

MARRIAGE CERTIFICATES.

(ABSTRACTS.)

NOTE.—Some of the names are very difficult to decipher. Should doubt exist as to their correctness, the originals may be consulted at the Historical Society.

JOHN WOOLSTON Sen^r. of Burlington, upon y^e River Dalla-
ware in America, Husbandman and HANNAH COOPER,
Daughter of William Cooper, Smith, of Pine Poynte, upon
y^e River aforesaid, were married at Burlington the eight
day of y^e seventh month, one thousand six hundred and
eighty one.

JOHN WOOLSTON.

HANNAH WOOLSTON.

William Cooper, Sen ^r .	Daniel Leeds	Grace Hollinshed
Wm. Cooper, Jun ^r .	Robert Powell	Suzana Budd
Tho. Olive	John Stacy	Ann Leeds
Robert Stacy	Margaret Cooper	Joyce Marriott
Wm. Brightwen	Elizabeth Gardiner	Isaac Marriott
Tho. Gardiner	Ann Butcher	Ellen Stacey
Wm. Peachee	Ann Peachee	Walter Pumphrey
Samuel Jennings	Ann Jennings	

HENRY HOLLINGSWORTH of Pensilvania, County of New
Castle in America and LIDIA ATKINSON, in the parish of
Sego and County of Ardmah in Ireland having declared
their Intentions of Marriage with each other in severall
publick meetings of the people of God called Quakers, in
and nere Lurgan (in y^e province of Ulster) were married
the Two and Twentieth day of the sixt month in the yeare
1688 in their publick meeting house at John Robsons.

HENERY HOLLINGSWORTH.

LIDEA HOLLINGSWORTH.

John Robson	Roger Kirk	James —
Robert Hoop	Mark Wright	John Hoops

Sill Richardson	James Greer	Mary roda —
Allphonsus Kirk	William Crook a	Sarah Robson
Jacob Robson	Thomas Doall	Sarah neb ^l
Alex Walkers	Thomas Braidshaw	Jane Mathews
Thomas Walker	John Walker	Kathreen Kirk
William Porter	Sarah Robson	Elizabeth Lynes
Thomas Turnor	Issabell Atkinson	Deborah Lynes
Th: Wainwright	Mary Rottleff	Alyce Ball
John Dobbs	AbigeI S inson	Ann Hodgson
Jacob Hancock	Ellin ^d Hen —	Elizabeth Mason

Notes by Copyist.

2d line *Ardmah* (sic in original) = *Armagh*.

The 5th male name may be *James Braidshaw*.

The 4th female name may be *Abigal Atkinson*.

The 5th male name from bottom may be *James Green*; the next perhaps *William Crooks*—*Hoope* possibly *Hoops*.

EMMANUEL Low, Citizen & ffishmonger of London, son of Gervase Low, late Citizen & Merchant Tayler of London, deceased, & of Ann his wife, and ANN ARCHDALE of Cheping Wyecomb in the County of Bucks, Spinster (one of the daughters of John Archdale of Cheping Wyecomb aforesaid, Gent, and of Elizabeth his deceased wife) were married the Twelfth day of the fifth month in the year one thousand six hundred & eighty and eight in a publick Assembly of the People called Quakers in Cheping-Wyccomb.

EMANUEL LOW.

ANNE ARCHDALE.

John Archdale	Tho: Ellwood	Joseph Widelth
—kn Archdale	Mary Ellwood	Joseph Steevens
Mary Archdale	Aby Prince	Nicholas Ney
Thomas Archdale	Francis Stamper	Thomas Dell
Elizabeth Archdale	Thomas Cobb	Will Kedder
Rachell Serake	Robert Chambers	Daniell Roberts
Leah Lowe	Rob ^t Jones	Peter Prince
Elisab Hawkins	Sam ^l Wilkinson	John Pearosh ?
John Slader	Tobias Collett	Nicholas Larrince
Thomas Cary	Memasteth Whithead	George Right
[K]imbell Ligo	Bryan Call	Wm. Leddington
Alicia? Maria Cary	Lawrence purchase	Mary Berrow
Katherine Cary	—	Prudence Miller
Mary Haddon	Aud ^v Bowman	Mary Borraddell

Katherine Whitton	Frances Jeanson	Ann Powel
Ann Bigy Ann Bigy	Anna Brooks	Daniel Meconeking
Sarah Dell	Martha Samson	Mary ———
Ann Stevens	Anna Pond	Emanuel Low

Emanuel Low Departed this Life the 12 day of ye 7^{mo} 1727 about 12 — a
 Clok in the morning being the 2 day of the week in the 64 year of his age.

HUGH ROBERTS of Merion in the County of Phil^a. Province of Pennsylvania in America and ELIZABETH JOHN of Cillagarth in the County of Meirioneth were married in a publick meeting place att Llwyn y Branar the thirty first day of the first month in the year sixteen hundred and eighty nine.

HUGH ROBERTS.

ELIZABETH JOHN.

Caddwalad ^r ap William	Edward Howell	Margaret David
David John	Hugh Cadwalader	Dorety Jones
Raltze Evan	John Humphrey	Jane Jones
Thomas Hughes	Edward Griffiths	Rebecca Owen
Robert Churen	Griffit John	Catherine William
Rowland Owen	Morris Humphrey	Ellen Jones or James?
David John	John Roberts	Annie Jones
Humphrey Morgan	David Evans	Anno Jones, bis.
Ellis Witt	Ellis David?	Dorety Jenkins
Cadd ^r John	John Jones	? Gwen Jones
Wm. Morgan	Joseph Cadwald	Jane Griffiths
Evan Owen	Margaret Roberts	Anne Griffiths
John ap John	Gaynor Jones	Gaynor Lloyd
John Lloyd	Margaret Thomas	Jon th John
Lewis Owen	Gaynor vch John	Ellin W ^m
Roland Ellis	Margaret vch Hugh	Annie Jones
Owen Lewis	Elizabeth Jones	
Robert Vaughan	Jane David	

JAMES LOWNES, Shoemaker and SUSANNA RICHARDS both of Chester in the province of pensylvania in America were married in the meeting house at Chester the ninth day of the tenth month in the year one thousand six hundred and ninety two.

