, daughter of the deceased Mr. Abraham Sarzedas, of Georgia.—*Ibid.*, Aug. 27, 1779.

Last Wednesday was married, in the 16th year of her age, at her mother's house near the negroes' burying ground in this City, by Rabbi Abraham Alexander, Miss Rachel de la Motta, a native of St. Croix, to Mr. Abraham De Pass, of Jamaica—two persons in whom wit, beauty and good nature, never shined more conspicuous.—*The South Carolina Gazette and Public Advertiser*, July 3, 1784.

Married, yesterday, Mr. Joseph de Palacios, of the Portuguese Jewish nation, and of this city, factor and grocer, to Mrs. Harriss, widow of Nathan Harriss of the island of St. Eustatius.—*Columbian Herald*, Aug. 5, 1785.

JEWISH MARRIAGE NOTICES—SOUTH CAROLINA

Married, on Wednesday, Mr. Abraham Jacobs, of the Jewish nation, to Miss Shankey Hart, daughter of Mr. Joshua Hart, of this city.—*The State Gazette of South Carolina*, Oct. 24, 1785.

Married, last Wednesday, Mr. Joseph Tobias, Jun., of the Jewish nation, to Miss Rachel Aarons, daughter of Mr. Jacob Aarons, late from Cape Francois.—*Ibid.*, Nov. 7, 1785.

Married, yesterday, Mr. Joseph Da Costa, of this city, to Miss Rebecca De Pass, daughter of Doctor Raphael De Pass, lately from Jamaica.—*The Charleston Morning Post & Daily Advertiser*, Dec. 21, 1786.

Married, on Wednesday last, at one o'clock, Mr. Moses Cohen, to Miss Rachel Moses, both of this city.—*The City Gazette, or General Advertiser*, July 1, 1791.

Married, on Thursday evening last, Mr. Abraham Jones, Clerk to the Hebrew Synagogue, to Mrs. Nathan.—*Ibid.*, Aug. 4, 1792.

Savannah, Feb. 13. Married, yesterday, Dr. Levi Meyers, of George Town, South Carolina, to the amiable Miss Francis Minis, second daughter of the late Philip Minis, Esq.—*Ibid.*, Feb. 21, 1794.

Married, on Wednesday last, by the Rev. Mr. Abraham Azuby, Mr. Benjamin Milhado, of Kingston, Jamaica, to the amiable Miss Hannah Depass, youngest daughter of Mr. Ralph Depass, vendue master of this city.—*South Carolina State Gazette*, April 22, 1796.

Married, on Wednesday last, by the Rev. Mr. Abraham Azuby, Mr. Samuel Levy, merchant, of this city, to the amiable Miss Hannah Abrahams, lately from London.—*Ibid.*, June 10, 1796.

On Wednesday last was married, by Mr. Azuby, Mr. Abraham Rodrigues, late of St. Domingo, to the amiable and accomplished Miss Rebecca Sasportas, daughter of Mr. Abraham Sasportas, who possesses those qualifications which presage a happy conjugal state.—*The City Gazette & Daily Advertiser*, Feb. 10, 1797.

JEWISH MARRIAGE NOTICES—SOUTH CAROLINA

Married, yesterday, by the Rev. Abraham Azuby, Mr. Solomon Cohen, son of the late Mr. Isaac Cohen, of Charleston, to the amiable Miss Ella Moses Hart, niece of the late Mr. Philip Hart, late of Hamburgh.—*The City Gazette & Daily Advertiser*, Oct. 26, 1797.

Married, on Wednesday last, by the Rev. Abraham Azuby, Mr. Abraham Depass, vendue master, to the amiable and much accomplished Miss Rachel Durckum, [Derkheim] daughter of the learned Myer Moses Durckum, Esq.—*Ibid.*, Aug. 16, 1798.

Married, on Wednesday last, by the Rev. Abraham Azuby, Mr. Philip Cohen, to the amiable Miss Elenor Moses, daughter of the late Mr. Myer Moses, merchant, of this city.—*Ibid.*, June 15, 1799.

Married, last evening, by the Rev. G. Seixas, Mr. Isaac Moses, of Charleston, merchant, to Miss Esther Isaacks, daughter of the late Mr. Moses Isaacks, of this city.—*South Carolina State Gazette*, July 3, 1800.

Married, last evening, by Rev. Mr. Abraham Azuby, Mr. Abraham Tores, of Boordeaux, to the amiable Miss Sarah Daquilar, of Bayonne.—*Ibid.*, Oct. 3, 1800.

Married, by the Rev. Mr. Azuby, yesterday afternoon, Mr. Isaac C. Moses, youngest son of the late worthy Meyer Moses, to the amiable Miss Hannah Lazarus; both of this city.—*City Gazette*, Nov. 4, 1802.

By the Rev. Mr. Azuby, Mr. Abraham Sasportas, merchant, to Miss Charlotte Canter.—*The Courier*, Jan. 14, 1803.

Married, at Philadelphia, on the 2d. instant, by the Rev. J. Cohen, Mr. Myer Moses, of Charleston, South Carolina, to the amiable Miss Phillips, daughter of the late Mr. Jonas Phillips, of that city.—*City Gazette*, Nov. 17, 1803.

Married, at Georgetown, on Wednesday, the 14th inst., Isaac Minis Esq., merchant of Savannah, to Miss D. Cohen, eldest daughter of Solomon Cohen, Esq.—*Ibid.*, Dec. 26, 1803.

JEWISH MARRIAGE NOTICES—SOUTH CAROLINA

Married, on Sunday last, 27th inst., by the Rev. Solomon Hart, Mr. Solomon Levy, merchant, to Mrs. Hannah Levy, relict of the late Samuel Levy, both of this city.—*The Courier*, May 29, 1804.

On Wednesday evening, by Mr. E. D. L. Motta, Mr. Aaron Moise, to Miss Philah Cohen, both of this city.—*Ibid.*, April 5, 1805.

Married, on Wednesday evening last, by Mr. Solomon Hyams, Mr. Samuel Jacobs, to Miss Catherine Hyams, both of this city.—*Ibid.*, April 6, 1805.

Married, on Monday last, Mr. Simon Levy, merchant, to the accomplished Miss Eliza Aarons, both of this city.—*City Gazette*, May 1, 1805.

Married, on Wednesday evening last, by Mr. E. D. L. Motta, Mr. Solomon Solomon, to Miss Alice Abrahams, both of this city.—*The Courier*, Aug. 20, 1805.

Married, in Baltimore, on the 31st ult., Jacob Myers, Esq., of Georgetown, S. C., to Miss Miriam Etting, daughter of Mr. Solomon Etting, merchant.—*Ibid.*, Aug. 14, 1806.

Married, on Wednesday evening, by the Rev. Mr. Suares, Mr. Phillips, of Georgetown, to the amiable Miss Caroline Lazarus, of this city.—*Ibid.*, Feb. 28, 1807.

Married, last evening, Mr. S. M. Isaacks of New York, to Miss Catherine Cohen, daughter of the late Mr. Gershon Cohen of this city.—*Ibid.*, Mar. 26, 1807.

Married, last evening, Mr. R. J. Ricardo, to the amiable and accomplished Miss Sarah Hyams, both of this city.—*Ibid.*, June 26, 1807.

Married, last evening, by Mr. Abraham Alexander, sen., Mr. M. L. Henry, to the amiable and accomplished Miss Miriam Solomons, of Georgetown.—*Ibid.*, July 16, 1807.

Married, on Wednesday evening last, Mr. Hyam Abendanone, of the Island of St. Thomas, to Miss Grace Abendanone, of this city.—*Ibid.*, Sept. 18, 1807.

JEWISH MARRIAGE NOTICES—SOUTH CAROLINA

Married, Mr. Isaac Da Costa, to Miss Jane Samuel, both of this city.—*The Courier*, Sept. 19, 1807.

Married, on Wednesday evening, Mr. Josiah Moses, to Miss Rebecca Phillips.—*Ibid.*, Nov. 13, 1807.

Married, on Wednesday evening last, by the Rev. Mr. Jacob Suares, Mr. Hyam Moise, to Miss Cecilia Woolf, daughter of the late Mr. Solomon Woolf, of this city.—*Ibid.*, Dec. 5, 1807.

Married, on Wednesday evening last, by the Rev. Mr. Jacob Suares, Mr. Aaron Moise, to Miss Sarah Cohen, daughter of the late Mr. Gershon Cohen, of this city.—*Ibid.*, Dec. 5, 1807.

Married, on Wednesday evening last, by the Rev. Mr. Jacob Suares, Mr. Nathan Hart, merchant, to Miss Rachel Hart, eldest daughter of Daniel Hart, Esq., of this city.—*Ibid.*, Dec. 5, 1807.

Married, in Savannah, on the 1st. instant, by John Pettebone, Esq., Mr. Isaac Russel, to the amiable and accomplished Miss Perla Sheftall, daughter of Levy Sheftall, Esq., of that city.—*City Gazette*, July 13, 1808.

Married, on Wednesday evening last, Mr. Mark Marks, to Miss Kitty Benzeken, both of this city.—*The Courier*, Aug. 13, 1808.

Married, on Wednesday evening last, by Mr. Solomon Hyams, Mr. Mark Marks, to Miss Hetty Benzeken, both of this city.—*City Gazette*, Aug. 13, 1808.

Married, on Wednesday evening last, by the Rev. Jacob Suares, Mr. Israel Solomons, to the amiable Miss Esther Ottolengui, both of this city.—*The Courier*, Oct. 12, 1808.

Married, on Wednesday last, by Mr. Alexander Salamon, Mr. Gomez Mordecai, to Miss Jane Cohen, daughter of the late Mr. Abraham Cohen, of this city.—*The Times*, Nov. 15, 1808.

Married, on Wednesday evening, the 1st. instant, Mr. Levi Moses, to Miss Mary Joseph, both of this city.—*The Courier*, Feb. 9, 1809.

JEWISH MARRIAGE NOTICES—SOUTH CAROLINA

Married, yesterday, by the Rev. Mr. Jacob Suares, Mr. Isaac Wolfe, to Miss Sarah Moses, youngest daughter of Mr. Solomon Moses, all of this city.—*The Times*, June 1, 1809.

Married, on Wednesday, the 27th ult., by Mr. Solomon Hyams, Mr. Montague Jackson, to Miss Hannah Hyams, both of this city.—*The Courier*, Mar. 2, 1811.

Married, last evening, by the Rev. Emanuel Nunes Carvalho, Mr. Solomon Hyams, to Mrs. Catharine Jacobs, both of this city.—*The Times*, June 21, 1811.

On the 4th of November last, was married at Savannah, by Dr. Sheftall, Mr. Joseph Kopeman, to Miss Margaret Myers, both of that city.—*City Gazette*, April 29, 1812.

Married, on Wednesday evening last, by Rev. Mr. Carvalho, Mr. Jacob Lazarus, Jun., to Miss Mary Hart, daughter of Mr. Daniel Hart, deceased.—*Ibid.*, Oct. 10, 1812.

Married, on Wednesday evening last, by the Rev. Mr. E. N. Carvalho, Mr. Joseph Depass, to Miss Hannah Hart, both of this city.—*Ibid.*, Jan. 22, 1813.

Married, on Thursday evening last, by the Rev. Mr. Carvalho, Mr. Moses Davis, merchant, of Richmond, Va., to Mrs. Hannah Delieben, of this city.—*Ibid.*, Mar. 27, 1813.

Married, on the 8th instant, by the Rev. Mr. Carvalho, Mr. David Pereyra Brandon, to Mrs. Maria Rodrigues Depas, both of this city.—*Ibid.*, April 10, 1813.

Married, in New York, on Wednesday the 31st ult., by the Rev. Mr. Seixas, William Warner, Esq., merchant, of that city, to Miss Jane Hart, daughter of the late Mr. Daniel Hart, of this place.—*Ibid.*, Sept. 3, 1814.

Married, last evening, by Mr. Alexander Solomons, Mr. Elias Abrahams to Miss Catharine Cohen, both of this city.—*The Southern Patriot*, Jan. 19, 1815.

Married, on Wednesday evening, the 28th ult., by Mr. Abraham Alexander, Sen., Mr. Isaac Barrett, to Miss Rachel Davega, both of this city.—*City Gazette*, July 1, 1815.

Married, on Wednesday evening, the 28th ult., by Mr. Abraham Alexander, Sen., Mr. Isaac Davega, to Miss Grace Labatt, both of this city.—*City Gazette*, July 1, 1815.

Married, on Wednesday evening last, the 30th ult., Mr. Henry Nathans, of London, to Miss Hester Levy, of this city.—*The Courier*, Sept. 1, 1815.

Married, on Wednesday last, by Mr. A. Alexander, Sen., Mr. Solomon Moses, Jr., to Miss Isabella Myers, daughter of the late Samuel Myers, of this city.—*The Southern Patriot*, Nov. 7, 1815.

Married, on Wednesday evening last, by Mr. E. De La Motta, Mr. Jacob Cohen, of Georgetown, S. C., to Miss Rachel Lopez, of this city.—*Ibid.*, Feb. 19, 1816.

Married, at Liverpool, Eng., Jacob C. Levy, Esq., of this city, to Miss Fanny Yates.—*City Gazette*, Oct. 21, 1817.

Married, on Wednesday evening last, Dr. Abraham Sheftall, son of the late Levi Sheftall, Esq., of Savannah, to Miss Sarah De La Motta, eldest daughter of Mr. E. De La Motta, of this city.—*The Southern Patriot*, Nov. 17, 1817.

Married, on Wednesday last, Mr. Benjamin Moise, to Miss Rebecca Levy, both of this city.—*Ibid.*, Jan. 2, 1818.

Married, on Wednesday evening last, Levi S. D'Lyon, Esq., of Savannah, Attorney at Law, to Miss Leonora De La Motta, daughter of the late Mr. Isaac De La Motta, of this city.—*City Gazette*, Mar. 21, 1818.

Married, on Sunday evening, 24th instant, Mr. Moses Joseph, of Amsterdam, to Miss Abigail Audler, of this city.—*The Southern Patriot*, May 26, 1818.

Married, in Savannah, Ga., on the 15th instant, Mr. Levy Hart, to Miss Abigail Minis Sheftall, youngest daughter of the late Levy Sheftall, Esq., of that place.—*Ibid.*, July 18, 1818.

Married, on Wednesday evening last, by the Rev. Mr. Cohen, Col. Chapman Levy, of Camden, to Miss Flora Levy, of this city.—*City Gazette*, Dec. 25, 1818.

JEWISH MARRIAGE NOTICES—SOUTH CAROLINA

Married, on Wednesday evening last, by the Rev. Mr. Cohen, Mr. Joseph Lee, merchant, from Amsterdam, to Miss Mariam Myers, daughter of Samuel Myers, deceased, of this city.—*The Southern Patriot*, Mar. 5, 1819.

Married, on the 24th instant, by the Rev. Mr. Peixotto, Mr. Hayman Levy, of New York, to Miss Almeria De Leon, of this city.—*Ibid.*, Nov. 30, 1819.

Married, at Richmond, Va., on Wednesday, the 28th instant, by the Rev. J. H. Judah, A. Lazarus, Esq., of Wilmington, N. C., to Miss R. Mordecai, daughter of Jacob Mordecai, Esq.—*Ibid.*, April 4, 1821.

Married, on the 11th instant, by the Rev. Mr. Peixotto, A. Seixas, Esq., of New York, to Miss R. N. Cardozo, daughter of David N. Cardozo, of this city.—*Ibid.*, April 13, 1821.

Married, on Wednesday, the 2d instant, by the Rev. Mr. Peixotto, Mr. W. H. Oppenheim, merchant, of Hamburg, to Miss Catherine Moses, eldest daughter of Joseph Moses, deceased, of this city.—*Ibid.*, May 12, 1821.

Married, at New York, on Sunday evening, the 20th instant, by the Rev. Mr. Peixotto, Mr. A. L. Gomez, of Wilmington, N. C., to Miss H. Hendricks, daughter of Mr. H. Hendricks, of New York.—*Ibid.*, May 31, 1821.

Married, last evening, by the Rev. Mr. Peixotto, Mr. Elias Levy, to Miss Rachel Moise, daughter of Cherry Moise, Esq., all of this city.—*Ibid.*, June 14, 1821.

Married, at New York, on the 30th ult., by the Rev. Mr. Peixotto, Mr. Myer J. Ellis, of Charleston, S. C., to Miss Francis Polack, daughter of Mr. Jacob Abrahams, of that city.—*Ibid.*, Sept. 7, 1821.

Married, on Wednesday evening last, by the Rev. Mr. Peixotto, Aaron Phillips, Esq., to Miss Isabel Lazarus, daughter of Marks Lazarus, of this city.—*Ibid.*, Nov. 20, 1821.

Married, on Wednesday last, by the Rev. S. C. Peixotto, Major Jos. Joseph, of Georgetown, S. C., to Miss Frances, eldest daughter of Mr. Abraham Alexander, of this city.—*The Courier*, Mar. 23, 1822.

Married, on Wednesday evening last, by the Rev. Mr. Peixotto, Mr. N. H. Hart, to Miss Sarah, daughter of the late Joseph Moses, deceased, all of this place.—*City Gazette*, Jan. 4, 1823.

Married, on Wednesday last, by the Rev. Mr. Peixotto, Mr. S. Valentine, from Germany, to Miss Fanny, only daughter of Mr. Simon Mairs, of this city.—*The Courier*, Feb. 21, 1823.

Married, at Philadelphia, the 10th instant, by Mr. Levy Phillips, Mr. Joseph Jonas, merchant, of Cincinnati, Ohio, to the amiable Miss Rachael Agnes Seixas, daughter of the late Rev. Gershom Mendes Seixas, of New York.—*The Southern Patriot*, Dec. 20, 1823.

