

MARRIAGE RECORDS

of

SALINE COUNTY, MISSOURI

1851 - 1869

John H. Bush and Mrs. Mary Ann by Rev. J. C. Johnson,
10 June 1851.

W. H. Fielding and Anna M. East by Rev. W. A. McAllister,
10 July 1851.

J. G. Thompson and Anna L. Johnson by Rev. W. Thompson,
10 July 1851.

John S. Thompson and Anna L. Bush by Rev. D. Thompson,
10 July 1851.

John P. White and Margaret A. White by Rev. W. Thompson,
10 Sept. 1851.

John H. Payne and Rosina L. Payne by Rev. W. Thompson,
10 Sept. 1851.

John H. Payne and Rosina L. Payne by Rev. W. Thompson,
10 Sept. 1851.

977.847 E531-22

Published by:

ELIZABETH PRATHER ELLSBERRY
Box 206
Chillicothe, Missouri

SALINE COUNTY MARRIAGES

J. P. Justice of the Peace

G. M. Gospel Minister

M. G. Minister of the Gospel

Jus. S. Co. Justice of Saline County Court

All residents of, and married in Saline County unless otherwise stated.

Alexander Hunter and Mrs. Isabella Hood by Jas. J. George, M. G.,
26 June 1851

Benjamin W. Hoak and Mrs. Margaret Sandford by George Fenwick, J. P.,
28 July 1851

Sinsfield Flemming and Sarah E. West by J. H. McCallister, J. P.,
10 July 1851

John T. Gresham and Elizes Haggard by Wm. C. Harrison, J. P. of Pettis Co.,
25 May 1851

Richard S. Ferguson and Nancy N. Lynch by Wm. Harryman, M. G.,
10 July 1851

Moses F. White and Margaret A. Walker by T. N. Gaines, M. G.,
13 Sept. 1851

William W. Haynes of Howard County, Mo. and Ann Thomson Terill by
Robert G. Thomson 18 Sept. 1851

James Crowder and Margaret Martin by John B. H. Wooldridge, M. G.,
3 July 1851

Oliver P. Tilman and Matilda Bell by John B. H. Wooldridge, M. G.,
28 August 1851

Adam Shipley and Harriet Goodridge by P. G. Rhea, M. G.,
7 August 1851

Thomas Roe and Amanda Millsaps by P. G. Rhea, M. G.,
20 July 1851

John H. Childers and Madorah A. Keister by P. G. Rhea, M. G.,
2 Sept. 1851

John E. Florence and Frances T. Hickman by P. G. Rhea, M. G.,
25 Sept. 1851

Jonathan Taylor Gresham and Eliza Haggard by M. A. Ferris, Min. Church of
Christ 28 Sept. 1851

SOUTHERN CALIFORNIA AREA GENEALOGICAL LIBRARY

Nancy E. Gresham and Jesse Tate Witcher by M. A. Ferris, M. G.,

28 Sept. 1851

Sarshal Cooper and Mary Jane Minter by P. G. Rhea, M. G. 14 Oct. 1851

William Shackleford and Mary Ann Wilhelm by James W. Arthur, J. P.,

27 Aug. 1851

Jacob Welborn of Lafayette Co., Mo. and Phebe Jane Spurgin, at the house
of Jacob Ferguson, by Isaiah Spurgin, Bapt. Min., 6 Nov. 1851