JAMES LOWNES.

SUSANNA LOWNES.

Joseph Richards	Nathaneill Richards	John Simcocke
Joseph Richards	George Lownes	Robert Wade

his	Frances Worly	Liddea Wade
Geo. X	Roger Jackson	Ann Baynten
mark	James Hendrickson	Sarah Howell
Geo. Howell	John Sharpless	Mary Hodgskins
John Hodgskins	Jane Richards	Mary Bracey
Robert Barbar	l hur mark	Rebekah Cliffe
Samuel Roland	Dorythy Richards	Hannah Hodgskins
Samuel Noyes	O hur mark	Elizabeth James
John Simcock		

JOHN WARDER son of John Warder of the Isle of Weight in Hampshire in the Kingdom of England, late deceased, and LYDIA GOODSONN Daughter of John Goodsonn of y^e County of Philadelphia in the Province of Pennsilvania, Chirurgeon both of Philadelphia were married the Eighteenth day of the Fourth month, in the Year one Thousand seven Hundred and one in their Publick Meeting-place at Philadelphia.

JOHN WARDER.

LYDIA GOODSONN.

now Warder.

Nichelas Walln	Samuel Bulkley	Bridgett fisher
George Grey	Arnold Cassell	Ann fisher?
Richard Townsend	Joseph Cooper	Sarah Walker
Jn ^o Kinsy	John Walker	Sarah Mishengh
Ralph Jackson	—————	Sicelly Tittery
Wm. Southebe	Richard Lowe	Elizabeth Warder
Tho: Story	John Warner	Mary Warder
John Dulmer	William fisher	—————
Tho: Chalkly	Jos. Antrobus	Abigail Beedle
Hugh Rudrow	Wm. Fishbourn	John Goodsonn
James Cooke	Ester Cooper	—————
James Cooper	Eliz ^a Robb	Sarah Goodson
John Aesan	Elizabeth Fitswater	Job Goodsonn
Joseph Jones	Hannah Hill	Sarah Cart
Edw ^d Penington	Hannah Carpenter	Sam ^l Cart
penteCoast Teage	Margrett Jones	Richard Warder
Wm. Hudson	Ann Townsend	Solomon Warder
John Webb	Ann Webb	Rich ^d Warder Jr.
Joshua Tittery	Sarah Kinsy	Mary Warder
John Stacey	Jane Jones	John Warder

SOLOMON CRESSON of Philadelphia, in the Province of Pennsylvania, Turner and ANNA WATSON of the same place,

Quilter, having declared their Intentions of taking each other in marriage before Several Monthly Meetings of the People called Quakers were married att their publick meeting house in Philadelphia on the Fourteenth day of the Eleventh month in the year One Thousand Seven hundred & two.

SOLOMON CRESSAN.

ANNA CRESSEN.

Tho: Story	James Wood	Deborah Lloyd
Edw ^d : Shippen	Jacob Usher	Ann Shippen
Nicholas Walln	Walter Long	Margret Waterman
George Gray	Daniell Radley	Rebekah Richardson
Jn ^o Kinsy	John Piggott	Mercy Hoskius
Henry Willis	John Jones Ju ^r	Hannah Hardiman
Richard Gove	John Cadwalader	Jane Waterman
Tho: Chalkley	Francis Richardson	Rebeckah Hariss
Richard Hill	Eliza Griffith	John Watson
Isaac Norris	Hannah Hill	rechel cresson
W ^m Hudson	Rebekah Shippen	James delaplaine
W ^m Forrest	Hannah Carpenter	Caspar Hoedt
Richard Lowe	Jone Forrest	Arnold Cassel
Joseph Ransted	Hannah L ^e teller	Thomas Griffith
Jam Steele	Cath: Bedward	Sarah Hoodt
William hill	Hannah Watson	Elizabeth Hoodt
William Woodmanse	Jane Wood	Daniel Hoodt
Jn ^o P ^h sons	Ruth Usher	
David Brientnall?	Martha Hoskins	

JOHN HAVARD of the township of Merion in the County of Philadelphia, in the Province of Pennsylvania, Yeoman, and MARGARET LEWIS in the County of Chester, Spinster, were married at a meeting held for that purpose at the house of Rowland Ellis in Merion, Justice of the Peace—on the Thirtieth day of the Second month in the year one thousand seven hundred and six.

JOHN HAVARD.

MARGARET HAVARD.

ROWLAND ELLIS, Justice
there present among others
as the law directs.

Evan Hary	Hugh	_____
Evan Bevan	Evan James	_____ Meredith
John Thomas	Charles Hugh	_____ Thomas
Edward Jones	_____ David	_____ Jones

John Bevan	Isaac Malin	— Robinson
William Havard	Elizabeth Malin	Sarah Robinson
John Powell	Susanna Jones	(Three names illegible.)
Ann Powell		

ABRAHAM KEIGHT son of James Keight of the Township of Blockley in the County of Philadelphia & Province of Pennsylvania, Yeoman and MARY PETERS, Daughter of Thomas Peters of Philadelphia aforesaid, Cordwainer, having declared their intentions of Marriage with each other before several Monthly meetings of the People called Quakers in Philadelphia aforesaid, appeared in a Publick Meeting of the said People & others at Philadelphia aforesaid and were married the ninth day of Seventh month i the Year One Thousand seven hundred & eight.