Married, on Wednesday last, by the Rev. Mr. Peixotto, Mr. Fisher Moses, to Miss Rachel Depass, both of this city.—*Ibid.*, July 3, 1824.

Married, on Wednesday evening last, by the Rev. Mr. Peixotto, Mr. A. C. Labatt, to Miss Caroline Hyams, daughter of Mr. Samuel Hyams, both of this city.—*Ibid.*, Feb. 18, 1825.

Married, on Wednesday, the 9th instant, by the Rev. Mr. Peixotto, Mr. Noah J. Ellis, to Miss Esther Levin, all of this city.—*Ibid.*, March 11, 1825.

Married, at Norfolk, on the 25th ult., by the Rev. Mr. Seixas, Philip I. Cohen, Esq., to Miss Augusta, daughter of Moses Myers, Esq.—*Ibid.*, Feb. 1, 1826.

Married, on Wednesday evening, the 8th instant, Mr. Isaac Soria, of New York, to Miss Hetty, daughter of Mr. Moses Cohen, of this city.—*Ibid.*, Mar. 13, 1826.

Married, last evening, by the Rev. Mr. Peixotto, Dr. E. Audler, of Augusta, Ga., to Miss Rosina, daughter of Dr. Z. Florance, of this city.—*The Courier*, April 28th, 1827.

JEWISH MARRIAGE NOTICES—SOUTH CAROLINA

Married, on Wednesday last, 13th instant, by the Rev. S. C. Peixotto, Mr. W. Naumann, from New York, to Miss Henrietta, second daughter of Mr. Abr. Alexander, of this city.—*The Courier*, June 16, 1827.

Married, on Wednesday even'g, 13th instant, by the Rev. S. C. Peixotto, Mr. Nathan A. Cohen, to Clara, third daughter of Jacob Harris, Jr., all of this city.—*Ibid.*, June 16, 1827.

Married, on Wednesday last, by the Rev. S. C. Peixotto, Mr. Philip Myers to Frances, eldest daughter of Mr. Solomon Solomons, all of this city.—*Ibid.*, July 14, 1827.

Married, at New York, on the evening of the 28th ult., by the Rev. Mr. Hart, Mr. M. M. Noah, to Miss Rebecca, only daughter of Mr. Daniel Jackson, all of that city.—*The Southern Patriot*, Dec. 7, 1827.

Married, on Thursday even'g last, by the Rev. S. C. Peixotto, Mr. Hyam Cohen to Mrs. Esther Moise, both of this city.—*Ibid.*, Dec. 10, 1827.

Married, on Wednesday last, Abraham Moise, Esq., of this city, to Caroline Agnes, third daughter of Isaac C. Moses, Esq., of St. Paul's Parish.—*Ibid.*, Dec. 15, 1827.

Married, at Montreal, Canada, on the 12th ult., Mr. Esdaile P. Cohen, of this city, to Miss Frances Hays, of the former place.—*Ibid.*, Sept. 3, 1829.

Married, on the 17th instant, David D. Cohen, Esq., to Mary, eldest daughter of Mr. Nathan Hart, all of this city.—*Ibid.*, Mar. 1, 1830.

Married, on Wednesday, the 4th instant, by Mr. H. Cohen, Mr. Solomon Benjamin, to Miss Catherine, youngest daughter of Mrs. Rebecca Woolfe, all of this city.—*The Courier*, Jan. 12, 1832.

Married, on Wednesday evening, 4th instant, Dr. P. Melvin Cohen, to Miss Cordelia S., youngest daughter of the late Cherry Moise, Esq., all of this city.—*Ibid.*, April 9, 1832.

JEWISH MARRIAGE NOTICES—SOUTH CAROLINA

Married, on Wednesday, the 21st instant, Mr. L. J. Moses, of the firm of S. Hart, Sen. & Co., to Miss Adeline, daughter of the late Mr. J. Moses, all of this city.—*The Southern Patriot*, Nov. 26, 1832.

Married, at Donaldsonville, La., 30th ult., by the Hon. Edward Duffel, Mr. Joseph B. Marks to Miss Eliza, daughter of Samuel Hyams, Esq., both of this city.—*The Courier*, Jan. 16, 1833.

Married, on Wednesday evening, 11th instant, by the Rev. Mr. Cohen, Mr. Joseph Soria, of New York, to Miss Ziporah Cohen, of this city.—*The Southern Patriot*, Dec. 14, 1833.

Married, on Wednesday last, by the Rev. Mr. Cohen, Mr. L. Levy, to Miss Abigail Sampson, widow of the late Joseph Sampson.—*The Courier*, April 18, 1834.

Married, on Wednesday evening last, by the Rev. Mr. Hartwig Cohen, Mr. Jacob Barrett, to Miss Hetty, third daughter of Mr. Abraham Ottolengui, all of this city.—*The Southern Patriot*, Aug. 23, 1834.

Married, on Wednesday evening last, Ezra Levy, Esq., to Miss Amanda Philips, youngest daughter of the late Aaron Philips, Esq., all of this city.—*Ibid.*, Nov. 1, 1834.

Married, on Wednesday, 19th instant, Thos. W. Mordecai, Esq., to Lucretia, daughter of Mordecai Cohen, Esq., all of this city.—*The Courier*, Nov. 25th, 1834.

Married, on Wednesday evening last, Dr. B. A. Rodrigues, to Miss Cecilia, youngest daughter of the late Mr. L. Solomon.—*Ibid.*, Feb. 6, 1835.

Married, on Wednesday evening, 29th ult., Jacob De La Motta, M.D., to Miss Charlotte, youngest daughter of Marks Lazarus, Esq.—*The Southern Patriot*, May 1, 1835.

Married, on the 17th instant, by the Rev. Mr. Cohen, A. Moise, Jr., to Miss Louisa A., youngest daughter of Mrs. Priscilla Lopez, all of this city.—*The Courier*, May 20, 1835.

JEWISH MARRIAGE NOTICES—SOUTH CAROLINA

Married, on Wednesday evening last, by Mr. Alexander Solomons, Mr. Nathan Emanuel, of Georgetown, S. C., to Miss Henrietta Eugenia, third daughter of the late Michael Simpson, Esq.—*The Courier*, Oct. 27, 1835.

Married, at Liverpool, on the 28th October, by the Rev. M. Oppenheimer, Major Lazarus, of South Carolina, U. S., to Phebe, daughter of the late Samuel Yates, Esq., of Liverpool.—*Ibid.*, Dec. 12, 1835.

Married, at Philadelphia, on Wednesday evening, 27th ult., by the Rev. Mr. Leeser, Mr. J. Cohen, Jr., of Charleston, S. C., to Rebecca, daughter of Z. Phillips, Esq., of the former city.—*Ibid.*, Aug. 4, 1836.

Married, on Wednesday evening, 7th instant, Col. P. Phillips, of Mobile, formerly of South Carolina, to Eugenia, second daughter of Mr. J. C. Levy, of this city.—*Ibid.*, Sept. 10, 1836.

Married, on Wednesday evening, the 5th instant, Mr. Aaron Alexander, of Vicksburg, Miss., to Miss Sarah, second daughter of Isaiah Moses, Esq., of this city.—*The Southern Patriot*, Oct. 14, 1836.

Married, on Wednesday evening last, Mr. T. S. Moise, to Miss Cecilia F., daughter of the late Isaac C. Moses, all of this city.—*The Courier*, Oct. 15, 1836.

Married, on Wednesday evening last, 26th instant, Mr. Philip J. Henry, of this city, to Miss Esther Lucile Esdra, of Bordeaux.—*The Southern Patriot*, Oct. 31, 1836.

Married, on Wednesday, the 29th ult., by the Rev. Mr. Poznanski, Mr. R. Woolf, to Miss Cordelia, the youngest daughter of the late Jacob Harris, all of this city.—*Ibid.*, April 12, 1837.

Married, on the 12th instant, by the Rev. G. Poznanski, J. Altamont Phillips, of Philadelphia, to Frances, youngest daughter of the late Moses Cohen, Esq., of this city.—*Ibid.*, April 14, 1837.

Married, on Wednesday, the 16th instant, by the Rev. G. Poznanski, Octavus Cohen, Esq., of Savannah, to Henrietta Yates, eldest daughter of J. C. Levy.—*The Courier*, Aug. 22, 1837.

Married, on Wednesday evening last, by the Rev. Mr. Poznanski, Mr. Henry S. Cohen, to Caroline, daughter of the late Mr. Jacob Harris.—*The Courier*, Oct. 30, 1837.

Married, on Wednesday evening, the 8th instant, by the Rev. Mr. Poznanski, Mr. G. Lazarus, of Wilmington, N. C., to Caroline, eldest daughter of Col. M. Jacobs, of this city.—*The Southern Patriot*, Nov. 10, 1837.

Married, on Wednesday evening, the 27th instant, by the Rev. G. Poznanski, Mr. Nathaniel Levin, to Mary, only daughter of Mr. Solomon Moses, all of this city.—*The Courier*, Dec. 30, 1837.

Married, on Wednesday evening last, by the Rev. G. Poznanski, Mr. Samuel Sampson, to Catharine, only daughter of the late Isaac Goldsmith, all of this city.—*The Southern Patriot*, Feb. 2, 1838.

Married, on Wednesday evening, by the Rev. G. Poznanski, Mr. M. Loovis, of the firm Edward Leon & Co., in New York, to Adeline, eldest daughter of H. C. Cohen, of this city.—*Ibid.*, Mar. 2, 1838.

Married, on Wednesday last, 14th instant, by the Rev. Mr. Poznanski, Mr. Marx E. Cohen, to Miss Armida, daughter of the late Mr. Isaac Harby.—*The Courier*, Nov. 20, 1838.

Married, on Wednesday, the 5th instant, the Rev. G. Poznanski, to Miss Hetty Barrett, only daughter of the late Isaac Barrett, of this city.—*Ibid.*, Dec. 10, 1838.

Married, on Wednesday evening last, by the Rev. Mr. Poznanski, Mr. Joseph Sampson, of London, to Miss Rebecca Goldsmith, of this city.—*The Southern Patriot*, Jan. 19, 1839.

Married, on Wednesday last, by the Rev. Mr. Poznanski, Mr. Jacob Levin, of Columbia, to Ann, eldest daughter of the late Samuel Sampson, of this city.—*The Courier*, Feb. 4, 1839.

JEWISH MARRIAGE NOTICES—SOUTH CAROLINA

Married, on the 6th instant, by the Rev. G. Poznanski, A. J. Moses, of Cheraw, to Miss Octavia, daughter of the late Isaac Harby, of this city.—*The Southern Patriot*, Feb. 11, 1839.

Married, on Wednesday evening last, by the Rev. Mr. Poznanski, Mr. Eleazer Myers, to Miss Rachel, second daughter of the late S. C. Peixotto, of this city.—*Ibid.*, Feb. 11, 1839.

Married, on Wednesday, 20th instant, by the Rev. G. Poznanski, Mr. Lewis Hertz, to Miss Esther, eldest daughter of the late Solomon C. Peixotto.—*The Courier*, Feb. 22, 1839.

Married, on Wednesday evening last, by the Rev. G. Poznanski, Mr. L. Hyneman, of Germany, to Miss Sarah daughter of Mr. Isaac Garretson, of this place.—*The Southern Patriot*, April 17, 1839.

Married, on Wednesday, 20th ult., by the Rev. W. Capers, Mr. Eugene Huchet, of this city, to Miss Elouïde Esdra, of Bordeaux, France.—*The Courier*, Mar. 5, 1839.

Married, on the evening of the 24th ult., Mr. Eugene Esdra, of Bordeaux, to Miss Esther Rodrigues Monsanto, of this city.—*Ibid.*, May 1, 1839.

Married, on Wednesday evening, 13th instant, by the Rev. Mr. Poznanski, Mr. John J. Cohen, of Augusta, Ga., to Miss Cornelia Anne, daughter of Col. M. Jacobs, of this city.—*Ibid.*, Nov. 19, 1839.

Married, on Wednesday evening last, by the Rev. Mr. Poznanski, Mr. Jacob Suares, to Miss Isabella Nathans, both of this city.—*The Southern Patriot*, Nov. 30, 1839.

Married, on Wednesday evening last, Mr. Jacob I. Moses, of Columbus, Ga., to Miss Rinah, daughter of Mr. Abraham Ottolengui, of this city.—*The Courier*, Dec. 7, 1839.

Married, on Wednesday evening last, by the Rev. Mr. Poznanski, B. D. Lazarus, Esq., to Miss Cornelia, daughter of Mordecai Cohen, Esq., all of this city.—*The Southern Patriot*, April 3, 1840.

JEWISH MARRIAGE NOTICES—SOUTH CAROLINA

Married, at Petersburg, Va., on Wednesday, the 12th instant, by the Rev. Abm. H. Cohen, Capt. I. S. Cohen, of Columbia, S. C., to Miss Virginia Davis, daughter of Mr. Ansley Davis, of that place.—*The Southern Patriot*, Aug. 18, 1840.

Married, on Wednesday evening, 30th ult., by the Rev. Mr. Walker, Mr. Solomon Hyams, to Miss Caroline Mathilda, second daughter of the late James Thompson, all of this city.—*The Courier*, Oct. 10, 1840.

Married, on Sunday evening last, by the New Hebrew Congregation, "Remnant of Israel," Mr. E. Sommers, to Mrs. M. Levy, both of Germany.—*Ibid.*, Nov. 25, 1840.

Married, at Camden, S. C., on Wednesday, 2nd instant, Lawrence L. Cohen, M.D., of Charleston, to Miss Miriam Louisa, second daughter of A. De Leon, M.D., of Camden, S. C.—*The Southern Patriot*, Dec. 9, 1840.

Married, on Wednesday evening last, Mr. Gustavus V. Ancker, of Richmond, Va., to Abigail Rebecca, daughter of the late Joseph Sampson, Esq., of this city.—*The Courier*, April 3, 1841.

Married, on the 4th instant, in Augusta, Ga., Mr. Isaac Levy to Miss Angelica Heydenfeldt, daughter of the late Solomon J. Heydenfeldt, all of this city.—*The Southern Patriot*, April 27, 1841.

Married, on Sunday afternoon last, by the Rev. G. Poznanski, Mr. Judah Bensadon, to Miss Leah, second daughter of Mr. H. Hyams, all of this city.—*Ibid.*, May 13, 1841.

Married, on Sunday, by the Hebrew Congregation, Sheyareeth Israel, or Remnant of Israel, Mr. G. M. Loewentritt, to Miss Betty Goldberg.—*The Courier*, June 22, 1841.

Married, on Wednesday evening, 23rd instant, Mr. M. Nathan, to Ann, third daughter of Aaron N. Cohen, all of this city.—*Ibid.*, July 1, 1841.

Married, on Wednesday evening last, by the Rev. Mr. Poznanski, J. Cohen Jr., Esq., to Phila, daughter of Aaron Moise, Esq., all of this city.—*Ibid.*, Sept. 13, 1841.

JEWISH MARRIAGE NOTICES—SOUTH CAROLINA

Married, on Sunday evening last, the 17th instant, Mr. S. Frankford, to Harriet, second daughter of Mr. A. N. Cohen, both of this city.—*The Southern Patriot*, Oct. 21, 1841.

Married, at the Synagogue, on Wednesday, 24th instant, by the Rev. G. Poznanski, Mr. Joseph H. Marks, of Columbia, to Cecile, second daughter of E. Abrahams, Esq., of this city.—*The Courier*, Nov. 27, 1841.

Married, on the 1st instant, by the Rev. Mr. Poznanski, Mr. John M. Hirsch, of Stockholm, Sweden, to Miss Miriam R. daughter of Isaac Woolf, Esq., of this city.—*Ibid.*, Dec. 7, 1841.

Also, on the same day, by the Rev. Mr. Poznanski, Mr. M. Levin to Miss Eliza T., daughter of Isaac Woolf, Esq., all of this city.—*Ibid.*, Dec. 7, 1841.

Also, on the same day, by the Rev. Mr. Poznanski, Mr. E. N. Carvalho, to Miss Caroline A., daughter of Isaac Woolf, Esq., of this city.—*Ibid.*, Dec. 7, 1841.

Married, on Wednesday evening last, by the Rev. Mr. Poznanski, Mr. Barnard Levy, to Miss Mary Ann Soares, both of this city.—*The Southern Patriot*, Dec. 10, 1841.

Also on the same evening, by the Rev. Mr. Poznanski, Mr. Julius Schwerin, to Miss Caroline Soares, both of this city.—*Ibid.*, Dec. 10, 1841.

Married, on the 31st January, in St. Mary's, Camden County, Ga., at the residence of Dr. Francis O. Curtis, by the Rev. Mr. Beard, Levi Charles Harby, Lieut. U. S. R. S., to Miss Leonora R., daughter of Hon. Levi S. D'Lyon, of Savannah, Ga.—*The Courier*, Feb. 12, 1842.

Married, on Wednesday, 9th instant, by the Rev. G. Poznanski, Frank Segar, to Miss Elizabeth De Haan, eldest daughter of Samuel De Haan, of this city.—*Ibid.*, Feb. 12, 1842.

Married, on Wednesday last, by the Rev. G. Poznanski, Jacob Cohn, to Miss Bertha Pecare.—*Ibid.*, Mar. 21, 1842.

JEWISH MARRIAGE NOTICES—SOUTH CAROLINA

Married, on Wednesday evening last, by the Rev. Mr. G. Poznanski, Miss Sarah C., second daughter of Aaron Moise, Sen., Esq., to Mr. D. Lopez Cohen, all of this city.—*The Courier*, Dec. 3, 1842.

Married, on Wednesday, 29th ult., by the Rev. G. Poznanski, Henry S. Cohen, to Esther, second daughter of the late Samuel Sampson, all of this city.—*Ibid.*, April 4, 1843.