William Burnett and Sophia Ferrill by George Fenwick, J. P., 30 Nov. 1851

William M. Chrisman and Eliza Bywaters by A. Stewert 3 Jan. 1851

Jesse Horner and Jane Whitson by Abner Gwinn, M. G., 28 February 1851

Wm. H. Thompson and Ann Johnson by Abner Gwinn 27 March 1850

Stephen Dille and Eliza Dennis by Abner Gwinn 19 Sept. 1850

Ebenezer R. McMahan and Juliet Parcus by Abner Gwinn 22 November 1850

William Wilhite and Martha Wppard by Abner Gwinn 28 Nov. 1850

John Gaulding and Martha Harris by Abner Gwinn 4 March 1851

Hiram Horner and Naomi Whitson by Abner Gwinn, M. G., 17 Jan. 1851

John Huff and Jane Hampton by Abner Gwinn, M. G., 2 July 1851

Abner C. Mullins and Susan Steel by Abner Gwinn, M. G. 10 July 1851

Martin Dille and Sarah Fizer by Abner Gwinn, M. G. 4 May 1851

Wm. B. Carter and Angeline M. Taylor by Abner Gwinn, M. G., 22 Dec. 1851

George S. Hawkins and Frances M. Gauldin by Abner Gwinn, M. G. 26 Dec. 1851

Peter Casebolt and Cyrene Wheeler by W. M. Bell, M. G. 11 Jan. 1852

Wm. S. Booker and O. M. White by W. M. Bell, M. G., 13 Jan. 1852

John C. Pearson and Josephine B. Noble by W. M. Bell, M. G., 25 Jan. 1852

Carroll Logston and Marthat Owen by Wm. Harryman, M. G. 4 Dec. 1851

William N. Borkley and Cynthiana W. Smith by John S. Yantis, M. G.

18 Dec. 1851

Wm. H. Mills and Louisa Lawlys by W. C. McPheeters, Presby. P. 5 Feb. 1852

Thomas Hunter and Leah Hood by W. C. McPheeters, Presby. P. 12 Feb. 1852

John Macy and Martha Ann Houts at the home of B. F. Houts in the presence of

E. W. Scott and John F. McKinney by John P. Campbell, J. P.

28 Dec. 1851

Carroll Wright and Mary Ann Haynie at the home of John F. McKinney in presence of P. Keas and Max Haynie 4 January 1852

Jesstha B. Irwin and Nancy Jane Rider by J. Graham, J. P. 7 Dec. 1851

Samuel Perry and Mildred Jane Burrels by J. Graham J. P. 27 Jan. 1850
William Deckard and Rachel N. Armstrong by J. Graham, J. P. 7 Aug. 1849
Stephen Trigg and Margarett Duffy by Thomas Cusack, Priest 23 Feb. 1852
Frances Monroe Wooldridge and Sally Norvell by Abner Gwinn 14 Jan. 1852
Marion Liggett and Nancy Jane Dennis by Abner Gwinn, M. G., 29 Jan. 1852
Frank Schwartz and Mowrnin Tomlinson by Abner Gwinn, M. G. 4 Feb. 1852
Benjamin F. Bernard and Mary Jane Wing by W. H. H. Hendricks, M. G.
15 Feb. 1852
Benjamin Campbell and Mary Ellen Louisa Rucker by James Mitchell, M. G.
25 Dec. 1851
J. D. P. Kears and Mrs. Lucinda Minor by Wm. M. Bell, M. G. 12 Oct. 1851
John F. McKinnie and Virginia Haynie by Wm. M. Bell, M. G. 12 Oct. 1851
Henry S. Mills and Dorothy P. Scott by Wm. M. Bell, M. G. 27 Jan. 1852
William Sisle and Cellener Aialine Chappell, man of full age; mother for
girl gave consent by James J. George, M. G. 1 Feb. 1852
Thomas N. Rogers and Sarah Malvina Christian by Allen Wright E. C. C.
11 March 1852
John W. Patterson and Elizabeth Norfleet by Wm. Harryman 18 March 1852
Silburn Carey and Margaret Bookins by Wm. Harryman 5 Feb. 1852
James M. C. Bulock and Mary F. Bladen by John R. Bennett 17 March 1852
Hiram Burnham and Madama L. Baty by John Hood, M. G. 15 April 1852
Andrew S. McWilliams and Melsenia Y. Thompson by W. M. Proattsman, P. G.
18 Feb. 1852
Andrew J. Sydenstricker and Mary E. Beasley by J. A. Wear, Min.
29 April 1852
George W. Anderson and Lucy Decker at the home of John McCafferty in
the presence of Wash Bird and Wm. Bush by J. P. Campbell, J. P.
19 Feb. 1852
R. E. McDaniel and Jane I. Richards by W. M. Bell, M. G. 6 April 1852
David I. Merry and Sarah Jane Harris by W. M. Bell, M. G. 18 May 1852
James Steel and Mary Creysen by No. B. H. Wooldridge, M. G. 25 May 1852
James Cheatham and Juliann Millsaps by Abner Gwinn, M. G. 25 March 1852
Wm. Dixon and Emaline Davis at the home of W. W. Keton in Miami by
J. Graham, J. P. 6 June 1852
Stuart Cameron and S. B. McMahan by S. A. Wear, C. P. M. 16 June 1852
James H. Dudley and Mary Bly by Thomas Cusack, priest 20 June 1852

Michael Moran and Catharine Fitzsimmons in presence of Thomas King and
Peter Duffy, Patrick Flynn by Thomas Cusack, Priest
20 July 1852