ABRAHAM KEITE.

MARY KEITE.

Henry Miller	John Warder	Elizabeth Roberts
George Gray	John Stacy	Hannah Webb
Griffith Owen —	Hugh Lowdon	Mary Willson
Tho: Story	Richard Armitt	Sarah Corker -
John Salkeld	George Calvert	Sarah Brientnall
Samuel Wilkeson	Thomas Worrilaw	James Keite
Antho: Morris	Caleb Ransted	Martha Keite
Ralph Jackson	Wm. Till	Thomas Peters
Hugh Durborow	—————	Elizabeth Peters
Abra ^m Bickby	Ann Till	Rice Peters
Wm. Southebe	Ruth User?	Margrett Peters
William Fisher Jr	Mary Ransted	Hannah Medlico
Sam ^l Powell	Susanna Webb	James Kite
Benjamin Chandlee	Mary Wotson	Grizzell Peters
Jacob Ushr	Elizabeth Moore	Thomas Peters
Tho: Griffith —	Hannah Carpenter	Benjamin Peters
Richard Parker	Margrett Jones	Rice Peters Jr
James Cooper	Naomi Gray	John Warner
Da ^d Lloyd	Hannah Hill	Mary Warner <
Rich ^d Hill	Rachell Preston	Esther Warne
A Scott	Susannah Worrilaw	John Inskeep
Henry Clifton	Ann Webb	Mary Inskeep
Jn ^o Gettos	Aun Flower	
David Howell	Sophia Armitt	
Thomas Coleman	Rebekah Coleman	
his	Mary Cooke	
Thomas B Bradford	Mary Say	
mark	Elizabeth Bringhurst	

ISAAC HORNOR of Mansfield in y^e County of Burlington & Province of Novo Cesaria & ELIZABETH SIKES of Chesterfield in ye said County & Province appeared in a Publick meeting of Quakers & others at Chesterfield afores^d and were married on the nineteenth day of the Third month, in the Year One Thousand seven hundred and nine.

ISAAC HORNOR.

ELIZABETH HORNOR.

Benjamin Clarke	Ann Crunson	Joseph Reckless
John Wallen	Mary Crunson	John Hornor
George Nicholson	William Watson	John Sykes
Daniel Farnsworth	Robert Wilson	John Warren
Samuel Farnsworth	Samuel Bunting	Johana Sikes
Eliza Hill	Thomas Foulke, Sen ^r	William Murfin
Phebbe Scattergood	Jno. Murfin	Mary Smith
Thomazin Pancoast	John Bunting, Sen ^r	Frances Horner
Mary Bunting	— Andrews	Sarah Murfin
Anne Abbott	— Scholey	Rebecca Warren
Hannah Nicholson	Edward Rockhill	Daniel Smith
Elizabeth Branson	Thomas Scattergood	Rachel Hutchson
Sarah Plowman	William Satterhwait	Margarett Crunson
Hannah Marcholl	Abraham Brown Jun ^r	
Marey Bucher	Charles French	

CADWALADER JONES of y^e Township of Abington in y^e County of Philada, Husbandman & ELINOR EVANS of y^e said Township & County, Spinster wth Severall others did meet att Isaac Knight house on y^e 20 day of y^e 6th month in y^e year 1710 and were married.

CADWALADER JONES.

mark of

X

ELINER JONES.

Edward Farmar Justice	Allen Foster	James Hinten
Harry Tracy	Benjamin Silas	John Roberts
Lewis Williams	Raback Huntley	Jane Roberts
Thomas Marple	Sarah Rush	Jane Roberts
Richard Marple	Joan Potts	

HENRY KUNDERS of Germantown in the County of Phila-

delphia, in the Province of Pennsylvania, Weaver and CATHARINE STREPERS of Sommershousen in the German-township and County aforesaid, Spinster having declared their intentions of Marriage with each other before Several monthly meetings of the People called Quakers at Abington in the said County and having the consent of Parents and Relations, they appeared the Seventh day of the Seventh month One thousand Seven hundred & Ten in a publick Meeting of the said People and others at German-town aforesaid and were married.

HENRY CUNRADS.

CATHARINE X CUNDERS.
her mark

Richard Townsend	✓ Margret Schomacker	Lenert Streipers
W ^m Potts	✓ Sarah Shumaker	John Streppers
Francis Daniel Pastorius	Ann Townsend	Agnes Powell
Thomas Potts	Martha Potts	Elisabeth Joens
Petter Shoemaker	Nilckje opden Graeff	Reinier Teissen
Maraet Shoemaker	Hannah Cook	Margret Teissen
Wolter Seimens	Joan Potts	Hermen Dors
Jacob Schomacker	Thoenes Kunders	Lenart Arrets
Levine Harberberk	William Streijpers	Peter Keurlin
Arthur Jones	Lentje Kunders	Elizabeth Keurlin
Samuel Pastorius	Markje Strypers	John Lucken
Henry Pastorius	Cunraed Cunraeds En-	Mary Lucken
Niskje Klincken	neke Kunrads	Abraham Tunes
Mary Potts	Madtis Conders	John Lucken
Anne Pastorius	John Cunrads Alitje Cun	Mathis Tissen
Agnes Keurlin	rads	William Lucken

Lentje Kunders was the wife of Tennis & Markje Streijpers was wife of William Streijpers Cunraed Cunraeds, Madtis Conders & John Conrads were sons of Tennis and were born in Krefeldt Gernany, Alitje was the wife of John. Eneke Cunrads was daughter of Tennis & afterwards married ——— Streiper, Agnes Powell & Elizabeth Joens were daughters of Tennis & were married to Samuel Powel & Griffith Jones respectively. It is noticeable that many of the signatures were written by Francis Daniel Pastorius, who also wrote the certificate.