Married, on Wednesday last, by the Rev. J. Rosenfeld, Mr. A. A. Solomons, of Cheraw, to Miss Cecilia, third daughter of Mr. Isaiah Moses, of this city.—*Ibid.*, Dec. 8, 1843.

Married, on Wednesday evening last, by the Rev. Mr. J. Rosenfeldt, Mr. Jacob H. Dessau, of Philadelphia, to Miss Lavenia T., third daughter of Jonathan Zakeriah, Esq., of this city.—*Ibid.*, Dec. 23, 1843.

Married, on the 3rd instant, by the Rev. S. Rosenfelt, A. Abrahams, Esq., of Cheraw, to Elizabeth F., eldest daughter of the late L. Joseph of this city.—*Ibid.*, Jan. 19, 1844.

Married, on Wednesday evening, 31st ult., by the Rev. Jacob Rosenfeld, Mr. L. T. Levin, to Charlotte A., daughter of Isaac Woolf, all of this city.—*Ibid.*, Feb. 2, 1844.

Married, at Columbia, S. C., on the 7th instant, by the Rev. J. Rosenfeldt, Mr. Emanuel Sampson, of Charleston, to Eliza, eldest daughter of Alexander Marks, Esq., of the former place.—*Ibid.*, May 31, 1844.

Married, on Wednesday, 29th May, by the Rev. J. Rosenfelt, Mr. Solomon Davis, of Petersburg, Va., to Anna, third daughter of Elias Abrahams, of this city.—*Ibid.*, June 1, 1844.

Married, on Wednesday morning last, by the Rev. G. Poznanski, Mr. A. J. Moses, of La Grange, Ga., to Miss Judith, second daughter of A. Ottolengui, Esq., of this city.—*Ibid.*, Sept. 30, 1844.

JEWISH MARRIAGE NOTICES—SOUTH CAROLINA

Married, on Wednesday, 1st January, by the Rev. J. Rosenfeld, Mr. A. J. Brady, of Athens, Ga., to Miss Adeline, youngest daughter of Isaiah Moses, Esq., of this city.—*The Courier*, Jan. 4, 1845.

On Wednesday, the 8th instant, by the Rev. Mr. Rosenfeldt, Mr. Elias C. Polock, of Columbia, S. C. to Miss Adeline Hyams, of this city.—*The Southern Patriot*, Jan. 11, 1845.

Married, on Wednesday evening last, by the Rev. J. Rosenfeldt, Mr. Elias C. Polock, of Columbia, to Miss Adeline, fourth daughter of Mr. H. Hyams, of this city.—*Ibid.*, Jan. 13, 1845.

Married, on Tuesday evening last, by the Rev. Mr. Rosenfeldt, Mr. D. Elias, of Georgetown, to Eleanor A., daughter of A. N. Cohen, Esq., of this city.—*Ibid.*, Oct. 18, 1845.

Married, on Wednesday evening, 18th instant, by the Rev. Mr. Poznanski, Mr. Samuel Nathans to Miss S. C. Peixotto, both of this city.—*The Southern Patriot*, Mar. 20, 1846.

Married, on Wednesday, the 8th instant, David Lopez, Esq., to Rebecca, eldest daughter of Aaron Moise, Sen., Esq., all of this city.—*The Courier*, April 13, 1846.

Married, in the city of Baltimore, Md., on the 3rd instant, by the Rev. A. Ansell, Mr. A. Loryea, of this city, to Miss Jane Hart, of the former place.—*Ibid.*, June 11, 1846.

Married, in this city, on Wednesday, 18th instant, by the Rev. J. Rosenfeld, Mr. Isaac Friedlander, to Priscilla, daughter of S. Valentine, Esq., all of this city.—*Ibid.*, Nov. 21, 1846.

Married, in this city, on the 30th ult., S. L. Levy, of New Orleans, to Ellen Alice, second daughter of Isaac Moise, Esq.—*Ibid.*, Dec. 7, 1846.

Married, on Monday last, in the Hasell St. Synagogue, by the Rev. G. Poznanski, Lionel C. Levy, to Eleanor, youngest daughter of Aaron Moise, Sen., Esq.—*Ibid.*, April 1, 1847.

JEWISH MARRIAGE NOTICES—SOUTH CAROLINA

Married, on Wednesday morning, the 14th instant, by the Rev. Poznanski, Mr. S. Ashim, of Houston, Texas, to Mathilda A., daughter of W. J. Jacobi, of this city.—*The Courier*, April 19, 1847.

Married, on Wednesday evening, the 26th instant, by the Rev. J. Rosenfeldt, Ralph Berlin, of Baltimore, to Miss Fanny, eldest daughter of Nathan Nathans, of this city.—*Ibid.*, May 29, 1847.

Married, in this city, on Thursday, 3rd instant, by the Rev. Mr. Poznanski, Mr. Myer Engelberg, of Branchville, S. C., to Miss Henrietta Zimmons, of this city.—*Ibid.*, June 12, 1847.

Married, in Savannah, Ga., on the evening of the 17th instant, by the Rev. J. Rosenfeldt, Mr. L. Solomons, of this city, to Miss Perla, daughter of the late Dr. Abm. Sheftall, of the former place.—*Ibid.*, Nov. 22, 1847.

Married, on Wednesday evening, the 8th instant, by the Rev. J. Rosenfeldt, Mr. Joseph M. Solomons, to Miss Zipporah M. Solomons, both of this city.—*Ibid.*, March 11, 1848.

Married, on Sunday, the 21st instant, by the Rev. G. Poznanski, Mr. David Davis, to Miss Anna Lucretia Buckhester, both of this city.—*Ibid.*, May 26, 1848.

Married, on Wednesday, the 24th instant, Jacob J. Moses, of Columbus, Ga., to Sarah, youngest daughter of A. Ottolengui, Esq., of this city.—*Ibid.*, May 27, 1848.

Married, on Wednesday evening, the 14th instant, by the Rev. Mr. G. Poznanski, Mr. Morris Meyer, of Hanover, Germany, to Miss Sarah S., daughter of Solomon J. Cohen, Esq., of this city.—*Ibid.*, June 17, 1848.

Married, on Wednesday, Nov. 1st, by Rev. Mr. Rosenfeldt, Mr. J. B. Polock, of Columbia, S. C., to Mary, daughter of Henry Hyams, Esq., of this city.—*Ibid.*, Nov. 7, 1848.

Married, at Savannah, Ga., on Wednesday evening, the 29th ult., by the Rev. Mr. Rosenfeldt, Edwin E. Hertz, of Charleston, and Frances S., daughter of Mr. Isaac Cohen, of Savannah.—*Ibid.*, Dec. 7, 1848.

Married, on Wednesday, the 27th ult., by the Rev. G. Poznanski, Jacob Ottolengui, to Eliza Emma, daughter of Col. M. Jacobs, all of this city.—*The Courier*, Jan. 1, 1849.

Married, on Thursday, the 25th instant, by the Rev. J. Rosenfeldt, L. J. Myers, of Savannah, Ga., to Priscilla, daughter of Abraham Tobias, of this city.—*Ibid.*, Oct. 29, 1849.

Married, by the Rev. Mr. Poznanski, on the 5th instant, Col. D. Salomon, of Mobile, Ala., to Miss Rosalie Alice, daughter of H. Levy, Esq., of Camden, S. C.—*Ibid.*, Nov. 9, 1849.

Married, on the 14th instant, by the Rev. J. Rosenfeldt, Mr. B. J. Barnet, to Miss Zelda, youngest daughter of Isaac Loryea, Esq., all of this city.—*Ibid.*, March 15, 1850.

Married, on Wednesday evening, 13th instant, Aaron N. Cohen, Jr., and Fanny, second daughter of Hartwig Cohen, Esq., all of this city.—*Ibid.*, March 16, 1850.

Married, on Sunday evening, the 9th instant, by the Rev. J. Rosenfeldt, Mr. Lewis Rosenthal, to Miss Caroline, eldest daughter of Mr. John Isaacs, both of New York.—*Ibid.*, June 11, 1850.

Married, on Wednesday last, at the Hebrew Synagogue, Columbia, by the Rev. P. S. Jacobs, Mr. Jacob Levin, to Miss Julia Mordecai, both of that place.—*Ibid.*, Aug. 28, 1850.

Married, at Savannah, on Wednesday evening, 20th instant, by the Rev. J. Rosenfeldt, Isaac Eger Hertz, of Charleston, to Nelly S., daughter of Isaac Cohen, Esq., of the former city.—*Ibid.*, Nov. 25, 1850.

Married, by the Rev. Dr. Eckman, on Wednesday, 8th January, Mr. L. S. Barnett, to Mrs. C. Woolf, both of this city.—*Ibid.*, Jan. 11, 1851.

Married, on the 29th ult., by Rev. H. Cohen, Leopold Cohen, to Elizabeth, eldest daughter of Nathan A. Cohen, Esq., all of this city.—*Ibid.*, Feb. 3, 1851.

Married, on the 5th instant, Joseph Sampson, of Georgetown, to Esther, third daughter of the Rev. Hartwig Cohen, of this city.—*The Courier*, Feb. 8, 1851.

Married, on Wednesday, 26th February, by the Rev. Dr. Eckman, Samuel Samson, to Miss Abigail Goldsmith, second daughter of Morris Goldsmith, Esq., all of this city.—*Ibid.*, March 1, 1851.

Married, on Wednesday afternoon, 9th instant, by the Rev. Dr. Eckman, Mr. Isaac Harris, of this city, to Miss Hannah Leman, of Frankfort, Germany.—*Ibid.*, July 12, 1851.

Married, on Wednesday, 9th instant, at the Wentworth St. Synagogue, by the Rev. Mr. Lyons, Israel Jones, of Warsaw, Poland, to Sarah A. Henry, daughter of the late Morris L. and Mariam Henry, of Georgetown, S. C.—*Ibid.*, July 12, 1851.

Married, on Wednesday, July 30th, by the Rev. Mr. Lyons, Mr. M. J. Solomons, of Savannah, to Frances, second daughter of J. Joseph, Esq., of this city.—*Ibid.*, Aug. 6, 1851.

Married, in New York, on the 8th instant, by the Rev. Dr. Raphall, Cherrie Moise Levy, Esq., of Charleston, S. C., to Esther Caroline, eldest daughter of Rev. M. J. Raphall, of Liverpool.—*Ibid.*, Oct. 15, 1851.

Married, on Monday, the 20th October, in the city of New York, by the Rev. J. J. Lyons, M. M. Simpson of New Orleans, to Esther Andrews, daughter of Elias Abrahams, Esq., deceased, of Charleston, S. C.—*Ibid.*, Oct. 30, 1851.

Married, on Wednesday evening, Dec. 17th, by the Rev. Julius Eckman, Harmon H. Deleon, Esq., to Caroline Agnes, only daughter of Abraham Moise, Esq., all of this city.—*Ibid.*, Dec. 20, 1851.

Married, in Savannah, on the 31st March, by the Rev. Mr. Rubenstein, Mr. Augustus A. Solomons, of Sumterville, S. C., to Miss Kate Cohen, of that city.—*Ibid.*, April 5, 1852.

Married, on Wednesday, the 28th July, by the Rev. E. Lyon, P. S. Jacobs, Esq., of Columbia, S. C., to Miss Mary Ann Adler, of this city.—*The Courier*, Aug. 5, 1852.

Married, at the Wentworth St. Synagogue, on Wednesday, the 8th instant, by the Rev. Mr. Lyons, A. Hendricks, Esq., of Texas, and Miss Rachel, only daughter of the late Samuel Sampson, of this city.—*Ibid.*, Sept. 11, 1852.

Married, on Thursday evening last, the 9th instant, by the Rev. Mr. Lyons, Mr. Simond Houseau, of Pouseau, Europe, to Mrs. Dorothea Abramowitch, of St. Petersburg, Russia.—*Ibid.*, Sept. 13, 1852.

Married, on Wednesday evening, the 17th instant, at the Synagogue, Hasell St., by the Rev. Dr. Mayer, Mr. Philip Wineman, to Laura Louisa, seventh daughter of Col. Myer Jacobs, of this city.—*Ibid.*, Nov. 24, 1852.

Married, on the 19th instant, at Charleston, S. C., by the Rev. Solomon Jacobs, Mr. L. H. Joseph, to Miss Henrietta Abrams, both of this city.—*Ibid.*, Jan. 21, 1853.

Married, on Wednesday evening last, by the Rev. S. Jacobs, Mr. J. J. Cohen, of Rome, Ga., to Miss Rachel Alexander, of this city.—*Ibid.*, Feb. 19, 1853.

Married, on Tuesday, the 5th July, at the Wentworth St. Synagogue, by the Rev. Solomon Jacobs, Mr. Levy Drucker, to Miss Rebecca, youngest daughter of Aaron N. Cohen, Esq., all from Charlotte, N. C.—*Ibid.*, July 7, 1853.

Married, in New York, on Wednesday, the 21st instant, by the Rev. J. J. Lyons, T. Jefferson Tobias, of this city, to Adelaide J. (?) [L. (?)], daughter of Uriah Hendricks, Esq., of New York.—*Ibid.*, Sept. 28, 1853.

Married, on Wednesday evening, Nov. 9th, at the Synagogue, Hasell St., by the Rev. Dr. Mayer, Charles S. Levy, Esq., to Laura Louise, daughter of Jacob Barrett, Esq., all of this city.—*Ibid.*, Nov. 12, 1853.

Married, on Wednesday, the 11th inst., by the Rev. S. Jacobs, Mr. S. J. Josephs, of San Francisco, to Elizabeth, third daughter of N. Nathans, of this city.—*Ibid.*, Jan. 16, 1854.

JEWISH MARRIAGE NOTICES—SOUTH CAROLINA

Married, on Sunday afternoon, the 19th instant, by the Rev. Dr. M. Mayer, W. J. Jacobi, Esq., to Miss Hester E., eldest daughter of the late Mr. Jacob Hertz, all of this city.—*The Courier*, Feb. 20, 1854.

Married, on Thursday evening last, by the Rev. Solomon Jacobs, Mr. Henry Davis, of this city, and Dinah, only daughter of the late David and Catharine Joel, of London, Eng.—*Ibid.*, May 1, 1854.

Married, on Wednesday morning, the 26th April, at St. Augustine, East Florida, by the Rev. Mr. Aubril, Albert E. Hertz and Maria S. Solana, daughter of Mathew Solana, Esq.—*Ibid.*, May 4, 1854.

Married, by Rev. J. Rosenfeld, on the 7th instant, at the Synagogue in Savannah, Ga., Mr. Levy Nathans, to Miss Sarah M. Josephs, both of Charleston, S. C.—*Ibid.*, June 13, 1854.

Married, on Wednesday, 6th September, by the Rev. Isaac Leaser, Mr. Columbus Moise of New Orleans, to Miss Fanny Emma, second daughter of D. C. Levy, Esq., of Philadelphia.—*Ibid.*, Sept. 12, 1854.

Married, on Wednesday, the 20th inst., at Petersburg, Va., by the Rev. H. S. Jacobs, Edwin W. Moise, of Charleston, S. C., to Esther, daughter of George Lyon, Esq., of the former place.—*Ibid.*, Sept. 27, 1854.

Married, in Baltimore, on the 4th instant, by the Rev. Dr. Hockheimer, John H. Lopez, of Charleston, S. C., to Maria, daughter of the late Benjamin J. Cohen, of that city.—*Ibid.*, Oct. 10, 1854.

Married, on the 29th November, by the Rev. Dr. Mayer, at the Hasell St. Synagogue, Mr. Israel Ottolengui, to Miss Rosalie C., youngest daughter of Mrs. R. C. Moise, all of this city.—*Ibid.*, Dec. 5, 1854.

Married, on Monday morning, the 1st instant, by the Rev. J. Rosenfeldt, Mr. Jos. L. Tobias, to Rosa, daughter of Hon. M. C. Mordecai.—*Ibid.*, Jan. 4, 1855.

Married, on Wednesday, January 3rd, by the Rev. Solomon Jacobs, Miss Cecilia Bentschner and Mr. Louis Cohen.—*Ibid.*, Jan. 9, 1855.

Married, on Wednesday, the 24th instant, by the Rev. Solomon Jacobs, Mr. Mordecai Hyams, to Josephine, daughter of Mr. J. J. Joseph, all of this city.—*The Courier*, Jan. 27, 1855.

Married, on the 18th instant, at Columbia, S. C., by the Rev. Mr. M. Laski, Mr. Jacob M. Wolf, of Winnsboro, S. C., to Miss Ellen Graetz, of New York.—*Ibid.*, May 23, 1855.

Married, on Wednesday evening, 5th September, by the Rev. S. Morais, Mr. P. A. Moise, of this city, to Selina, daughter of William Florance, Esq., of Philadelphia.—*Ibid.*, Sept. 13, 1855.

Married, in Baltimore, Md., on Sunday, the 2nd instant, by Rev. H. Hockheimer, S. Hammerslough, to Miss Louisa, only daughter of the late Anthony Sommers, Esq., of Georgetown, S. C.—*Ibid.*, Sept. 14, 1855.

Married, in Baltimore, Md., on Wednesday the 5th instant, by Rev. H. Hockheimer, H. Sommers, of Georgetown, S. C., to Miss Lena, eldest daughter of D. Oppenheimer, of the former place.—*Ibid.*, Sept. 14, 1855.

Married, on Wednesday evening, Oct. 10th, by the Rev. Dr. M. Mayer, Bernard S. Baruc to Mathilda R., daughter of the late H. W. Oppenheim, Esq., of this city.—*Ibid.*, Oct. 13, 1855.

Married, on Wednesday, 17th instant, at Mobile, Ala., by the Rev. Dr. Schultz, Mr. Hamilton Hyams, of this city, to Miss Adelaide, daughter of Israel J. Jones, Esq., of the former place.—*Ibid.*, Oct. 25, 1855.

Married, on Wednesday last, by the Rev. Solomon Jacobs, Mr. Abraham Falk, to Miss Henrietta, only daughter of A. H. Abrahams, Esq., all of this city.—*Ibid.*, Jan. 5, 1856.

Married, at Mobile, on the 7th instant, by Rev. R. M. Emanuel, Mr. Jacob H. Cohen, of Charleston, S. C., to Julia, daughter of Israel J. Jones, Esq.—*Ibid.*, Oct. 18, 1856.

JEWISH MARRIAGE NOTICES—SOUTH CAROLINA

Married, at the Synagogue in Hasell St., on Tuesday, the 4th instant, by the Rev. Dr. Mayer, M. J. Solomons, of Savannah, Ga., to Henrietta S., daughter of N. Emanuel, Esq., of Georgetown, S. C.—*The Courier*, Nov. 7, 1856.

Married, on Tuesday, 9th instant, by H. Cohen, Esq., his fourth daughter, Leonora, of this city, to Mr. Manus Baum, of Camden, S. C.—*Ibid.*, Dec. 11, 1856.

Married, on Thursday evening last, by the Rev. Dr. M. Mayer, Melvin M. Cohen, to Virginia Eliza, daughter of Isaac Moise, all of this city.—*Ibid.*, Jan. 5, 1857.

Married, on Wednesday evening, 11th instant, by the Rev. Dr. M. Mayer, Emil J. Meyer, to Emily Frederika, youngest daughter of the late H. W. Oppenheim, all of this city.—*Ibid.*, Feb. 14, 1857.

Married, on Tuesday, the 24th instant, by the Rev. Dr. Mayer, Dr. J. R. Solomons, to Miss Rebecca Simpson, both of this city.—*Ibid.*, Feb. 28, 1857.

Married, on Wednesday evening, 4th instant, by the Rev. Solomon Jacobs, S. Magnus, of Rome, Ga., to Rebecca, youngest daughter of the late Abraham Alexander, of this city.—*Ibid.*, March 9, 1857.

Married, at Timmons ville, Darlington District, S. C., on the 11th instant, by the Rev. P. S. Jacobs, of Columbia, Mr. Moritz Jacobi, of Florence, to Miss Charlotte Phillips, of that place.—*Ibid.*, March 18, 1857.

Married, on the 25th instant, by the Rev. Mr. Jacobs, at the Berith Shalom Congregation. Mr. J. Iszair, to Miss Anna Mintz.—*Ibid.*, June 29, 1857.

Married, Sunday, the 21st of June last, by the Rev. Dr. M. Mayer, Mr. Julius Fiegel, to Miss Theresa Klauber, all of this city.—*Ibid.*, July 4, 1857.

Married, July 7th, 1857, by H. Cohen, Esq., Pinckney A. Hyams, to Miss Pauline Baum, both of this city.—*Ibid.*, July 11, 1857.

Married, on Wednesday last, the 9th instant, by the Rev. Dr. M. Mayer, Isaac Davega, Esq., to Mrs. Sarah J. Moses, all of this city.—*Ibid.*, Sept. 11, 1857.

JEWISH MARRIAGE NOTICES—SOUTH CAROLINA

Married, on Wednesday evening, November 4th, by the Rev. Henry S. Jacobs, Zachariah Falk, to Georgiana S., youngest daughter of W. J. Jacobi, Esq., all of this city.—*The Courier*, Nov. 9, 1857.

Married, at Columbia, S. C., on the 11th instant, by Rev. P. S. Jacobs, Mr. Theodore Marks, of New Orleans, to Miss Olivia Polock, of Columbia, S. C.—*Ibid.*, Nov. 21, 1857.

Married, in this city, on the 8th instant, Mr. A. J. Hoffman, to Miss R., second daughter of Eleazer Myers, both of Beaufort, S. C.—*Ibid.*, Dec. 9, 1857.

Married, on the 13th instant, by the Rev. Henry Jacobs, Mr. Joseph Heilbrun of Baltimore, to Miss Lizzie L. Sommers, daughter of E. Sommers, Esq.—*Ibid.*, Jan. 19, 1858.

Married, in this city, on Tuesday, 12th instant, by the Rev. Henry Jacobs, Mr. Adolph G. Haas, to Miss Hester, third daughter of M. D. Hyams, Esq.—*Ibid.*, Jan. 21, 1858.

Married, on Wednesday, 25th August, by the Rev. Mr. Jacobs, Joseph Cohen, Esq., to Sarah, daughter of Jacob Barrett, Esq.—*Ibid.*, Sept. 1, 1858.

Married, on the 25th August, at Sortwood Chapel, Somerset, by the Very Rev. Canon McDonnell, Edwin De Leon, Esq., U. S. Agent and Consul General for Egypt and Dependencies, to Ellen Mary Nowlan, youngest daughter of the late James Nowlan, of Kothgar, near Dublin.—*Ibid.*, Sept. 16, 1858.

Married, on the 21st instant, in Philadelphia, Julius Israel, of Camden, S. C., and Miss Rebecca Baehr, of the former place.—*Ibid.*, Sept. 30, 1858.

Married, in Sumter, S. C., on Wednesday, November 2, by Rev. H. S. Jacobs, Mr. Thomas J. Moise, of this city, to Miss R. H. Moses, daughter of A. J. Moses, Esq., of the former place.—*Ibid.*, Nov. 11, 1859.

Married, on Wednesday, October 26, by the Hon. D. L. Wardlaw, Mr. T. Waties Dinkins, of Sumter, S. C., to Miss S. A. Moise, of this city.—*Ibid.*, Nov. 11, 1859.

JEWISH MARRIAGE NOTICES—SOUTH CAROLINA

Married, on Sunday, the 22nd instant, by the Rev. L. Spartner, Mr. J. S. Jacob, to Miss Mathilda Friedenburg, late of Columbia, S. C.—*The Courier*, April 28, 1860.

Married, at Columbia, on Wednesday evening, March 7, by Rev. P. S. Jacobs, Mr. Abraham J. Meyer, of Columbia, to Miss Esther Simmons, of New York.—*Ibid.*, March 12, 1860.

Married. in this city, on the 21st instant, by the bride's father, Rev. H. Cohen, Mr. Isaac Phillips, of New York, to Miss Adeline Cohen.—*Ibid.*, Mar. 23, 1860.

Married, on Wednesday, the 30th of May, by the Rev. Henry S. Jacobs, Mr. Daniel Ottolengui, to Miss Helene R., daughter of B. A. Rodrigues, M.D., all of this city.—*Ibid.*, June 4, 1860.

Married, at Petersburg, Va., by Rev. M. Mittelbach, Mr. G. Rosenblutts, of Charleston, to Miss Mina Hart, of Petersburg, Va.—*Ibid.*, Sept. 16, 1860.

Married, at Georgetown, S. C., on Wednesday evening, November 28th, 1860, by the Rev. M. Spertner, Samuel Brown, to Miss Regenie Harris.—*Ibid.*, Dec. 6, 1860.

Married, on the 17th instant, by the Rev. Henry S. Jacobs, Daniel S. Hart, to Priscilla, only daughter of David Lopez, Esq., all of this city.—*Ibid.*, Dec. 29, 1860.

Married, on the 22nd instant, by the Rev. Henry S. Jacobs, Mr. Philip Epstein, of this city, to Miss Lizzie Wolf, eldest daughter of S. Wolf, Esq., of Ridgeville, S. C.—*Ibid.*, May 24, 1861.

Married, on the 22nd instant, by the Rev. A. Harris, Mr. L. G. Emanuel, of Georgetown, S. C., to Miss Adeline M. Jacobs, daughter of Col. M. Jacobs, of this city.—*Ibid.*, May 25, 1861.

Married, on the 19th February, 1862, in Crawfordsville, Ga., by the Rev. Mr. Spertner, Mr. L. Rosenfield, to Miss Hannah Phillips, both of Augusta, Ga.—*Ibid.*, Feb. 25, 1862.

Married, at the residence of the bride's father, at Columbia, S. C., Feb. 26, by the Rev. P. S. Jacobs, Mr. Frederick C. Jacobs, of this city, to Miss Louisa E., second daughter of J. C. Lyons, Esq.—*The Courier*, Feb. 28, 1862.

Married, in Richmond, Va., on the 15th instant, at St. Paul's Church, by Rev. Dr. Minnegerode, J. Barrett Cohen, of Charleston, to Miss Marie Young, of New Orleans.—*Ibid.*, Sept. 23, 1862.

Married, at Augusta, Ga., on the 31st December, by the Rev. Henry S. Jacobs, at the residence of the bride's father, Julius A. Oppenheim, to Sarah Ann, and Samuel H. Oppenheim, to Hannah A., daughters of Mr. and Mrs. Moses Goldsmith, of the city of Charleston, S. C.—*Ibid.*, Jan. 5, 1863.

Married, on Wednesday, Dec. 10, 1862, at the residence of her parents, by the Hon. Samuel Maverick, Mr. Jacob Melvin H. Abrahams, of Savannah, to Miss Eudora, eldest daughter of Mr. and Mrs. S. Sampson, of San Antonio, Texas.—*Ibid.*, Jan. 26, 1863.

Married, in the city of Augusta, Ga., on the 2nd instant, by the Rev. J. Rosenfeld, of Savannah, Ga., Mr. A. A. Goldsmith, of this city, to Miss Rosa E. Hilzheim, of Jackson, Miss.—*Ibid.*, Sept. 7, 1863.

Married, in Columbia, S. C., on Wednesday, October 19th, Edgar M. Lazarus and Minnie, daughter of Hon. M. C. Mordecai.—*Ibid.*, Oct. 26, 1864.

Married, on the 2nd instant, at the residence of the bride's father, in Columbia, S. C., Benjamin M. Seixas, Esq., to Eleanor H., eldest daughter of Dr. P. Melvin Cohen, of this city.—*Ibid.*, Aug. 12, 1865.

Married, in New Orleans, on the 5th October, at the residence of the bride's father, Dr. P. Melvin Cohen, Mr. J. M. Seixas to Marie Julia Deslonde, all of this city.—*Ibid.*, Oct. 24, 1865.

Married, on the 10th instant, in this city, by S. Hart, Sr., Esq., at the residence of Mr. A. Falk, Dr. George Prince, to Mrs. Mary Cortissoz, both of this city.—*Ibid.*, Dec. 15, 1865.

JEWISH MARRIAGE NOTICES—SOUTH CAROLINA

Married, on the 15th instant, by the Rev. M. Spertner, Mr. S. Hoffman, to Miss R. Cohen, both of this city.—*The Courier*, May 17, 1866.

Married, at Greenville, on Wednesday, the 16th instant, by Rev. P. S. Jacobs, of Newberry, Mr. L. P. Moses, of Sumter, to Miss Isabel D. Cohen, of Charleston.—*Ibid.*, May 23, 1866.

Married, by Rev. M. Spertner, on Tuesday evening, 21st inst., Mr. Solomon Strauss, to Miss Rosannah Frank, both of this city.—*Ibid.*, Aug. 22, 1866.

Married, on the 3rd October, 1866, by the Rev. Dr. Mayer, Melvin J. Hirsch, to Miss Nettie Louise, only daughter of the late M. Levin, all of Charleston.—*Ibid.*, Oct. 9, 1866.

Married, on Wednesday evening, the 21st inst., by the Rev. Dr. M. H. Myers, Mr. I. Willard Hirsch, to Miss Harriett, daughter of the late T. W. Mordecai, Esq., all of this city.—*Ibid.*, Nov. 28, 1866.

Married, at Marion, C. H., Wednesday afternoon, 12th of December, 1866, by Rev. M. Spertner, Mr. Wolf Witcover, from Wilmington, to Miss Dora Cronheim, of Marion, C. H.—*Ibid.*, Dec. 15, 1866.

Married, on Sunday evening, Dec. 23rd, 1866, by the Rev. M. H. Myers, Daniel Haas, to Miss Ernestine Straus.—*Ibid.*, Dec. 28, 1866.

Married, in the Hasell St. Synagogue, on Wednesday, the 16th instant, by the Rev. Dr. Myers, Lottie V., daughter of Nathan Emanuel, to H. Kaminski, all of Georgetown, S. C.—*Ibid.*, Jan. 19, 1867.

Married, in the City of New York, March 6th, 1867, Mr. Benjamin Mantoue, of Charleston, S. C., to Miss Fannie Jacob, of Loretto, Pa.—*Ibid.*, March 28, 1867.

Married, on the 26th day of March, by the Rev. M. H. Myers, of the Hasell St. Synagogue, Mr. Charles Hamberg, of Columbia, S. C., to Miss Lena Goodman, of Charleston.—*Ibid.*, April 6, 1867.

JEWISH MARRIAGE NOTICES—SOUTH CAROLINA

Married, on Wednesday, 22nd instant, by Rev. M. Spertner, Mr. Woolf Elias, of Camden, to Miss Emily Weinberg (?) of this city.—*The Courier*, April 24, 1868.

Married, on Sunday evening, March 14, 1869, by the Rev. M. Spertner, Mr. S. Wolf, to Mrs. E. Green, all of this city.—*Ibid.*, March 15, 1869.

Married, on Tuesday evening, the 11th inst., at the residence of the bride's father, by the Rev. J. H. M. Chumaceiro, Mr. J. D. Harby, of Galveston, Texas, to Miss Leah, fourth daughter of Mr. Marx E. Cohen, of this city.—*Ibid.*, May 15, 1869.

Married, on the evening of the 19th inst., by the Rev. Dr. Spertner, Rev. H. Steel, of Marion, to Miss Rebecca Fenster, of Charleston, S. C.—*Ibid.*, May 21, 1869.

Married, on the 9th June, 1869, by the Rev. J. H. Chumaceiro, Mr. David Bentschner, to Miss Hanne Jacobi.—*Ibid.*, June 18, 1869.

Married, on the 14th instant, at the Charleston Hotel, Daniel Deshon, to Mrs. Pauline Barrett Cohen, daughter of Jacob Barrett of this city.—*Ibid.*, April 16, 1870.

Married, in the city of Charleston, on the 21st September, 1870, by Rev. J. H. M. Chumaceiro, Mr. S. C. Peixotto, of Columbia, to Miss Hortense, eldest daughter of Max Levy, Esq., of former city.—*Ibid.*, Sept. 26, 1870.

Married, on the evening of the 11th of January, at the residence of the bride's father, by the Rev. J. H. M. Chumaceiro, Altamont Moses, to Octavia, daughter of Marx E. Cohen, Esq., all of Sumter, S. C.—*Ibid.*, Jan. 23, 1871.

Married, on the evening of the 29th ult., at the residence of the bride's mother, by the Rev. Mr. Chumaceiro, J. N. Nathans, Esq., to Alice Gertrude, eldest daughter of the late Capt. I. S. Cohen.—*Ibid.*, April 1, 1871.

Married, at Orangeburg, S. C., November 13th, 1871, by Rev. J. H. M. Chumaceiro, Philip Rich, to Jennie, daughter of M. Rich, Esq., of Orangeburg, S. C.—*Ibid.*, Nov. 23, 1871.

JEWISH MARRIAGE NOTICES—SOUTH CAROLINA

Married, on Wednesday, December 27th, at the residence of the bride's parents, by the Rev. J. J. Lyons, Nathan S. Hart, of Charleston, S. C., to Ada F., daughter of Morris L. Samuel, of New York City—*The Courier*, Jan. 19, 1872.

Married, at the Hasell St. Synagogue, on Wednesday, March 6, 1872, by the Rev. J. H. M. Chumaceiro, A. M. Lopez, of New Orleans, to Cordelia M., daughter of Dr. P. M. Cohen, of this city.—*Ibid.*, March 12, 1872.

Married, on the 19th inst., at the residence of the bride's uncle, Mr. Moses Goldsmith, by the Secretary of the Congregation Beth Elohim, Charleston, S. C., the Rev. J. H. M. Chumaceiro, of Amsterdam, Holland, Minister of said Congregation, to Mrs. Eudora Abrahams, eldest daughter of the late Samuel Sampson, of San Antonio, Texas.—*Ibid.*, June 22, 1872.

Married, on Wednesday, 18th inst., by the Rev. Mr. Chumaceiro, at the residence of Mr. Daniel S. Hart, Albert Lazarus and Jane W., youngest daughter of S. N. Hart, Esq.—*Ibid.*, Dec. 30, 1872.

Married, on Wednesday, May 7, at the residence of the bride's father, by His Excellency Governor Moses, Ludwig Benedict and Bell, eldest daughter of O. R. Levy, Esq.—*Ibid.*, May 9, 1873.

Married, on Thursday, July 3, 1873, at the residence of Mr. L. H. Joseph, New Orleans, by the Rev. Henry S. Jacobs, Mr. Isaac Lowenberg, of Natchez, Miss., to Miss Molcie Joseph, of that city.—*Ibid.*, July 9, 1873.

Married, in New York City, on the 21st of August, at the Synagogue, 19th Street, by Rev. Rabbi Lyons, Meyer L. Seixas, of New York, to Florence Augusta, youngest daughter of Dr. P. Melvin Cohen, of this city.—*Ibid.*, Sept. 1, 1873.

Married, in New Orleans, on Wednesday, Sept. 3, 1873, at the residence of the bride's mother, by the Rev. H. S. Jacobs, Adele, third daughter of the late J. L. Levy, to Mr. A. J. Moses, of Sumter, S. C.—*Ibid.*, Sept. 10, 1873.