GEORGE MIFFLIN son of John Mifflin of the Northern Liberties of the City of Philadelphia in the Province of Pensilvania, Yeoman, and ESTHER CORDERY Daughter of

Hugh Cordery of the said City and Pulley Maker were married in a publick meeting of People called Quakers at Philadelphia on the Eighteenth day of the Twelfth Month Anno Domini One thousand Seven hundred and thirteen.

GEORGE MIFFLIN.

ESTHER MIFFLIN.

Griffith Owen /	Jacob Dubre	Sarah Flower -
Nicholas Waln	John Slary	Elizabeth Holton
Antho: Morris	Wm. Fishbourn	Elizabeth Sbite?
Tho: Chalkley	Anth ^o Morris Jun ^r	Hannah Fishbourn
Sam Richardson	Rich ^d Anthony	Lidia Painter
Nathan Stanbury	—— Vining	Hannah Knowles
Tho: Griffith /	Sam ⁿ Powell	Mercy Pearce
Francis Knowles	Anthony Deell	John Mifflin
Thomas Shute	Robt. Haey	Elizabeth Mifflin
Sam: Preston	Phines Boult	Hugh Cordry
Joseph Buckley	Samuel Mickle -	Deborah Cordry
Step ⁿ ? Jackson	Edward Roberts	John Mifflin Jun ^r
Tho: Oyles	Henry Stevens	Benja Oram
Geo: Painter	Dav ^d Greenhill Jun ^r	Elizabeth Oram
Simon Edgell	Rich ^d Moore	Patience Mifflin
Abraham Cox	William Hudson Jun ^r	Jane Mifflin
George Hopper	Hannah Hill	Samuel Mifflin
Gilbt. Falconar	Deborah Moore	Mary Cordry
William Hudson	Eliz ^a Griffith -	Bartholomew Cordry
Sam ⁿ Harriett	Eliz: Wartnaby	Wm. Forrest
Elias Hugg	Rachel Wharton	Joan Forrest

ISAAC HORNER of Mansfield in y^e County of Burlington and Province of West New Jersey And ELENER BOWNE of Flushing in Queens County & Province of New York, were married on the Ninth day of y^e Eight month 1718 at the Meeting house in New York.

ISAAC HORNOR.

ELEANOR HORNOR.

William Burling	Rebekah Jackson	Grace Cowperbath
Eliakim Hedger	Mary Rodman	Hannah Field
Mahlou Stacy	Hannah Bowne	Jane Yaetes
John Bowne	Phebe Field	Anne Hallet
Richard Lawrence	Susanna Hedger	Hannah Bowne
Thomas Bowne	Elizabeth Field	Ruth Bowne
Robert Bowne	Hannah Heigh	Aeltie Piggett

Abigail Seeks	Charles Doughty	Joseph Thorne
James Jackson	Joseph Rodman	Martha Thorne
William ? Rodman	Richard Hallet	Joseph Thorne
Hugh Coperthaite	Obediah ? Lawrence	Mary Thorne
James ———	Samuel Bowne	Tho ^s Farrington
John Ryder	John Field	Benjamin Field
John Rodman Jun ^r	John Sykes	Samuel Bowne Jr
Robert Field	Richard ? French	
Frances Doughty	Mary Bowne	

ROBERT GREEN of Burmingham in the County of Chester in the Province of Pensilvania, Yeoman and RACHEL VARNEN of Beathel in the County and Province afore said, Spinster, were married the Eighteenth day of the ninth month in the year one Thousand seven hundred twenty and fore in the meeting house at Concord.

ROBERT GREEN.
RACHELL GREEN.

Natha: Newlin	Thomas Mercer .	Mary Green
James Gibbons	Moses Key	Mary Pyle
Benj. mendenhall	Rachell Green	Robert Pyle
Goddin Walter	Ann Vernon	Ann Pyle
Thomas West	Mary Pennell	Mary Cloude
John Dutton	Hanah Hurford	John Green
John Hurford	Ann Mendenhall	Abraham Widdos
William Pennall .	Lidea Mendenhall	Jacob Vernon
Beja Mendenhall Jun ^r	Hannah Oborn	Sarah Green
Henry Oborn	Mary Peirce	William Pyle
John Chamberlin	Elizabeth Key	Daniel Pyle
Caleb Peirce	Ann Gibbens	Joseph Pyle
Joseph Williams	Elizabeth Dutton	

SAMUEL LIGHTFOOT of Newgarden in the County of Chester & Province of Pensilvania and MARY HEAD now of Newgarden aforesaid were married in a Public Meeting of People called Quakers at New Garden on the thirtieth Day of the Seventh Month in the Year One Thousand Seven Hundred & Twenty Five.

SAMUEL LIGHTFOOT.
MARY LIGHTFOOT.