JEWISH MARRIAGE NOTICES—SOUTH CAROLINA

Married, at the residence of the bride's parents, on the evening of the 2nd instant, by the Rev. B. Rubin, Mitchell A. Phillips, to Miss Augusta, only daughter of Mr. H. Golliner; all of this city.—*The Courier*, Sept. 16, 1873.

Married, at the Wheeler House, Columbia, S. C., on Wednesday, Nov. 5th, H. H. Nathan to Cordelia A., youngest daughter of Elias Pollock, Esq.—*Ibid.*, Nov. 8, 1873.

Married, on Wednesday, January 14th, 1874, at the residence of the bride's parents, by the Rev. J. H. M. Chumaceiro, Solomon Bentschner, to Miss Faletta David, both of this city.—*Ibid.*, Jan. 17, 1874.

Married, on the evening of the 6th January, at the residence of M. Rich, Esq., in Orangeburg, S. C., by the Rev. J. H. M. Chumaceiro, Michael Marcus, of St. Matthew's, S. C., to Miss Hannah Rich, of Orangeburg, S. C.—*Ibid.*, Jan. 20, 1874.

Married, on Wednesday, the 28th January, 1874, at the Synagogue in Hasell Street, by the Rev. A. Harris, of Savannah, Ga., Jacob Barrett, second son of the late Jacob Barrett, Esq., to Miss Sarah, only daughter and youngest child of the Rev. Gustavus Poznanski; all of this city.—*Ibid.*, Feb. 7, 1874.

Married, in New York, Tuesday, March 31st, 1874, at the residence of the bride's uncle, J. J. Joseph, Barrodail Browne, of Philadelphia, Pa., to Catharine, second daughter of Joseph H. Oppenheim, of Charleston, S. C.—*Ibid.*, April 17, 1874.

Married, in Columbia, S. C., on the 16th of April, 1874, by the Rev. J. H. Mendenhall, H. W. Oppenheim, of Charleston, S. C., to Mrs. M. L. Prescott, of Columbia, S. C.—*Ibid.*, April 21, 1874.

Married, on Tuesday, May 5, 1874, at the residence of the bride's father, by the Rev. J. H. M. Chumaceiro, Mr. H. Baruch, of Camden, S. C., to Miss Deborah Sampson, of Georgetown, S. C.—*Ibid.*, May 7, 1874.

JEWISH MARRIAGE NOTICES—SOUTH CAROLINA

Married, in the city of Savannah, on the 1st instant, by the Rev. Mr. A. Harris, Mr. Harry Weiskopf, of Jacksonville, Fla., to Miss Marie Klauber, of Amsterdam, New York.—*The News & Courier*, Nov. 9, 1874.

Also, at the same time and place, Mr. Harry Weiskopf, of Jacksonville, Fla., to Miss Bertha, eldest daughter of L. Weiskopf, Esq., of this city.—*Ibid.*, Nov. 9, 1874.

Married, on the evening of the 8th instant, by the Rev. B. Rubin, Mr. Emile Nehimer, of Sheldon, S. C., to Miss Fannie Rothstein, of Providence, R. I.—*Ibid.*, Nov. 17, 1874.

Married, on the evening of the 18th instant, Mr. J. A. Alexander, of Atlanta, Ga., to Miss Sallie N., daughter of Mr. S. S. Solomons, of this city.—*Ibid.*, Nov. 23, 1874.

Married, on Tuesday, Feb. 9, 1875, at the St. Philip Street Synagogue, by the Rev. Mr. Harris, of Savannah, Ga., Rev. Mr. L. Lowinsohn, of Augusta, Ga., to Miss Kermina Hoffman, of this city.—*Ibid.*, Feb. 17, 1875.

Married, on Wednesday evening, October 27th, at the Synagogue, Savannah, Ga., by the Rev. Dr. A. Harris, Bertha, daughter of M. Boley, Esq., of Savannah, to Isidor W. Goldstein, of Charleston, S. C.—*Ibid.*, Nov. 1, 1875.

Married, at Savannah, Ga., on Tuesday, December 28, by the Rev. A. Harris, at the residence of the bride's grandmother, Mrs. Isaac Cohen, David Weisbein, of Savannah, Ga., to Rebecca C., oldest daughter of Isaac E. Hertz, of Charleston, S. C.—*Ibid.*, Jan. 13, 1876.

Married, on Wednesday, April 26, at the residence of the bride's mother, by Judge McAdams, Marion W. Dible, to Eliza Emma Ottolengui, both of Charleston, S. C.—*Ibid.*, May 3, 1876.

Married, on Wednesday, 24th May, at the Synagogue, in St. Philip Street, by the Rev. B. Rubin, Mr. Kaufman Marks, of New York, to Miss Jennie Baum, only daughter of E. Baum, Esq., of Charleston, S. C.—*Ibid.*, May 29, 1876.

JEWISH MARRIAGE NOTICES—SOUTH CAROLINA

Married, at Kingstree, S. C., on the evening of the 24th instant, by the Rev. David Levy, of the Congregation K. K. B. E., of Charleston, S. C., Robert Caccavajo, to Lena, eldest daughter of D. Levy, both of Kingstree, S. C.—*The News & Courier*, June 5, 1876.

Married, on Wednesday, July 26th, by the Rev. D. Levy, Felix J. Moses, of New York, to Agnes, daughter of H. H. De Leon, Esq.—*Ibid.*, July 29, 1876.

Married, October 4th, 1876, by Rev. David Levy, at the residence of the bride's mother, Sigmund Phillips, of Florence, S. C., to Miss Augusta, daughter of the late Jacob Meyer, of this city.—*Ibid.*, Oct. 12, 1876.

Married, at the residence of the bride's father, on the evening of the 18th, by the Rev. D. Levy, Miss Rachel Loeb, to Louis Elias, all of this city.—*Ibid.*, Oct. 23, 1876.

Married, in this city, on Dec. 3rd, at the residence of Mr. S. S. Solomons, by the Rev. David Levy, Edward S. Abrahams, to Fannie L. Josephs, both of Savannah, Ga.—*Ibid.*, Dec. 12, 1876.

Married, on Wednesday, Feb. 28th, at the residence of the bride's parents, by the Rev. David Levy, Edward H. Lopez, to Sarah, daughter of Israel Ottolengui, all of this city.—*Ibid.*, Mar. 6, 1877.

Married, on Thursday evening, April 19, 1877, by the Rev. David Levy, at the residence of the bride's parents, Jacksonville, Fla., H. Furchgott, of Charleston, S. C., to Martha Ritzwoller, of Berlin, Germany.—*Ibid.*, April 26, 1877.

Married, on the 8th of August, 1877, at the residence of the bride's parents, by the Rev. David Levy, Levi Loeb, to Bluhma Cohen, daughter of Louis Cohen, Esq., all of this city.—*Ibid.*, Aug. 14, 1877.

Married, in Lewisville, S. C., on the 21st of August, 1877, by Rev. Henry Steel, Leopold Jarecky, of Lewisville, S. C., to Henrietta, daughter of Mrs. E. Redlick, of Orangeburg, S. C.—*Ibid.*, Aug. 29, 1877.

JEWISH MARRIAGE NOTICES—SOUTH CAROLINA

Married, on August 22d, 1877, at the Summer residence of the bride's parents, Sarluska, Hungary, by the Rev. S. Hoen'g, Bertha, youngest daughter of Philip Raffman, Esq., of Neutra, Hungary, to Max Furchgott, of Charleston, S. C.—*The News & Courier*, Sept. 14, 1877.

Married, on Wednesday, November 7th, 1877, by Rev. D. Levy, Mr. Marion Moise, of Sumter, S. C., to Isabel, daughter of H. H. De Leon, Esq., of this city.—*Ibid.*, Nov. 10, 1877.

Married, on Thursday, March 14, 1878, at the residence of the bride's father, by his Grace Archbishop Perché, Mr. Charles A. Larendon, to Miss Laure T. Beauregard, only daughter of Gen. G. T. Beauregard, of New Orleans.—*Ibid.*, April 2, 1878.

Married, on the evening of the 21st instant, by the Rev. D. Levy, at the residence of the bride's parents, Leopold Strauss, of Bennettsville, S. C., and Lizzie, eldest daughter of M. Iseman, of this city.*—*Ibid.*, May 23, 1878.

Married, on the evening of the 16th inst., at the Synagogue Beth Elohim, by Rev. D. Levy, Geo. W. Markens, of Jacksonville, Fla., to Anna, second daughter of L. Weiskopf, Esq., of this city.*—*Ibid.*, Oct. 25, 1878.

Married, on the evening of the 22d instant, by the Hon. W. W. Sale, T. E. Hertz, M.D., to Mrs. Louisa E. Jenkins, all of this city.—*Ibid.*, Oct. 29, 1878.

Married, at home, on Thursday, the 24th inst., by the Rev. D. Levy, Mr. Emil Eckstein, of Savannah, Ga., to Fannie, eldest daughter of J. Livingston, Esq., of this city.*—*Ibid.*, Oct. 31, 1878.

Married, at Sumter, S. C., Nov. 27, 1878, at the residence of the bride's father, by the Rev. E. S. Levy, A. De Leon Moses, of Burke County, Ga., to Eliza, second daughter of Marx E. Cohen, formerly of Charleston.—*Ibid.*, Dec. 9, 1878.

Married, at Charleston, S. C., on the 5th of March, 1879, by the Rev. David Levy, Isaac Levy, of Thomasville, Ga., to Rachel Elias, daughter of the late Levy Elias.*—*Ibid.*, March 7, 1879.

*Recorded at City Hall, Charleston, S. C.

JEWISH MARRIAGE NOTICES—SOUTH CAROLINA

Married by the Rev. David Levy, on Wednesday evening, April 23d, Julian C. Levin and Lulie, eldest daughter of Capt. Samuel G. Bringloe, all of this city.*—*The News & Courier*, April 30, 1879.

Married, in Montreal, Canada, on the 27th May, at the residence of the bride's parents, by the Rev. Dr. De Sola, assisted by Rev. Mr. Levy, Jos. H. Loryea, of Charleston, S. C., to Rosabel L., third daughter of Wm. Hyman, Esq., of Montreal.—*Ibid.*, June 3, 1879.

Married, by the Rev. David Levy, on the evening of June 25, at the residence of the bride's father, Rev. E. S. Levy, of Augusta, Ga., to Miss Frances E. Goldsmith, of this city.*—*Ibid.*, July 1, 1879.

Married, on Wednesday, January 7th, 1880, at the residence of the bride's parents, by the Rev. David Levy, Jacob H. Loeb, to Eliza L. Goldsmith, both of this city.*—*Ibid.*, Jan. 15, 1880.

Married, in this city, on the morning of the 13th January, at the residence of the bride's mother, by the Rev. D. Levy, Simon Benjamin, of Atlanta, Ga., to Carrie, third daughter of the late P. Pinkussohn, Esq.*—*Ibid.*, Jan. 27, 1880.

Married, in this city, on the morning of the 13th January, at the residence of the bride's mother by the Rev. D. Levy, Herman Cronheim, of Marion, S. C., to Sophia, second daughter of the late P. Pinkussohn, Esq.*—*Ibid.*, Jan. 27, 1880.

Married, on Wednesday, March 17, at Georgetown, S. C., at the residence of the bride's parents, by the Rev. D. Levy, Mr. Louis S. Ehrich, to Miss Cornelia C. Sampson.—*Ibid.*, Mar. 22, 1880.

Married, at Sumter, S. C., May 19, by the Rev. David Levy, Ansley D. Cohen, to Carrie, daughter of Gen. E. W. Moise.—*Ibid.*, May 28, 1880.

*Recorded at City Hall, Charleston, S. C.

JEWISH MARRIAGE NOTICES—SOUTH CAROLINA

Married, at the residence of the bride's mother, on the evening of the 25th instant, by Rev. B. Rubin, Mr. Solomon Isear, to Miss Celia Ehrlich, both of this city.—*The News & Courier*, July 30, 1880.

Married, by Rev. David Levy, Oct. 5, 1880, Trespole Myers, of Fernandina, Fla., to Elizabeth Wade (?), of Fernandina, Fla.*

Married, at the residence of the bride's parents, at Sumter, S. C., Wednesday, November the 24th inst., by the Rev. David Levy, Armida, youngest daughter of Marx E. Cohen, Esq., formerly of Charleston, to Solomon Emanuel, of Georgetown, S. C.—*Ibid.*, Dec. 1, 1880.

Married, on the evening of December 22, 1880, at the Hasell St. Synagogue, by Rev. David Levy, Isaiah M. Falk to Janie, eldest daughter of Dr. J. R. Solomons, all of this city.*—*Ibid.*, Dec. 30, 1880.

Married, in New York, December 29th, 1880, G. M. Pollitzer to Miss Clara Guinzburg, daughter of the late Dr. Guinzburg.—*Ibid.*, Jan. 6, 1881.

Married, at home, on the evening of the 12th, by the Rev. David Levy, Marx H. Lazarus to Mordenia C. B., youngest daughter of the late M. M. Levy, of Camden, S. C.—*Ibid.*, Jan. 19, 1881.

Married, at home, on Wednesday, 26th of January, 1881, by the Rev. David Levy, Jacob Baum, of Georgetown, S. C., to Emma, eldest daughter of Henry Brown, of Charleston, S. C.*—*Ibid.*, Feb. 2, 1881.

Married, at home, on the evening of Wednesday, June 8, 1881, by the Rev. David Levy, Jos. E. Barnett, of Mayesville, S. C., to Minnie R., eldest daughter of Aaron Loryea, Esq., of this city.*—*Ibid.*, June 15, 1881.

Married, at home, on the evening of the 22d of June, by the Rev. Reuben, Louis Loyns, of Manning, S. C., to Rose, second daughter of Marx Levy, of this city.—*Ibid.*, July 2, 1881.

*Recorded at City Hall, Charleston, S. C.

JEWISH MARRIAGE NOTICES—SOUTH CAROLINA

Married, on July 20, 1881, by Rev. D. Levy, Phil Lewinthal, of Darlington, to Sarah Weinberg of Charleston.*

Married, on Wednesday evening, October 12, 1881, at the Synagogue Beth Elohim, by the Rev. David Levy, Herman Leidloff, of Berlin, Prussia, and Sel'na Davega, of this city.*—*The News & Courier*, Oct. 21, 1881.

Married, on Wednesday, October 19, 1881, at the residence of the bride's father, by the Rev. David Levy, Albert De Leon, of Baltimore, Md., to Amanda, eldest daughter of B. F. Moise, of this city.*—*Ibid.*, Oct. 26, 1881.

Married, on Wednesday, October 26th, at the Hasell St. Synagogue, by the Rev. David Levy, Mr. Henry J. Harby, of Sumter, S. C., to Adeline Wineman, only daughter of Mr. L. G. Emanuel, of Georgetown, S. C.*—*Ibid.*, Oct. 31, 1881.

Married, at the residence of the bride's parents, on Wednesday, November 2, 1881, by the Rev. David Levy, Edward H. Lopez to Cecile, daughter of Israel Ottolengui.*—*Ibid.*, Nov. 16, 1881.

Married, by the Rev. David Levy, at the residence of the bride's father, on the morning of January 16, 1882, Julian L. Lopez, of Charleston, to Caro A., daughter of C. H. Moise, of Sumter, S. C.—*Ibid.*, Jan. 21, 1882.

Married, by the Rev. David Levy, on Feb. 28, 1882, Philip May to R. Brown.*

Married, on Wednesday, the 26th of April, 1882, at the residence of the bride's father, by the Rev. David Levy, Louis L. Cohen, of Atlanta, Ga., to Hortense, daughter of S. S. Solomons, Esq.*—*Ibid.*, May 2, 1882.

Married, on the evening of the 6th of December, by the Rev. D. Levy, at the residence of the bride's parents, Samuel Weiskopf to Adrienne, daughter of M. Levy.*—*Ibid.*, Dec. 19, 1882.

*Recorded at City Hall, Charleston, S. C.

JEWISH MARRIAGE NOTICES—SOUTH CAROLINA

Married, at Kingstree, S. C., on Wednesday, Jan. 3, 1883, at the residence of the bride's father, by the Rev. David Levy, of Charleston, S. C., Leonard Phillips, of Florence, S. C., to Flora, only daughter of David Benjamin.—*The News & Courier*, Jan. 16, 1883.

Married, on January 3rd, 1883, by the Rev. George Jacobs, at the Synagogue, Franklin St., above Green, Philadelphia, Raphael Elias to Kate I. Schriver, of Philadelphia.—*Ibid.*, Jan. 24, 1883.

Married, on the 13th of June, at the residence of the bride's parents, by the Rev. Dr. I. P. Mendes, Mr. David B. Falk, of this city, to Miss Cissie, daughter of J. M. Solomons, Esq., of Savannah, Ga.—*Ibid.*, June 21, 1883.

Married, August 18th, 1883, at Canajoharie, Montgomery County, N. Y., by Judge Thos. W. Bingham, Jos. P. Joachimsen, of New York City, to Caroline, daughter of the late Marx E. Cohen, of Charleston, S. C.—*Ibid.*, Oct. 18, 1883.

Married, on the 16th day of January, 1884, by the Rev. D. Levy, at the residence of the bride's parents, Julius Jacobson to Johannah Hoffman, daughter of Mr. and Mrs. G. Hoffman.*—*Ibid.*, Jan. 26, 1884.

Married, on Wednesday, February 20th, at the residence of the bride's parents, by the Rev. F. De Sola Mendes, Isaiah A. Solomons, of Savannah, Ga., to Sarah, daughter of Abraham Falk, Esq., of New York.—*Ibid.*, Mar. 4, 1884.

Married, on February 20, 1884, at the residence of the bride's mother, by the Rev. D. Levy, Jacob L. Jacobi to Bertha A. David, both of this city.*—*Ibid.*, Mar. 12, 1884.