Jerémiah Cowman	Benj: Fred	James Lindly
Thomas Parke	Simon Hadly	John Smith

Joseph Gilpin	Eleanor Lindly	Mary Starr
Caleb Pusey	Mary Dell	W ^m Lightfoot
William Swaine	Martha Townsend	Michael Lightfoot
Henry Reynolds	Mary Jackson	Thomas Jackson
John Chambers	Margret Johnson	Mary Lightfoot
James Starr	Martha Wily	Mary Jackson
James Miller	Debora Cheambers	Isaac Jackson
John Paine	Margrit Starr	Ann Jackson
William Miller	Anne M ^c Vittie	Abigail Boles
Thomas Carleton	Rachel Miller	Sam ^l Jackson
Nehemiah Hutton	Ann Jackson	John Wily
Joseph Hutton	Rachel Starr	Joseph Wily
Robert Halliday	Mary Hutton	Jer: Starr
Joseph Chambers	Mary Ashmore	Rebecca Starr
Thomas Hugh	Abigail Wily	Isaac Jackson
Joseph Starr	Elizabeth Jones	William Jackson
Elizabeth Swaine	Isaac Starr	

JOSHUA EMLEN of the City of Philadelphia in the Province of Pensilvania, Tanner and DEBORAH POWELL Daughter of Samuel Powell of the said City, Carpenter, were married at a Publick Meeting, of People called Quakers, at Philadelphia the Nineteenth day of the Tenth Month in the year One thousand seven hundred and twenty-eight.

JOSHUA EMLEN.

DEBORAH EMLEN.

John Salkeld	Wm. Carter	Rebecca Allen
Tho Chalkley	Clem Clumsted	Susannah Lowns
Rowland Wilson	Wm. Care	Rachel Pemberton
W ^m Fishbourn	Henry Clifton	Mary Lees
W ^m Lawrence	Nehemiah Allen	Abigal Arthurs
W. Morris	Jn ^o Hopes J ^r	Deborah Norris
David Breintnall	Andrew Hamilton J ^r	Mary taylor
Jonab Cockshaw	Joseph Arthurs	Mary Wharton
Isaac Norris juu ^r	Israel Pemberton	Margaret Hamilton
Jos. Growdon jun ^r	George Claypoole	Sarah Morris
Jos. Wharton	Ebonaser Tomlinson	Mary King
Ralph Lees	Benjamin Trotter	Mary Stapleton
Joseph Arthur Jun ^r	Martha Cockshaw	Mary king Sr.
Samuel Rhoads	Esther Clare	Hannah Allin
Hugh Cordery	Joan Forrest	Agnes Salkeld
Isaac Norris	Sarah Owen	Mary Hanson
Jam Steel	Sarah Logan	Sam ^l Powell
Wm. Hudson	Mary Plumsted	Sam ^l Powel Jun ^r

Sarah Powell	Elisth. Morris	Ann Emlen
John Reades	W ^m O. Dinar.	Sarah Emlen
Rachel Gatchell	Hannah Tidmarsh	Samuel Garratt
W ^m Shippen	Eliz ^a Holton	Caleb Cowpland
Matthew Phillips	George Emlen	Tho ^s O Dinar
Richard Armitt	Marey Emlen	Mary O Dinar
Stephen Armitt	Sam ^l Emlen	Joseph Lownes
Nick ^s Hitchcock	Caleb Emlen	James Lownes
Robertson	John Armitt	Enock Coates
Autho. Nicholas	Mary Armitt	

JONATHAN PALMER of Makefield, and FRANCES DUR-
RANCE of Middletown, Both in y^e County of Bucks in the
Province of Pensilvania were married in their Publick
Meeting House in Middletown the Seventeenth Day of the
Eighth Month In the Year One Thousand Seven Hundred
and Thirty four.

JONATHAN PALMER.

FRANCES PALMER.

John Williamson	Adam Harker	Mary Richinson
Sarah Williamson	Joseph Wildman	Mary Beakes -
Thomas Baynes	Sarah Kirkbride Jun ^r	Joel Blake
Anth ^o Morris	Jane Kirkbride	Sarah Morris
John Laycook	Joyce Yeardley	Jane Neeld
John Wildman	Sarah Downey	Martha Brilsford
David Wilson	Mary Downey	Joseph Gill
John Kirkbride	Hannah Downey	John Palmer
John Woolston	Rebekah Poole	Daniel Palmer
Thomas Gill	Grace Harker	Hannah Hedly
Benj ⁿ Field	Ann Stackhouse	Ruth Shallcross
Joseph Poole	Sarah Stackhouse	Rachel Thackray
Joseph Hadly, Jun ^r	Elizabeth Wildman	Sarah Simcock
Benjamin Brelsfoard	Sarah Wildman	Mary Palmer
William Parson	Hannab Dentt	Ann Palmer
John Neeld Jun ^r	Mary Kirkbride	Jacob Simcock
Thomas Terry	Marah Wildman	John Headly
John Stackhouse	Mary Paxson	Sam ^l Allen Jun ^r
James Neeld	Dorothy Stackhouse	James Paxson
Joseph Stackhous	Grace Wilson	John Merick
Gideon Bickerdike	Joseph Simcock	James Thackray
Stacy Beakes -	Sarah Stackhous	Margret Paxson
Elaxsander Ricke	Elizabeth Stackhous	Hannah Merick

William Yeardley Henry Paxson these being at the wedding were lately
written by J. P. from hearsay 1816.

SAMUEL COATES of the City of Philadelphia in the Province of Pennsylvania and MARY LANGDALE of Passyunk in the County of Philadelphia in the province aforesaid, were married on the Thirteenth day of the Fourth month in the Year One thousand seven hundred and thirty four in a public Meeting of Quakers at Philadelphia.

SAMUEL COATES.

MARY COATES.

Hugh Durborrow	Elizabeth Hill	Margaret Preston -
Job Gibson	Sarah Knowles	Joseph Paschall
Thomas Simberly	Mary Foulke	Elizabeth Paschall
Henry Clifton	Mary Nicholas	Benj Shoemaker
John Jones	Rachel Pemberton	Sarah Shoemaker -
Antho Morris	Easter Clare	Sam ^l Nicholas
Ruth Waln	Agnes Walbank	Mary Nicholas
Cad ^{er} Foulke	Thomas Carpenter	Martha Holmes
Benjamin Trotter	Isaac Norris	John Langdale
Jon ^a Cockshaw	Rob ^t Jordan	Hannah Carpenter
John Head	Mary Norris	Thomas Broadgate
Joseph Grayton	Mary Jordan	Sam ^l Carpenter
Israel Pemberton	Ann Chandler	Rachel Carpenter
John Reynels	Sam ^l Norris	Christian Garrigues
Israel Pemberton jun	Sarah Lloyd	Sarah Broadgate
James Pemberton	Beulah Coates	Elizabeth Chandler
Sam ^l Powell	Sam ^l Preston	

PATRICK MILLER son of Gayen Miller of y^e Township of Kennett, County of Chester and Province of Pennsylvania and PATIENCE HAINES, daughter of Joseph Haines of West Nottingham in the County and Province aforesaid were married the Fifth day of y^e ninth month one thousand seven hundred and thirty five at the public meeting place, of people called Quakers, in East Nottingham.

PATRICK MILLER.

PATIENCE MILLER.

Roger Kirk	James Johnson	John Day
John Churchman	William Reynolds	Tho ^s Rogers
Thomas Oldham	Joshua Brown	George Brown -
Alex. Ross	Wm. Rogers	Richard Haves
Thomas Brown	Wm. Brown	Patrick Raudels

Morrill Allen	Eliza Kirk	Samuel Miller
Rowland Rogers	Deborah Halliday	Jeremiah Brown
Rachel Oldham	Prudence Cole	Joseph Miller
Rachel Gatchell	Elizabeth Rogers	Jacob Haines
Margaret Ellis	Gayen Miller	Benjamin Miller
Dinah Brown	Joseph Haines	William Hayens
Henry Reynolds	Margaret Miller	Reuben Hayens
Mary Elgar	Samuel Miller	Sarah Hayens
Eliza Brown	William Miller	Patience Brown ✓
Eliza Harris	Robert Miller	Dorothy Haines
Ann Reynolds	Miriam Halliday	

HUGH ROBERTS son of Edward Roberts of the City of Philadelphia in the Province of Pennsylvania and MARY CALVERT daughter of George Calvert late of City aforesaid, deceased, were married in a publick Meeting of people called Quakers, in Philadelphia on the Twentyninth day of the Third month in the Year One thousand Seven hundred and Thirtyfive.

HUGH ROBERTS.

MARY ROBERTS.

John Salkeld	Reese Meredith	Mary Foulke
Sam: Preston	Arent Hassert	Mary Fell
Isaac Norris	Margaret Preston —	Edward Roberts
Richard Waln	Mary Emlen	Mary Calvert
Sam th Powell	Eliz ^a Hill	W ^m Fishbourn
Anth ^o Morris	Susanna Brockden	Elizabeth Calvert
Jon ^a Cockshaw	Mary Jordan	Mary Roberts Jr.
John Dillwyn	Sarah Cart	Th. Bond
W ^m ? Pemberton	Eliz ^a Bard	Jane Fishbourn
Rob ^t Jordan	Mary Nicholas	Sus ^a Roberts
John Jones	Sarah Knowles	Susanna Dillwyn
Israel Pemberton	Hannah Fitzwater	Joseph Fell
John Warder	Mary Fitzwater	Elizabeth Fell
Cha Brockden	Judith Benezet	Sarah Dillwyn
John Reeve	Deborah Cordry Jun ^r	Hannah Lloyd
Nath Jenkins	Sarah Mifflin	Mary Roberts
Andrew Bradford	Hannah Reeve	Mord. Lloyd

JOHN REYNELL of the City of Philadelphia in the Province of Pennsylvania and MARY (COATES) NICHOLAS of the said City widow, were married in a public Meeting, of people called Quakers, at Philadelphia, the fifteenth day of the

Second month, in the Year one thousand seven hundred and thirty six.

JOHN REYNELL.

MARY REYNELL.

Sam^l Preston
William Hudson
Henry Clifton
Hugh Durbrow
Anth^m Morris
John Jones
John Bringham
Robert Estbourn
John Warder
Benj^m Trotter
Israel Pemberton
Ruth Waln
Jonⁿ Cockshaw
Cadwalader Foulke

Tho^s Hart
Sam^l Norris
Hannah Fitzwater
Eliza Chandler
Martha Willaston
Sarah Broadgate
Sarah Coleman
Jane Fenn
Hannah Hudson
Mary Emlen
Mary Foulke
Eliz^a Widdefield
Mary Norris
Rachel Pemberton

Mary Jordan
Rebekah Coleman
Margaret Hooper
Beulah Coates
Joseph Paschall
Benj^m Shumaker
Sam^l Coates
Elizabeth Paschall
Rose Coates
Mary Coates
Sarah Shoemaker
John Langdale

SAMUEL PAINTER Jun^r son of Samuel Painter and Elizabeth his wife of Burmingham In the County of Chester and Province of Pensilvania and ESTHER GILPIN Daughter of Joseph Gilpin Deceased and of Hannah his widdow of the Township and County afore said were married this fifth day of the Sixth month in the yeare one Thousand seven hundred forty one in a publick meeting of people called Quakers at their meeting house in Concord.

SAMUEL PAINTER.

ESTHER PAINTER.