Married, in Columbia, S. C., on Mar. 19, 1884, U. G. Desportes to Miss Sarah Wolfe, both of Winnsboro.—*Ibid.*, Mar. 24, 1884.

Married, on Wednesday, March 26, at the Nineteenth St. Synagogue, by the Rev. H. P. Mendes, assisted by the Rev. D. H. Nieto, Miss Myrtilla Florence, daughter of the late Eugene J. Jackson, to Mr. Joshua L. Hart, of Charleston, S. C.—*Ibid.*, April 2, 1884.

*Recorded at City Hall, Charleston, S. C.

JEWISH MARRIAGE NOTICES—SOUTH CAROLINA

Married, S. C. Brown to Fannie M. Hertz.—*The News & Courier*, June 3, 1884.

Married, on the 19th November, 1884, by the Rev. Dr. Morais, B. Frank Moise, Jr., of this city, to Florence S., daughter of Abraham Hart, Esq., of the former place.—*Ibid.*, Sept. 27, 1884.

Married, on January 21, 1885, at the residence of the bride's parents, by the Rev. David Levy, J. S. Pinkussohn to Ray Foot, second daughter of M. Foot, Esq., of Newberry, S. C.—*Ibid.*, Feb. 4, 1885.

Married, on Thursday, February 19, 1885, by Judge A. P. Aldrich, Mr. Robert S. Forbes, of New York, to Lena, daughter of H. H. De Leon, Esq., of this city.—*Ibid.*, Feb. 23, 1885.

Married, at Summerville, at the residence of Mrs. Jacoby, by the Rev. David Levy, Rudolph Robinson, of Summerville, to Miss Nettie Meyer, of New York.—*Ibid.*, Mar. 14, 1885.

Married, by Rev. David Levy, on April 15, 1885, Isidore Schwan, of Savannah, Ga., to Amelia Iseman.*

Married, on May 25, 1885, D. F. Grube to M. E. Levy.—*Ibid.*, June 2, 1885.

Married, at the residence of the bride's parents, May 27, 1885, by the Rev. David Levy, Abraham Rosenberg, of Greenwood, S. C., to Rebecca, daughter of M. Winstock, Esq., of this city.*—*Ibid.*, June 18, 1885.

Married, on June 16, 1885, by Rev. D. Levy, Samuel M. Rosenberger, of Camden, to Bertha V. Williams.*

Married, in Brooklyn, on Wednesday evening, July 1, 1885, by the Rev. Leopold Wintner, Mr. Arthur Hirsch, of New York, to Miss Helen Ottolengui, only daughter of Mr. Daniel Ottolengui, of this city.—*Ibid.*, July 14, 1885.

Married, on the 22nd of September, at the residence of the bride's mother, by the Rev. David Levy, J. S. Loeb, of Cincinnati, to Ray Pinkussohn, of this city.*—*Ibid.*, Nov. 3, 1885.

*Recorded at City Hall, Charleston, S. C.

JEWISH MARRIAGE NOTICES—SOUTH CAROLINA

Married, on the evening of Jan. 6, 1886, at the residence of the bride's parents, at Florence, S. C., by the Rev. David Levy, W. B. Cohen, of Charleston, S. C., to Sarah, eldest daughter of M. Jacobi, Esq.—*The News & Courier*, Jan. 14, 1886.

Married, in Atlanta, Ga., on the evening of the 27th January, 1886, at the residence of the bride's brother, Mr. L. L. Cohen, Stella Jackson, youngest daughter of the late J. J. Cohen, Esq., of Rome, Ga., to Joseph L. Loeb, of this city.—*Ibid.*, Feb. 2, 1886.

Married, at the Hasell St. Synagogue, March 10, 1886, by the Rev. David Levy, Belle Elias to Isadore Blank.*—*Ibid.*, Mar. 23, 1886.

Married, on July 14, 1886, by Rev. D. Levy, Isaac P. Rosenthal to Hannah Kosminsky.*

Married, on Wednesday evening, July 14, 1886, at the residence of the bride's parents, by the Rev. David Levy, Emanuel Iseman, of Darlington, S. C., to Hulda, eldest daughter of E. J. Lewith, Esq.*—*Ibid.*, July 31, 1886.

Married, in this city, on the afternoon of September 11, by the Rev. David Levy, Morris Hornik, of Kingstree, S. C., to Julia H. Dessauer, of this city.—*Ibid.*, Sept. 18, 1886.

Married, on March 11, 1887, by Rev. B. Rubin, Harris Frank to Sarah C. Isear.*

Married, on the evening of May 24, at the residence of the bride's parents, by the Rev. Dr. F. Becker, Adolf Raffmann, of Charleston, S. C., to Pauline Ritzwoller, of Peoria, Ill.—*Ibid.*, June 5, 1887.

Married, by Rev. D. Levy, of Charleston, S. C., October 26, 1887, at the residence of the groom's parents, Aaron David, of Columbia, S. C., to Rebecca, youngest daughter of the late Mr. and Mrs. Simon Wolff, of Ridgeville, S. C.—*Ibid.*, Nov. 13, 1887.

*Recorded at City Hall, Charleston, S. C.

JEWISH MARRIAGE NOTICES—SOUTH CAROLINA

Married, on December 27, 1887, by Rev. D. Levy, Henry Rashbaum to Emma Baum, nee Brown.*

Married, on December 26, 1887, Albert E. Hertz to Laura E. Bonnoitt.—*The News & Courier*, Jan. 2, 1888.

Married, on January 11, 1888, Frank R. Fisher to May Helen Valentine.—*Ibid.*, Jan. 18, 1888.

Married, at Coosaw, S. C., on Wednesday morning, March 14, at the residence of Mr. A. M. Lopez, by Rev. David Levy, of Charleston, S. C., Maurice Emanuel, of St. Augustine, Fla., to Mary E. Seixas, of Coosaw, S. C.—*Ibid.*, Mar. 22, 1888.

Married, on the 11th of April, 1888, in Jacksonville, Fla., by the Rev. D. Levy, of Charleston, S. C., Mose J. Ullman, of Evansville, Ind., to Sussie Jacoby, of Charleston.—*Ibid.*, April 20, 1888.

Married, on Oct. 10, 1888, by Rev. D. Levy, S. Iseman to Rosalie Djawlyuski.*

Married, at the residence of the Rev. David Levy, on Sunday, November 4, 1888, Saul Bowman to Miss H. Zeller, both of this city.*—*Ibid.*, Nov. 14, 1888.

Married, at the residence of the bride's parents, January 8, 1889, by the Rev. Isaac P. Mendes, of Savannah, Ga., Moses J. Harris, of Brooklyn, N. Y., to Annie, daughter of M. Marks, Esq., of Charleston, S. C.—*Ibid.*, Jan. 22, 1889.

Married, on Jan. 10, 1889, Arthur Belitzer to Nora Rogers.—*Ibid.*, Jan. 28, 1889.

Married, on Jan. 17, 1889, L. W. Loryea to Wilhelmina V. Boyd.—*Ibid.*, Feb. 5, 1889.

Married, on Wednesday evening, May 15, 1889, by the Rev. Mr. Mendelsohn, of Wilmington, N. C., William Fatman to Fannie, daughter of Benjamin Mantoue, of Charleston, S. C.*—*Ibid.*, May 22, 1889.

*Recorded at City Hall, Charleston, S. C.

JEWISH MARRIAGE NOTICES—SOUTH CAROLINA

Married, on May 7, 1889, Wm. Cecil Cohen to Agnes McKee.—*The News & Courier*, May 28, 1889.

Married, on Tuesday evening, May 21st, at the Hasell Street Synagogue, by the Rev. David Levy, Walter Irving Harby, of Sumter, S. C., to Jacqueline Ellen, daughter of Charles F. Levy, of this city.—*Ibid.*, May 28, 1889.

Married, on Wednesday, June 12, 1889, by Rev. D. Levy, Sam Keller, of Sheffield, Ala., to Jacqueline, daughter of H. H. De Leon.—*Ibid.*, June 15, 1889.

Married, on Wednesday, September 4th, at the Hasell Street Synagogue, by the Rev. D. Levy, Isaac A. Goldsmith to Fannie C. Triest, both of this city.*—*Ibid.*, Sept. 12, 1889.

Married, Samuel Israel and Mattie D. Grausman, on the 10th of September, at Raleigh, N. C., by the Rev. D. Levy, of this city.—*Ibid.*, Oct. 5, 1889.

Married, October 8, 1889, in Cortland, N. Y., at the residence of the bride's uncle, by the Rev. Dr. Radin, Abraham H. Jachles, of Binghamton, N. Y., to Miss Emily J. Klein, of Walterboro, S. C.—*Ibid.*, Oct. 19, 1889.

Married, on October 3, at the residence of Mrs. C. Belitzer, by the Rev. David Levy, Blanche to Herman Leidloff, all of this city.*—*Ibid.*, Nov. 1, 1889.

Married, on Nov. 19, 1889, Dr. A. C. Dukes to Olive Julia Mordecai.—*Ibid.*, Nov. 27, 1889.

Married, at the residence of the bride's father, the Hon. David Mayer, Atlanta, Ga., on the evening of December 4, by the Rev. Leo Reich, Clemmie Mayer to Sam Pinkusohn, of Charleston, S. C.—*Ibid.*, Dec. 21, 1889.

Married, on the 29th instant, at the Hasell Street Synagogue, by the Rev. David Levy, Hannah D., daughter of J. L. Moses, to Thomas Moultrie Mordecai, both of this city.*—*Ibid.*, May 2, 1890.

Married, on May 15, 1890, by Rev. D. Levy, Adolf Lederberger to Albertine Levy.*

*Recorded at City Hall, Charleston, S. C.

JEWISH MARRIAGE NOTICES—SOUTH CAROLINA

Married, on June 4, 1890, by Rev. D. Levy, David L. Hart to Laura L. Levy.*

Married, on September 7, 1890, by Rev. D. Levy, Sam H. Link to Hannah Wetherhorn.*

Married, in Washington, D. C., on Wednesday, September 10, at the residence of the bride's parents, by the Rev. Dr. Stern, Aaron J. Meyers to Miss Jennie Oppenheimer.—*The News & Courier*, Sept. 22, 1890.

Married, at the residence of the bride's mother, Wednesday, December 17, 1890, by the Rev. David Levy, Irene Maie, daughter of the late B. F. Moise, to David Hinton Lopez.*—*Ibid.*, Dec. 23, 1890.

Married, on the 17th of February, by the Rev. David Levy, of Charleston, at the residence of the bride's parents, Mr. Sam Nathan, of Denver, Col., to Miss Etta L. Wolfe, daughter of Saling and Sarah Wolfe, of Winnsboro, S. C.—*Ibid.*, Mar. 28, 1891.

Married, on March 24, Joseph F. Brannon to Rebecca Cecilia Wolfe.—*Ibid.*, Mar. 28, 1891.

Married, on May 8, 1891, at the Hasell St. Synagogue, by the Rev. D. Levy, Selig Behrman to Sarah Sudinsky.*

Married, on the 29th ult., at the residence of the bride's father, by the Rev. David Levy, Katharine Alexander Goldsmith to Henry H. Jacobs, of Washington.*—*Ibid.*, Oct. 8, 1891.

Married, on Tuesday, February 9, 1892, at home, Charleston, S. C., by Rev. I. P. Mendes, of Savannah, Ga., Sam Weinberg, of Sumter, S. C., to Kate, eldest daughter of S. Hirschmann.—*Ibid.*, Feb. 18, 1892.

Married, on March 8, 1892, by Rev. D. Levy, Gabriel Levy to Fannie F. Kahn.*

Married, on the evening of the 9th instant, at the hall of the Young Men's Hebrew Association, this city, Barney Mostowitz to Miss Ida Schultze, Rabbi J. Kamanitzsky officiating.—*Ibid.*, Mar. 13, 1892.

*Recorded at City Hall, Charleston, S. C.

JEWISH MARRIAGE NOTICES—SOUTH CAROLINA

Married, on April 7, 1892, by Rev. D. Levy, Joseph Caspary to Marie Samuel.*

Married, on the 30th day of June, 1892, at the residence of the bride's mother, by the Rev. D. Levy, Mr. Jacob Rosenstein, of St. Louis, Mo., to Miss Florence A. Belitzer, of Charleston, S. C.—*The News & Courier*, Aug. 8, 1892.

Married, on Sept. 7, 1892, by the Rev. D. Levy, Isaac Iseman to Katie Bowman.*

Married on Wednesday, October 26, at the residence of the bride's parents, by the Rev. David Levy, Estell Rothstein, of this city, to Charles Levin, of Georgetown, S. C.*—*Ibid.*, Oct. 28, 1892.

Married, on Sunday, the 17th of September, 1893, at the residence of the officiating minister, Newark, N. J., by the Rev. Jacob Leucht, minister of the Jewish Temple B'Nai Jeshurun, Gertrude Agnes Dahl to T. Moultrie Mordecai, —*Ibid.*, Sept. 25, 1893.

Married, at home, on the evening of January 18, 1894, by the Rev. David Levy, Carrie, daughter of Morris Israel, Esq., to Isaac S. Cohen, both of this city.*—*Ibid.*, Jan. 25, 1894.

Married, at Synagogue K. K. B. E., on March 1, 1894, by the Rev. E. S. Levy, of Selma, Ala., assisted by the Rev. S. K. Lewis, Irene May, daughter of A. A. Goldsmith, to August Kohn, of Columbia, S. C.—*Ibid.*, March 9, 1894.

Married, on the evening of July 3, by the Rev. D. Levy, of New Haven, Conn., at the residence of the bride's parents, Sadie Bentschner to Isadore Israel.*—*Ibid.*, July 9, 1894.

Married, on Sept. 18, 1894, by Rev. B. A. Elzas, Wm. Ward Jackson to Sophia Meyers.*

Married, at home, on the evening of March 12, 1895, by the Rev. I. P. Mendes, of Savannah, Ga., Sarah Fredericka, only daughter of David Bentschner, to Julius M. Visanska, both of this city.—*Ibid.*, March 19, 1895.

*Recorded at City Hall, Charleston, S. C.

JEWISH MARRIAGE NOTICES—SOUTH CAROLINA

Married, on Wednesday afternoon, April 3, 1895, at the Synagogue Beth Elohim, by the Rev. B. A. Elzas, J. M. Cohen, of Philadelphia, Pa., to Carrie, eldest daughter of the late Jas. Goldsmith, Esq., of Charleston, S. C.*—*The News & Courier*, April 13, 1895.

Married, on April 17, 1895, Miguel Bofill to Mary Beatrice Levy.—*Ibid.*, April 24, 1895.

Married, on June 11, 1895, at home, by the Rev. Barnett A. Elzas, Katie H. Marks, of this city, to David Harris, of Brooklyn, N. Y.*—*Ibid.*, June 30, 1895.

Married, on June 9, 1896, at the residence of the bride's parents, by the Rev. David Levy, assisted by the Rev. B. A. Elzas, Ellen O., daughter of Charles F. Levy, to Louis Lewinson, of New Haven, Conn.*—*Ibid.*, June 16, 1896.

Married, in Jacksonville, Fla., Aug. 9, 1896, by the Rev. Dr. Rabino, D.D., LL.D., Israel I. Fass to Rose Josselson, both of Charleston, S. C.—*Ibid.*, Aug. 11, 1896.

Married, on October 21, 1896, at home, by the Rev. Barnett A. Elzas, Corinna Florance, daughter of Julius L. Moses, to Melvin M. Israel.*—*Ibid.*, Oct. 28, 1896.

Married, on October 28, 1896, by Rev. B. A. Elzas, Sam Feinstein to Carrie Rice.*

Married, Mr. Theodore Solomons to Miss Dora Rice, January 20, 1897, at 304 Meeting St., by the Rev. B. A. Elzas.*—*Ibid.*, Feb. 3, 1897.

Married, December 22, 1897, at home, by the Rev. Dr. Mendes, of Savannah, Ga., Isabelle Nathan to Benjamin Mantoue.—*Ibid.*, Jan. 4, 1898.

Married, at the residence of the bride's mother, at Savannah, Ga., on Wednesday, January 19, 1898, by the Rev. I. P. Mendes, Miss Jennie E'instein to Mr. Jacob Pinkusohn, of Charleston, S. C.—*Ibid.*, Feb. 3, 1898.

*Recorded at City Hall, Charleston, S. C.

JEWISH MARRIAGE NOTICES—SOUTH CAROLINA

Married at home, on the evening of November 8, 1898, by the Rev. B. A. Elzas, Addie, daughter of Morris Israel, to Montague Triest, both of this city.*—*The News & Courier*, Nov. 15, 1898.

Married, on November 27, 1898, by the Rev. B. A. Elzas, Louis Flanders to Jeannette Wetherhorn.*

Married, on January 18, 1899, by Rev. J. Lesser, Mr. A. Schribman, of Greenville, to Sarah Needle.—*Ibid.*, Jan. 19, 1899.

Married, by the Rev. B. A. Elzas, at K. K. Beth Elohim Synagogue, January 10, 1899, Arthur Israel to Jeannette Brown.*—*Ibid.*, Feb. 5, 1899.

Married, April 4, 1899, at the residence of the bride's parents, by the Rev. B. A. Elzas, Rosalie Cecile, daughter of Charles F. Levy, Charleston, S. C., and Israel D. Hart, of Beaufort, S. C.—*Ibid.*, April 11, 1899.

Married, on October 30, 1899, by Rev. B. A. Elzas, Joe H. Epstein to Bertha N. Mothner.*

Married, Miss Etta Goodman, of Charleston, S. C., to Mr. Jacob J. Goldstein, of New York City, December 11, 1899.—*Ibid.*, Dec. 13, 1899.