Moses Key
John Pennell
Benj^m Mendenhall
Peter Hatton
Caleb Peirce
Nicholas Newlin
Nath^l Rutter
Joseph Williams
John Pyle
Joseph Mendenhall
John Painter
James Stoney
Benjamin Ring
Isaac Mendenhall

John Townsend
George Carssen
Ann Mendenhall
Mary Pennel
Lydia Mendenhall
Mary Peirce
Ann Evets
Edith Newlin
Sarah Buckingham
Mary Newlin
Rachel Pyle
Hannah Townsend
Anne Caldwell
Anne Peirce

Anne Painter
Lydia Painter
Hannah Saile
Alice Buckingham
Rachel Seal
Elline Carssen
Hanneh Mendenhall
Grace Cloud
Nathaniel Riding
Thomas Panter
Samuel Painter
Elizabeth Painter
Hanah Gilpin
Ruth Gilpin

Ruth Mendenhall	Isaac Gilpin	Richard Eavenson
Mary Gilpin	George Gilpin	Sarah Cook
Mary Taylor	Hannah Seal	Moses Gilpin
Alice Eavenson	Joseph Gilpin	

THOMAS KITE of the City of Philadelphia, Cordwainer, son of Abraham Kite of the Township of Blockley and County of Philadelphia, Yeoman And MARY BRINTNAL, Daughter of John Brintnal of the City aforesaid were married in a Publick Meeting of Quakers at Philadelphia on the —th day of the 12th month in the Year one thousand seven hundred and forty two three.

THOMAS KITE.
MARY KITE.

Sam ^l Preston	of Thomas and Mary	Mary Norris
Rich ^d Waln	Kite was born 9 mo.	Rachel Pemberton
John Warder	28 th 1743.	Mary Foulke
Sam ^l Powell	Deborah Kite Daughter	Mary Emlen
W ^m Callender	of Thomas and Mary	Mary Waln
John Armitt	Kite was Born 10 mo.	Benjamin Kite son of
Nath ^l Allen	16 th 1745.	Thomas and Mary Kite
Benj ^a Trotter	Joseph Kite son of	was Borne 5 mo. 16 th
John Dillwyn	Thomas & Mary Kite	17[54].
Wm. Meade	was Born 5 mo. 29 th	Elizabeth Kite, Daugh-
Isaac Lane	1748.	ter of Thomas and Mary
Daniel Stanton	Mary Kite Daughter of	Kite was Borne 9 mo.
Rich ^d Armitt	Thomas & Mary Kite	8 th 1756.
David Brintnall, son of	was Born 6 th mo. 11 th	John Kite son of Thomas
John and Susannah	1751.	and Mary Kite was
Breintnall born 12 mo.	1751, 7 mo. 12 Day Mary	Borne 12 mo. 24 th 1758.
5 th 1717.	Kite daughter of	Mary Kite Daughter of
Mary Breintnall Daughter	Thomas & Mary Kite	Thomas & Mary Kite
of John and Susannah	Departed this life and	was born 11 mo. 13,
Breintnall born 9 mo.	was Beryd in Friends	1760.
27, 1719.	Bering Ground in	Deborah Kite married to
Mary Kite the 2 ^d departed	Phil ^a .	Stephen Phipps and de-
this life 1 mo. 2 ^d 1763.	John Kite Departed this	ceased the 2 mo. 12 th
Sarah Kite daughter of	life 6 mo. 21 st 1764 aged	1785, aged 39 years
Thos. & Mary Kite was	5 years & 6 mo ^a .	and 2 mo ^a .
born 3 mo. 17 th 1763 &	Mary Kite wife of Tho ^s	Abra ^m Kite
died the 13 th of the 7 mo.	Kite departed this life	Mary Kite
following Aged 4 mo.	the 7 mo. 31 st 1768	John Breintnall
Susannah Kite Daughter	aged 48 years & 8 mo ^a .	Hannah Brintnall

Isaac Kite	Joseph Breintnall	Thomas Kite above named
James Kite	William Peters	died 5 mo. 10 th 1790
Elizabeth Bowen	Sarah Peters	aged 71 years.
John Kite	Mary Peters	
Rachel Brintnall	Elizabeth Tisdale	
Tho: Peters	Hannah Peters	
Rice Peters	Eliz ^a Painter	

ISAAC KIETE son of Abraham Kiete of Blockley in the County of Philadelphia in the province of Pennsylvania, Deceased, and KATHERINE TUNIS Daughter of Anthony Tunis of Merion in the same County and province aforesaid were married the Second day of the fourth month in the Year one thousand Seven hundred and forty nine in a publick meeting of people called Quakers, at their publick meeting house in Merion.

ISAAC KITE.

CATHERINE KITE.

Robert Evans	Esther George	J ^o Johnson
Jonathan Jones	Hannah Humpherys	Joseph Ambler
Rob ^t Roberts	Mary Sauery	Henry Stilfield
Rece Price	Hannah Jones	Mary Kiete
John Jones	Sarah Robertes	Anthony Tunes
Evan George	Agnis Johnson	Mary Tunes
George George	Ann Cunrads	James Kite
Ed ^d William	John Lewis	Elizebeth Bowen
Jesse George	Jacob Levering	Thomas Kite
Francis Trumble	John Caras	Alce Tunes
Sam ^l Trumble	Elizabeth Cunrads	Agnis Tunes
Richard George	Lowry Evans	Hannah Tunes
Eleanor William	Katherine Jones	Evan Griffith
Sydney Reberts	Isaac Cook	Reece Peters
Anne Price	Harvey Lewis	Abraham Tunes
Margret George	William Levering	Joseph Tunes
Margret Jones	Richard George Jun ^r	Samuel Lewis
Eliz ^a George	Antho Williams	William Peters

CADWALADER JONES the son of Cadwalader Jones of the Township of Uechlan in the County of Chester and the Province of Pennsylvania, Yeoman, and MARY GATLIVE, Daughter of Charles Gatlive of y^e same, Deceased, having Declared their Intentions of Marriage with each other before several Monthly meetings of the people called Quakers,

held at Goshen, said County and Province, were married the fifth day of the Second month in the year 1750 at their Publick meeting House at Uwchlan.