Married, at St. Mathews, S. C., at 2 p. m., June 12, 1900, by the Rev. J. Lesser, Flora S., daughter of I. M. Pearlstine, to Jacob Jacobs, of Charleston, S. C.*—*Ibid.*, June 26, 1900.

Married, on June 27, 1900, by Rev. J. Lesser, Harry Deitchman to Rosa Fechter.*

Married, at German Artillery Hall, by Rev. J. Lesser, Tuesday, September 4, 1900, Jacob J. Goldstein, of New York, to Henrietta Goodman, of Charleston, S. C.—*Ibid.*, Sept. 8, 1900.

Married, on January 15, 1901, by Rev. J. Lesser, Charles Banov to Becky Banov.—*Ibid.*, Jan. 18, 1901.

*Recorded at City Hall, Charleston, S. C.

JEWISH MARRIAGE NOTICES—SOUTH CAROLINA

Married, at home, June 4, 1901, by Rev. B. A. Elzas, Mr. B. Herman Baum, of Camden, S. C., to Sadie Williams.*
—*The News & Courier*, June 12, 1901.

Married, on June 5, 1901, by Rev. J. Lesser, Harry W. Cohen to Janie Karesh.*

Married, on September 19, 1901, by Rev. B. A. Elzas, Sam T. Weil to Hattie Sternberg.*

Married, on October 23, 1901, by Rev. J. Simenhoff, Marcus Barshay to Lena Banov.*

Married, on November 27, 1901, by Rev. B. A. Elzas, Wm. Rosenbaum to Rosalie Levy.*

Married, at the residence of the bride's mother, on December 12, 1901, by the Rev. B. A. Elzas, Ida Maude, youngest daughter of the late B. F. Moise, of this city, and Moise De Leon, of New Orleans, La.*—*Ibid.*, Dec. 19, 1901.

Married, on January 15, 1902, by Rev. J. J. Simenhoff, Nathan Krapp to Blanche Durien.*

Married, on January 20, 1902, by Rev. J. J. Simenhoff, Morris Kramer to Etta Bernstein.*

Married, on February 25, 1902, by Rev. B. A. Elzas, James Dundas to Rebecca Bowman.*

Married, by Rev. David Levy, in New York, December 23, 1902, Rafe Elias to Ruth Livingston.—*Ibid.*, Dec. 1902.

Married, on the evening of December 21, 1902, at home, No. 9 George Street, by the Rev. B. A. Elzas, Gussie Hoffman to Charles Goldberg, of Canton, Ohio.—*Ibid.*, Dec. 28, 1902.

Married, on January 12, 1903, at the residence of the bride's parents, 158 Hancock Street, Brooklyn, N. Y., by the Rev. Leon Nelson, Miriam, daughter of Mr. and Mrs. Thomas Newman, to Alexander A. Hirsch, of Charleston, S. C.—*Ibid.*, Jan. 16, 1903.

*Recorded at City Hall, Charleston, S. C.

JEWISH MARRIAGE NOTICES—SOUTH CAROLINA

Married, on April 5, 1903, by Rev. B. A. Elzas, Isaac Schultz to Beulah Caspary.*

Married, on July 5, 1903, by Rev. J. Simenhoff, Geo. Osterman to Rosa Pearlman.*

Married, on August 6, 1903, by Rev. J. Simenhoff, Philip S. Clein to Etta Ellison.*

Married, on October 4, 1903, by Rev. J. Simenhoff, Levy Cohen to Lena Berger.*

Married, on Tuesday, November 10, 1903, at Walterboro, S. C., by the Rev. Dr. B. A. Elzas, Morris Hornik, of Charleston, S. C., to Rebe Klein, of Waterboro.—*The News & Courier*, Nov. 17, 1903.

Married, on November 15, 1903, by Rev. J. Simenhoff, C. H. Nachman to Henrietta Rosen.*

Married, on December 30, 1903, by Rev. B. A. Elzas, M. M. Caspary to Fanny Harris.*

Married, on January 14, 1904, by Rev. J. J. Simenhoff, Abram Pearlstine to Sadie B. Livingstain.*

Married, on February 23, 1904, by Rev. J. J. Simenhoff, Morris Finger to Sarah Plesskin.*

Married, on March 3, 1904, by Rev. J. J. Simenhoff, Jake L. Karesh to Minnie A. Ellison.*

Married, on the evening of the 12th of April, 1904, at her father's residence, by the Rev. B. A. Elzas, Eva May Nathans to Albert Luria Moise, of Philadelphia.—*Ibid.*, April 20, 1904.

Married, on June 7, 1904, by Rev. J. J. Simenhoff, Clarence Mintz to Tillie Selman.*

Married, on October 18, 1904, by Rev. J. Simenhoff, Sam H. Baron to Jennie Widelitz.*

Married, on October 27, 1904, by Rev. B. Rubin, Joseph Baron to Annie Pinosky.*

Married, on January 12, 1905, by Rev. J. Simenhoff, Sol. Gold to Sadie Hirschmann.*

*Recorded at City Hall, Charleston, S. C.

JEWISH MARRIAGE NOTICES—SOUTH CAROLINA

Married, on April 10, 1905, by Rev. J. Simenhoff, Jacob Lichmon to Rosa Dautschman.*

Married, on May 23, 1905, by Rev. J. Simenhoff, Moses Bluestein to Kata Karash.*

Married, on September 4, 1905, by Rev. J. Simenhoff, Jake Sharnoff to May Lins.*

Married, on September 25, 1905, by Rev. B. A. Elzas, Sam Fink to Hattie Levy.*

Married, on January 10, 1906, by Rev. B. A. Elzas, Geo. M. Kohn to Helen Levy.*

Married, on February 15, 1906, by Rev. J. Simenhoff, Max Baumerind to Jennie Fechter.*

Married, on February 28, 1906, by Rev. J. Simenhoff, Lester Schwartzberg to Rosa Hirschman.*

Married, on March 14, 1906, by Rev. J. Simenhoff, H. N. Krosneff to Isabel Wilensky.*

Married, on September 12, 1906, by Rev. J. Simenhoff, H. L. Garfunkel to Celia H. Lapedis.*

Married, on November 15, 1906, by Rev. J. Simenhoff, Sam M. Kaminski to Bettie Karesh.

*Recorded at City Hall, Charleston, S. C.

Index

Aarons, Eliza	8	Eaum, B. Herman	52
Aarons, Rachel	6	Eaum, Jacob	41
Abendanone, Grace	8	Baum, Jennie	37
Abendanone, Hyam	8	Baum, Manus	29
Abrahams, A.	21	Baum Pauline	29
Abrahams, Alice	8	Baumerind, Max	54
Abrahams, Anna	21	Beauregard, Laura T.	39
Abrahams, Cecile	20	Behrman, Selig	48
Abrahams, Edward S.	38	Belitzer, Arthur	46
Abrahams, Elias	10	Belitzer, Blanche	47
Abrahams, Esther A.	25	Belitzer, Florence A.	49
Abrahams, Hannah	6	Benedict, Ludwig	35
Abrahams, Henrietta	28	Benjamin, Flora	43
Abrahams, J. Melvin H.	32	Benjamin, Simon	40
Abramowitch, Mrs. D.	26	Benjamin, Solomon	14
Abrams, Henrietta	26	Bensadon, Judah	19
Adler, Mary Ann	26	Bentschner, Cecilia	27
Alexander, Aaron	16	Bentschner, David	34
Alexander, Frances	13	Bentschner, Sadie	49
Alexander, Henrietta	14	Bentschner, Sarah F.	49
Alexander, J. A.	37	Bentschner, Solomon	36
Alexander, Rachel	26	Benzakin, Kitty	9
Alexander, Rebecca	29	Berger, Lena	53
Ancker, G. V.	19	Berlin, Ralph	23
Andrews, Catharine	5	Bernstein, Etta	52
Ashim, S.	23	Blank, Isadore	45
Audler, Abigail	11	Bluestein, Moses	54
Audler, E.	13	Bofill, Miguel	50
Baehr, Rebecca	30	Boley, Bertha	37
Banov, Becky	51	Bonnoit, Laura E.	46
Banov, Charles	51	Bowman, Katie	49
Banov, Lena	52	Bowman, Rebecca	52
Barnet, B. J.	24	Bowman, Saul	46
Barnett, Jos. E.	41	Boyd, Wilhelmina V.	46
Barnett, L. S.	24	Brady, A. J.	22
Baron, Joseph	53	Brandon, David P.	10
Baron, Sam. H.	53	Brannon, Joseph F.	48
Barrett, Hetty	17	Bringloc, Lulie	40
Barrett, Isaac	10	Brown, Emma	41, 46
Barrett, Jacob	15, 36	Brown, Jeannette	51
Barrett, Laura Louise	26	Brown, Miss R.	42
Barrett, Sarah	30	Brown, Samuel	31
Barshay, Marcus	52	Brown, S. C.	44
Baruc, Bernard S.	28	Browne, Barrodail	36
Baruch, H.	36	Buckhester, Anna L.	23

INDEX

Caccavajo, Robert	38	Cohen, Lawrence L.	19
Canter, Charlotte	7	Cohen, Leah	34
Cardozo, Miss R. N.	12	Cohen, Leonora	29
Carvalho, E. N.	20	Cohen, Leopold	24
Caspary, Beulah	53	Cohen, Levy	53
Caspary, Joseph	49	Cohen, Louis	27
Caspary, M. M.	53	Cohen, Louis L.	42
Chumaceiro, J. H. M.	35	Cohen, Lucretia	15
Clein, Philip S.	53	Cohen, Maria	27
Cohen, Aaron N., Jr.	24	Cohen, Marx E.	17
Cohen, Adeline	17, 31	Cohen, Melvin M.	29
Cohen, Alice Gertrude	34	Cohen, Moses	6
Cohen, Ann	19	Cohen, Nathan A.	14
Cohen, Ansley D.	40	Cohen, Nelly S.	24
Cohen, Armida	41	Cohen, Octavia	34
Cohen, Bluhma	38	Cohen, Octavus	16
Cohen, Caroline	43	Cohen, Pauline Barrett	34
Cohen, Catharine	10	Cohen, P. Melvin	14
Cohen, Catherine	8	Cohen, Philah	8
Cohen, Cordelia M.	35	Cohen, Philip	7
Cohen, Cornelia	18	Cohen, Philip I.	13
Cohen, Miss D.	7	Cohen, Miss R.	33
Cohen, David D.	14	Cohen, Rebecca	26
Cohen, D. Lopez	21	Cohen, Sarah	9
Cohen, Eleanor A.	22	Cohen, Sarah S.	23
Cohen, Eleanor H.	32	Cohen, Solomon	7
Cohen, Eliza	39	Cohen, Stella Jackson	45
Cohen, Elizabeth	24	Cohen, W. B.	45
Cohen, Esdaile P.	14	Cohen, W. Cecil	47
Cohen, Esther	25	Cohen, Zipporah	15
Cohen, Fanny	24	Cohn, Jacob	20
Cohen, Florence Augusta	35	Cortissoz, Mary	32
Cohen, Frances	16	Cronheim, Dora	33
Cohen, Frances S.	23	Cronheim, Herman	40
Cohen, Gershon	5	Da Costa, Isaac	9
Cohen, Harriet	20	Da Costa, Joseph	6
Cohen, Harry W.	52	Da Costa, Rachel	5
Cohen, Henry S.	17, 21	Dahl, Gertrude Agnes.....	49
Cohen, Hetty	13	Daquilar, Sarah	7
Cohen, Hyam	14	Dautschman, Rosa	54
Cohen, Isaac S.	19, 49	Davega, Isaac	11, 29
Cohen, Isabel D.	33	Davega, Rachel	10
Cohen, Jacob	11	Davega, Selina	42
Cohen, J., Jr.	16, 19	David, Aaron	45
Cohen, Jacob H.	28	David, Bertha A.	43
Cohen, J. Barrett	32	David, Faletta	36
Cohen, Jane	9	Davis, David	23
Cohen, J. J.	26	Davis, Henry	27
Cohen, John J.	18	Davis, Moses	10
Cohen, J. M.	50	Davis, Solomon	21
Cohen, Joseph	30	Davis, Virginia	19
Cohen, Kate	25	De Haan, Elizabeth	20

INDEX

Deitchman, Harry	51	Ellison, Minnie A.	53
De La Motta, Jacob	15	Emanuel, Henrietta S.	29
De La Motta, Leonora	11	Emanuel, L. G.	31
De La Motta, Rachel	5	Emanuel, Lottie V.	33
De La Motta, Sarah	11	Emanuel, Maurice	46
De Leon, Agnes	38	Emanuel, Nathan	16
De Leon, Albert	42	Emanuel, Solomon	41
De Leon, Almeria	12	Engelberg, Myer	23
De Leon, Edwin	30	Epstein, Philip	31
De Leon, H. H.	25	Epstin, Joe H.	51
De Leon, Isabel	39	Esdra, Elonide	18
De Leon, Jacqueline	47	Esdra, Esther Lucile	16
De Leon, Lena	44	Esdra, Eugene	18
De Leon, Miriam L.	19	Etting, Miriam	8
De Leon, Moise	52	Falk, Abraham	28
Delieben, Hannah	10	Falk, David B.	43
D'Lyon, Leonora R.	20	Falk, Isaiah M.	41
D'Lyon, Levi S.	11	Falk, Sarah	41, 43
De Palacios, Joseph	5	Falk, Zachariah	30
De Pass, Abraham	5, 7	Fass, Israel I.	50
De Pass, Hannah	6	Fatman, William	46
De Pass, Joseph	10	Fechter, Jennie	54
De Pass, Mrs. Maria R.	10	Fechter, Rosa	51
De Pass, Rachel	13	Feinstein, Sam	50
De Pass, Rebecca	6	Fenster, Rebecca	34
Derkheim, Rachel	7	Fiegel, Julius	29
Deshon, Daniel	34	Finger, Morris	53
Deslonde, Marie J.	32	Fink, Sam	54
Desportes, U. G.	43	Fisher, Frank R.	46
Dessau, Jacob H.	21	Flanders, Louis	51
Dessauer, Julia H.	45	Florance, Rosina	13
Dibble, Marion W.	37	Florance, Selina	28
Dinkins, T. W.	30	Foot, Ray	44
Djawlyuski, Rosalie	46	Forbes, Robert S.	44
Drucker, Levy	26	Frank, Harris	45
Dukes, A. C.	47	Frank, Rosannah	33
Dundas, James	52	Frankford, S.	20
Durien Blanche	52	Friedenburg, Mathilda	31
Eckstein, Emil	39	Friedlander, Isaac	22
Ehrich, Louis S.	40	Furchgott, H.	38
Ehrlich, Celia	41	Furchgott, Max	39
Einstein, Jennie	50	Garfunkel, H. L.	54
Elias, Belle	45	Garretson, Sarah	18
Elias, D.	22	Gold, Sol.	53
Elias, Louis	38	Goldberg, Betty	19
Elias, Rachel	39	Goldberg, Charles	52
Elias, Rafe	52	Goldsmith, Abigail	25
Elias, Raphael	43	Goldsmith, A. A.	32
Elias, Woolf	34	Goldsmith, Carrie	50
Ellis, Myer J.	12	Goldsmith, Catharine	17
Ellis, Noah J.	13	Goldsmith, Eliza L.	40
Ellison, Etta	53	Goldsmith, Francis E.	40

INDEX

Goldsmith, Hannah A.	32	Hart, Rachel	9
Goldsmith, Irene May	49	Hart, Ritcey	5
Goldsmith, Isaac A.	47	Hart, Shankey	6
Goldsmith, Katharine A.	48	Hays, Frances	14
Goldsmith, Rebecca	17	Heilbrun, Joseph	30
Goldsmith, Sarah Ann	32	Hendricks, A.	26
Goldstein, Isidor W.	37	Hendricks, Adelaide J.	26
Goldstein, Jacob J.	51	Hendricks, Miss H.	12
Golliner, Augusta	36	Henry, M. L.	8
Gomez, A. L.	12	Henry, Philip J.	16
Goodman, Etta	51	Henry, Sarah A.	25
Goodman, Henrietta	51	Hertz, Albert E.	27, 46
Goodman, Lena	33	Hertz, Edwin E.	23
Graetz, Ellen	28	Hertz, Fannie M.	44
Grausman, Mattie D.	47	Hertz, Hester E.	27
Green, Mrs. E.	34	Hertz, Isaac Eger	24
Grube, D. F.	44	Hertz, Lewis	18
Guinzburg, Clara	41	Hertz, Rebecca C.	37
Haas, Adolph G.	30	Hertz, T. E.	39
Haas, Daniel	33	Heydenfeldt, Angelica	19
Hamberg, Charles	33	Hilzheim, Rosa E.	32
Hammerslough, S.	28	Hirsch, Alexander A.	52
Harby, Armida	17	Hirsch, Arthur	44
Harby, Henry J.	42	Hirsch, I. Willard	33
Harby, J. D.	34	Hirsch, John M.	20
Harby, Levi Charles	20	Hirsch, Melvin J.	33
Harby, Octavia	18	Hirschman, Kate	48
Harby, Walter I.	47	Hirschman, Rosa	54
Harris, Caroline	17	Hirschman, Sadie	53
Harris, Clara	14	Hoffman, A. J.	30
Harris, Cordelia	16	Hoffman, Gussie	52
Harris, David	50	Hoffman, Johannah	43
Harris, Fanny	53	Hoffman, Kermina	37
Harris, Isaac	25	Hoffman, S.	33
Harris, Moses J.	46	Hornik, Morris	45, 53
Harris, Regenie	31	Houseau, Simon	26
Harriss, Mrs. N.	5	Huchet, Eugene	18
Hart, David L.	48	Hyams, Adeline	22
Hart, Daniel S.	31	Hyams, Caroline	13
Hart, Ella M.	7	Hyams, Catherine	8
Hart, Florence S.	44	Hyams, Eliza	15
Hart, Hannah	10	Hyams, Hamilton	28
Hart, Israel D.	51	Hyams, Hannah	10
Hart, Jane	10, 22	Hyams, Hester	30
Hart, Jane W.	35	Hyams, Leah	19
Hart, Joshua L.	43	Hyams, Mary	23
Hart, Levy	11	Hyams, Mordecai	28
Hart, Mary	10, 14	Hyams, Pinckney A.	29
Hart, Mina	31	Hyams, Sarah	8
Hart, Nathan	9	Hyams, Solomon	10, 19
Hart, N. H.	13	Hyman, Rosabel L.	40
Hart, Nathan S.	35	Hyneman, L.	18

INDEX

Isaacks, Esther	7	Jones, Israel	25
Isaacks, S. M.	8	Jones, Julia	28
Isaacs, Caroline	24	Joseph, Elizabeth F.	21
Isear, J.	29	Joseph, Frances	25
Isear, Sarah C.	45	Joseph, Jos.	13
Isear, Solomon	41	Joseph, Josephine	28
Iseman, Amelia	44	Josenh, L. H.	26
Iseman, Emanuel	45	Joseph, Mary	9
Iseman, Isaac	49	Joseph, Molcie	35
Iseman, Lizzie	39	Joseph, Moses	11
Iseman, S.	46	Josephs, Fannie L.	38
Israel, Addie	51	Josephs, Sarah M.	27
Israel, Arthur	51	Josephs, S. J.	26
Israel, Carrie	49	Josselson, Rose	50
Israel, Isadore	49	Kahn, Fannie F.	48
Israel, Julius	30	Kaminski, H.	33
Israel, Melvin M.	50	Kaminski, Sam M.	54
Israel, Samuel	47	Karesh, Bettie	54
Jachles, A. H.	47	Karesh, Jake L.	53
Jackson, Montague	10	Karesh, Janie	52
Jackson, Myrtilla F.	43	Karesh, Katie	54
Jackson, Rebecca	14	Keller, Sam	47
Jackson, Wm. Ward	49	Klaiber, Marie	37
Jacob, Fannie	33	Klauber, Theresa	29
Jacob, J. S.	31	Klein, Emily J.	47
Jacobi, Georgiana S.	30	Klein, Rebe	53
Jacobi, Hanne	34	Kohn, August	49
Jacobi, Jacob L.	43	Kohn, Geo. M.	54
Jacobi, Mathilda A.	23	Kopeman, Joseph	19
Jacobi, Moritz	29	Kosminsky, Hannah	45
Jacobi, Sarah	45	Kramer, Morris	52
Jacobi, W. J.	27	Krapp, Nathan	52
Jacobs, Abraham	6	Krosneff, H. N.	54
Jacobs, Adeline M.	31	Labatt, A. C.	13
Jacobs, Caroline	17	Labatt, Grace	11
Jacobs, Catharine	10	Lapedis, Celia H.	54
Jacobs, Cornelia Anne	18	Larendon, Charles A.	39
Jacobs, Eliza Emma	24	Lazarus, A.	12
Jacobs, Frederick C.	32	Lazarus, Albert	35
Jacobs, Henry H.	48	Lazarus, B. D.	18
Jacobs, Jacob	51	Lazarus, Caroline	8
Jacobs, Laura Louisa	26	Lazarus, Charlotte	15
Jacobs, P. S.	26	Lazarus, Edgar M.	32
Jacobs, Samuel	8	Lazarus, G.	17
Jacobson, Julius	43	Lazarus, Hannah	7
Jacoby, Susie	46	Lazarus, Isabel	12
Jarecky, Leopold	38	Lazarus, Jacob, Jr.	10
Jenkins, Mrs. Louisa E.	39	Lazarus, Major	16
Joachimsen, Jos. P.	43	Lazarus, Marx H.	41
Joel, Dinah	27	Lederberger, Adolf	47
Jonas, Joseph	13	Lee, Joseph	12
Jones, Abraham	6	Leidloff, Herman	42, 47
Jones, Adelaide	28	Leman, Hannah	25

INDEX

Levin, Charles	49	Lewinthal, Phil.	42
Levin, Esther	13	Lewith, Hulda	45
Levin, Jacob	17, 24	Lichmon, Jacob	54
Levin, Julian C.	40	Link, Sam H.	48
Levin, L. T.	21	Lins, May	54
Levin, M.	20	Livingstain, Sadie B.	53
Levin, Nathaniel	17	Livingston, Fannie	39
Levin, Nettie Louise	33	Livingston, Ruth	52
Levy, Adele	35	Loeb, Jacob H.	40
Levy, Adrienne	42	Loeb, J. S.	44
Levy, Albertine	47	Loeb, Joseph L.	45
Levy, Barnard	20	Loeb, Levi	38
Levy, Belle	35	Loeb, Rachel	38
Levy, Chapman	11	Loewentritt, G. M.	19
Levy, Charles S.	26	Loovis, M.	17
Levy, Cherry Moise	25	Lopez, A. M.	35
Levy, Elias	12	Lopez, David	22
Levy, E. S.	40	Lopez, David Hinton	48
Levy, Eugenia	16	Lopez, Edward H.	38, 42
Levy, Ezra	15	Lopez, John H.	27
Levy, Fanny Emma	27	Lopez, Julian L.	42
Levy, Flora	11	Lopez, Louisa A.	15
Levy, Gabriel	48	Lopez, Priscilla	31
Levy, Mrs. Hannah	8	Lopez, Rachel	11
Levy, Hattie	54	Loryea, A.	22
Levy, Hayman	12	Loryea, Jos. H.	40
Levy, Helen	54	Loryea, L. W.	46
Levy, Henrietta Yates	16	Loryea, Minnie R.	41
Levy, Hester	11	Loryea, Zelda	24
Levy, Hortense	34	Lowenberg, Isaac	35
Levy, Isaac	19, 39	Lowinsohn, L.	37
Levy, Jacob C.	11	Loyns, Louis	41
Levy, Jacqueline E.	47	Lyon, Esther	27
Levy, L.	15	Lyons, Louisa E.	32
Levy, Ellen O.	50	McKee, Agnes	47
Levy, Laura L.	48	Magnus, S.	29
Levy, Lena	38	Mairs, Fanny	13
Levy, Lionel C.	22	Mantoue, B.	33, 50
Levy, Mrs. M.	19	Mantoue, Fanny	46
Levy, Miss M. E.	44	Marcus, Michael	36
Levy, Mary Beatrice	50	Marks, Geo. W.	39
Levy, Mordenia C. B.	41	Marks, Annie	46
Levy, Rebecca	11	Marks, Eliza	21
Levy, Rosalie	52	Marks, Joseph B.	15
Levy, Rosalie Alice	24	Marks, Joseph H.	20
Levy, Rosalie C.	51	Marks, Katie H.	50
Levy, Rose	41	Marks, Kaufman	37
Levy, Samuel	6	Marks, Mark	9
Levy, Simon	8	Marks, Theodore	30
Levy, Solomon	8	May, Philip	42
Levy, S. L.	22	Mayer, Clemmie	47
Lewinson, Louis	50	Meyer, Abraham J.	31

INDEX

Meyer, Augusta	38	Moses, A. J.	18, 21, 35
Meyer, Emil J.	29	Moses, A. De Leon	39
Meyer, Morris	23	Moses, Adeline	15, 21
Meyer, Nettie	44	Moses, Altamont	34
Meyers, Aaron J.	48	Moses, Caroline Agnes	14
Meyers, Sophia	49	Moses, Catherine	12
Milhado, Benjamin	6	Moses, Cecilia	21
Minis, Francis	6	Moses, Cecilia F.	16
Minis, Isaac	7	Moses, Corinna Florance	50
Mintz, Anna	29	Moses, Eleanor	7
Mintz, Clarence	53	Moses Felix J.	38
Moise, Aaron	8, 9	Moses, Fisher	13
Moise, Abraham	14	Moses, Hannah D.	47
Moise, A., Jr.	15	Moses, Isaac	7
Moise, Albert Luria	53	Moses, Isaac C.	7
Moise, Amanda	42	Moses, Isaiah	9
Moise, Benjamin	11	Moses, Jacob I.	18
Moise, B. Frank	44	Moses, Jacob J.	23
Moise, Caro A.	42	Moses, Levi	9
Moise, Caroline Agnes	25	Moses, L. J.	15
Moise, Carrie	40	Moses, L. P.	33
Moise, Columbus	27	Moses, Mary	17
Moise, Cordelia S.	14	Moses, Myer	7
Moise, Edwin W.	27	Moses, Rachel	6
Moise, Eleanor	22	Moses, Miss R. H.	30
Moise, Ellen Alice	22	Moses, Sarah	10, 13, 16
Moise, Esther	14	Moses, Sarah J.	29
Moise, Hyam	9	Moses, Solomon, Jr.	11
Moise, Ida Maude	52	Mostowitz, Barney	48
Moise, Irene May	48	Mothner, Bertha N.	51
Moise, Marion	39	Myers, Augusta	13
Moise, Philah	19	Myers, Eleazer	18
Moise, P. A.	28	Myers, Isabella	11
Moise, Rachel	12	Myers, Jacob	8
Moise, Rebecca	22	Myers, Levi	6
Moise, Rosalie C.	27	Myers, L. J.	24
Moise, Miss S. A.	30	Myers, Margaret	10
Moise, Sarah C.	21	Myers, Mariam	12
Moise, T. S.	16	Myers, Philip	14
Moise, Thomas J.	30	Myers, Miss R.	30
Moise, Virginia E.	29	Myers, Trespole	41
Monsanto, Esther R.	18	Nachman, C. H.	53
Mordecai, Gomez	9	Nathan, H. H.	36
Mordecai, Harriett	33	Nathan, Isabelle	50
Mordecai, Julia	24	Nathan, M.	19
Mordecai, Minnie	32	Nathan, Mrs.	6
Mordecai, Olive Julia	47	Nathan, Sam	48
Mordecai, Miss R.	12	Nathans, Elizabeth	26
Mordecai, Rosa	27	Nathans, Eva May	53
Mordecai, Samuel	5	Nathans, Fanny	23
Mordecai, T. Moultrie	47, 49	Nathans, Henry	11
Mordecai, Thos. W.	15	Nathans, Isabella	18

INDEX

Nathans, J. N.	34	Pinkussohn, J. S.	44
Nathans, Levy	27	Pinkussohn, Ray	44
Nathans, Samuel	22	Pinkussohn, Sam	47
Nauman, W.	14	Pinkussohn, Sophia	40
Needle, Sarah	51	Pinosky, Annie	53
Nehimer, Emile	37	Plesskin, Sarah	53
Newman, Miriam	52	Polack, Miss Francis	12
Noah, M. M.	14	Pollitzer, G. M.	41
Nowlan, Ellen M.	30	Pollock, Cordelia A.	36
Oppenheim, Catharine	36	Polock, Elias C.	22
Oppenheim, Emily F.	29	Polock, J. B.	23
Oppenheim, H. W.	36	Polock, Olivia	30
Oppenheim, Julius A.	32	Poznanski, Rev. G.	17
Oppenheim, Mathilda R.	28	Poznanski, Sarah	36
Oppenheim, Samuel H.	32	Prescott, Mrs. M. L.	36
Oppenheim, W. H.	12	Prince, George	32
Oppenheimer, Jennie	48	Raffman, Adolf	45
Oppenheimer, Lena	28	Raffman, Bertha	39
Osterman, George	53	Raphall, Esther C.	25
Ottolengui, Cecile	42	Rashbaum, Henry	46
Ottolengui, Daniel	31	Redlick, Henrietta	38
Ottolengui, Eliza Emma	37	Ricardo, R. J.	8
Ottolengui, Esther	9	Rice, Carrie	50
Ottolengui, Helen	44	Rice, Dora	50
Ottolengui, Hetty	15	Rich, Hannah	36
Ottolengui, Israel	27	Rich, Jennie	34
Ottolengui, Jacob	24	Rich, Philip	34
Ottolengui, Judith	21	Ritzwoller, Martha	38
Ottolengui, Rinah	18	Ritzwoller, Pauline	45
Ottolengui, Sarah	23, 38	Robinson, Rudolph	44
Pearlman, Rosa	53	Rodrigues, Abraham	6
Pearlstine, Abram	53	Rodrigues, B. A.	15
Pearlstine, Flora S.	51	Rodrigues, Helen R.	31
Pecare, Bertha	20	Rogers, Nora	46
Peixotto, Esther	18	Rosen, Henrietta	53
Peixotto, Rachel	18	Rosenbaum, William	52
Peixotto, S. C.	34	Rosenberg, Abraham	44
Peixotto, Miss S. C.	22	Rosenberger, Samuel M.	44
Phillips, Amanda	15	Rosenblutts, G.	31
Phillips, Mr. (of Georgetown)..	8	Rosenfield, L.	31
Phillips, Miss	7	Rosenstein, Jacob	49
Phillips, Aaron	12	Rosenthal, Isaac P.	45
Phillips, Charlotte	29	Rosenthal, Lewis	24
Phillips, Hannah	31	Rothstein, Estell	49
Phillips, Isaac	31	Rothstein, Fannie	37
Phillips, J. Altamont	16	Russell, Isaac	9
Phillips, Leonard	43	Salomon, Col. D.	24
Phillips, Mitchell A.	36	Sampson, Abigail	15
Phillips, Col. P.	16	Sampson, Abigail R.	19
Phillips, Rebecca	9, 16	Sampson, Ann	17
Phillips, Sigmund	38	Sampson, Cornelia C.	40
Pinkussohn, Carrie	40	Sampson, Deborah	36
Pinkussohn, Jacob	50	Sampson, Emanuel	21

INDEX

Sampson, Esther	21	Solomons, M. J.	25, 29
Sampson, Eudora	32	Solomons, M. L.	23
Sampson, Eudora A.	35	Solomons, Sallie N.	37
Sampson, Joseph	17, 25	Solomons, Theodore	50
Sampson, Rachel	26	Solomons, Zipporah M.	23
Sampson, Samuel	17, 25	Sommers, E.	19
Samson, Samuel	25	Sommers, H.	28
Samuel, Ada F.	35	Sommers, Lizzie L.	30
Samuel, Jane	9	Sommers, Louisa	28
Samuel, Marie	49	Soria, Isaac	13
Sarzedas, Rebecca	5	Soria, Joseph	15
Sasportas, Abraham	5, 7	Steel, H.	34
Sasportas, Rebecca	6	Sternberg, Hattie	52
Schribman, A.	51	Straus, Ernestine	33
Schriver, Kate I.	43	Strauss, Leopold	39
Schultz, Isaac	53	Strauss, Solomon	33
Schultze, Ida	48	Suares, Caroline	20
Schiwan, Isidore	44	Suares, Jacob	18
Schwartzberg, Lester	54	Suares, Mary Ann	20
Schwerin, Julius	20	Sudinsky, Sarah	48
Segar, Frank	20	Thompson, Caroline M.	19
Seixas, A.	12	Tobias, Jacob	5
Seixas, Abm. M.	5	Tobias, Joseph, Jr.	6
Seixas, Benjamin M.	32	Tobias, Jos. L.	27
Seixas, J. M.	32	Tobias, Priscilla	24
Seixas, Mary E.	46	Tobias, T. Jefferson	26
Seixas, Meyer L.	35	Tores, Abraham	7
Seixas, Rachel Agnes	13	Triest, Fannie C.	47
Selman, Tillie	53	Triest, Montague	51
Sharnoff, Jake	54	Ullman, Mose J.	46
Sheftall, Abigail M.	11	Valentine, Mary Helen	46
Sheftall, Dr. Abm.	11	Valentine, Priscilla	22
Sheftall, Perla	9, 23	Valentine, S.	13
Simmons, Esther	31	Visanska, Julius M.	49
Simpson, Henrietta E.	16	Wade, Elizabeth	41
Simpson, M. M.	25	Warner, William	10
Simpson, Rebecca	29	Weil, Sam T.	52
Solana, Maria S.	27	Weinberg, Emily	34
Solomon, Cecilia	15	Weinberg, Sam	48
Solomon, Solomon	8	Weinberg, Sarah	42
Solomons, A. A.	21	Weisbein, David	37
Solomons, Augustus A.	25	Weiskopf, Anna	39
Solomons, Cissie	43	Weiskopf, Bertha	37
Solomons, Frances	14	Weiskopf, Harry	37
Solomons, Hortense	42	Weiskopf, Samuel	42
Solomons, Isaiah A.	43	Wetherhorn, Hannah	48
Solomons, Israel	9	Wetherhorn, Jeannette	51
Solomons, Janie	41	Widelitz, Jennie	53
Solomons, Joseph M.	23	Wilensky, Isabel	54
Solomons, J. R.	29	Williams, Bertha V.	44
Solomons, L.	23	Williams, Sadie	52
Solomons, Miriam	8	Wineman, Adeline	42

INDEX

Wineman, Philip	26	Woolf, Cecilia	9
Winstock, Rebecca	44	Woolf, Charlotte A.	21
Witcover, Wolf	33	Woolf, Eliza T.	20
Wolf, Jacob M.	28	Woolf, Miriam R.	20
Wolf, Lizzie	31	Woolf, R.	16
Wolf, S.	34	Woolfe, Catherine	14
Wolfe, Etta L.	48	Yates, Fanny	11
Wolfe, Isaac	10	Yates, Phebe	16
Wolfe, Rebecca Cecilia	48	Young, Marie	32
Wolfe, Sarah	43	Zachariah, Lavinia T.	21
Wolff, Rebecca	45	Zeller, Miss H.	46
Woolf, Mrs. C.	24	Zimmons, Henrietta	23
Woolf, Caroline A.	20		

LIBRARY OF CONGRESS

0 006 152 826 A