CADWALADER JONES.

MARY JONES.

Samuel John	Elizabeth Thomas	Margaret Gatlive
Tho. Downing	Sibbilla Williams	Elizabeth Cadwalader
Rich ^d Thomas	Margery Pearson	Jane Williams
Tho ^s Parke	Betty Buffington	David Cadwalader
Thomasin Downing	Susanah Sorrell	Mary Cadwalader
Saml James	Robt. Eachus	Rees Gatlive
Griffith John	Amos Williams	Evan Jones
John Collins	Sarah Lawrance	Rebecca Thomas
Aubrey Roberts	Noble Butler	Moses Cadwalader
Ruth Roberts	Rachel Butler	Susanna Jones
John M ^c Cord	Thomas Martin	Elizabeth Minion
Mary Downing	Jane Williams Jun ^r	Nathan Cadwalader
Hannah M ^c Cord	Ruth Cadwalader	John Caer
Rachal James	Mary Collins	Sarah Cadwalader
Elizabeth James	Elizabeth Owen	William Benson
Dinah Pugh	—————	Jane Benson
Ruth Davies	Cadwalader Jones	David Cadwalader
Jane Edwards	Elinor Jones	Sarah John

THOMAS WILLIAMS of the City of Philadelphia in the Province of Pensilvania, son of Thomas Williams late of the s^d City Deceased, and RACHEL WARNER, Daughter of John Warner late of the Township of Blockley in the County of Philadelphia and Province aforesd. deceased, having declared their Intentions of Marriage with each other before Several Monthly Meetings of the People called Quakers held at Merion & Radnor in the Province aforesd. were married in a Publick meeting of the said People at Merion aforesd. The Fourteenth day of the tenth month in the Year one thousand seven hundred & fifty.

THOMAS WILLIAMS.

RACHEL WILLIAMS.

David George	James Whiteall	Sarah Scull
Owen Jones	Daniel Durborow	Hannah Thornhill
Rich ^d George	James Ennis	Sarah Ennis
Jesse George	Eleanor Scull	Jon ^s Shoemaker Jr.

Sam ^l Ennis	Jesse Kirk	Joseph Kirk
John Taylor	Mary Williams	Isaac Warner
Katherine Kite	Mary Warner	Esther George
Ann Warner	Sarah Pollin	Philip Syng Jun ^r
Margaret George	Benjamin Warner	Hannah Warner
Mary Wynn	Thomas Pollin	Barbara Warner
Samuel Kirk	Joseph Williams	Catherine Warner
John Kirk	Samuel Williams	

JOHN MIFFLIN of the City of Philadelphia in the Province of Pennsylvania, Merchant, son of George Mifflin of the Same Place and SARAH FISHBURN of the City aforesaid, Daughter of William Fishbourn late of the said City, Deceased, were married in a public meeting of People called Quakers at Philadelphia the Twenty third day of the Twelfth Month in the Year One Thousand seven hundred and fifty five.

JOHN MIFFLIN.

SARAH MIFFLIN.

Robert Strettell	Mary Peisley	Tho ^s Mifflin Gov. & son of above John Mifflin
Isr. Pemberton	Joyce Benezet	Sam ^l Mifflin
Samuel Fothergill	Sarah Morris	Hugh Roberts
Will ^m Logan	Grace Fisher	Th. Bond; Jona ^t Mifflin
Jo ^s Morris	Mary Armit	Sam ^l Galloway
Abel James	Joanna Kearney	Hannah Lloyd
Edw ^d Penington	Rachel Levy	Mary Yarnell; Mordecai Yarnall
Jn ^o Pemberton	Mary Richardson, Juner	H a n n a h Pemberton; James Pemberton
Owen Jones	Deborah Morris	Sus ^a Dillwyn
John Craumer	Mary Powel	Benj ^a Bagnall Jur ^r
Jo ^s Saunders	Sarah Lloyd	Anne Bagnall
Thomas Crosby	Geo ^r Dillwyn	Eliz ^a Bond
Sam ^l Burge	Will ^m Dillwyn	Rebecca Mifflin
John Armit	Elizabeth Roberts	Mary Roberts
John Reynell	Sam ^l Chew	Patience Mifflin
James Logan	George Mifflin	
Rachel Pemberton	Esther Mifflin	
Mary Foulke	Sarah Mifflin	

GEORGE M^cMILLAN of Warrington in the County of York and province of Pennsylvania son of Thomas M^cMillan deceased and ANN HINSHAW of Manahan in the County and province aforesd, Daughter of Jacob Hinshaw were married

at their meeting House at Warrington the fifth day of the tenth month in the year one thousand seven hundred and fifty eight.

GEORGE McMILLAN.

ANN McMILLAN.

Jane Hussey	John McAdams	Cha ^s Horseman
Sarah Underwood	John Collins	Eliz Horseman
Ruth Underwood	Alexander Underwood	Richard Ross
hannah nevitt	William Garretson	Jacob Hinshaw
Susannah Ward	Petter Cook	Deborah McMillan
eliseth Sloss	William Underwood	John McMillan
Ann Collins	William Griffith	William McMillan
Mary Collins	William Nevitt	Peter Marsh
Ann Cook	Robert Vale	Jonathan Marsh
William Wood	John Sharp	Margaret Marsh
Abraham Griffith	Joseph Sloss	John Marsh
Eneas Foulk	peter Cook	Jean McMillan
Jese Cook	John hill	Thomas Hinshaw