Richard T. Snyder and Mary Smith by Jno. Hood, P. G. 3 Aug. 1852

Ephraim McDaniel and Mary Ann Crosslin by Abner Gwinn, M. G. 11 July 1852
Cyrus Johnson and Mary Colt 5 August 1852

John M. Davidson and Mary Tutt by Wm. H. Porter, L. D. M. E. Church
15 Feb. 1852

W. T. Proattsman and Ann Lewis by Wm. H. Porter, L. D. M. E. Church
20 Jan. 1852

Meredith Crosslin and Elizabeth Liggett by Ephraim McDaniel 1 Aug. 1852
William Foster and Mary Jane Ferguson by Ephraim McDaniel 19 Aug. 1852
Charles Taliaferro and Hetty Bailey by Wm. H. Pawling, M. G. 28 Sept. 1852
A. Gropp and Jane Houts by John B. H. Wooldridge, M. G. 5 Aug. 1852
John Morton and Amanda Crowder by John B. H. Wooldridge, M. G. 11 Aug. 1852
William Ham of Henry County, Mo. and Mary Ann Lynch by Jas. G. Dalton, M. G.
3 November 1852

George Casebolt and Martha Ferril by George Flint 31 Oct. 1852

Johon Crosslin and Betsy Wolland by Abner Gwinn, M. G. 11 Nov. 1852

Jacob Pepper and Louisa Luckes by F. Baring, Min. Gr. Evangelical Church
1 Oct. 1852

T. R. Lawless and E. J. Harvey by J. A. Wear, C. P. M. 9 Nov. 1852

Lexington Steel and Martha Jane Galbraith by J. P. Campbell, J. P.
3 Oct. 1852

S. Hudson and Amanda Pearson by George Fenwick, J. P. 24 Dec. 1852

B. G. Doyle and Sarah J. Adkisson by P. G. Rea, M. G. 28 Dec. 1852

Joshua Chappell and Milly Catharine Moore by Jas. I. George, Min.
17 Oct. 1852

Daniel Quisenberry and Polly Ann Gwinn by George Rhoades J. P. 23 Dec. 1852

Paris M. Walker and Emily J. Larkford by Allen Wright C. C. 9 Jan. 1853

Thos. R. Betts of Northumberland County, Va. and Caroline E. Haynie,
by W. M. Bell, M. G. 15 June 1852

William O. Smith and Mary A. Smith by W. M. Bell, M. G. 8 July 1852

Matthew J. Ranson and Margaret R. Durrett by E. S. Dulin, M. G. 26 Aug. 1852

Mathew J. Clemons and Martha A. Mullins by W. M. Bell, M. G. 14 Nov. 1852

William Johnson and Caroline E. Short by Alfred McCallister J. P. 26 Dec. '52

Thomas I. Thorp and Mary J. Marshal by Thornton Tucker, M. G. 16 Dec. 1852
J. A. Wear and M. H. J. Dysart by P. G. Rhea, M. G. 6 Jan. 1853
Elisha Ancell and Margarett L. Pemberton by J. A. Wear, M. G. 13 Jan. 1853
William Howard and Sarah E. Wilhelms by J. H. McCalister, J. P.
20 Feb. 1853

Malachi K. Swope and Elizabeth H. Hancock by R. Crockett, G. M.
23 Dec. 1852

Robert F. Guerrant and Zarilda Hill by Wm. M. Bell, M. G. 17 March 1853
Jonathan Herring and Cordelia L. Harris by Wm. M. Bell, M. G. 21 Mar. 1853
William L. Boaty and Elizabeth Hoffman by Thos. A. Bracken, M. G.
15 March 1853

Nicholas Page and Ellen A. Phillips by H. B. W. Burns, G. M. 1 April 1853
Rev. S. W. McCorkle and Virginia F. Howard by H. B. W. Burns, G. M.
30 March 1853

John Neff and Polly Nave by Wm. M. Davidson, J. P. 10 Feb. 1853
William Henry Huston and Sarah Ann Wood by William J. Brown, M. G.
24 Feb. 1853

William B. Brown and Leona V. Thompson by Thos. Fristoe, M. G. 14 Feb. 1853
Elisha L. Edwards and Mary E. Piper by B. R. Johnson 1 May 1853
Robert Ruxton and Mary P. Brown by Henry J. Brown, G. M. 22 May 1853
Joseph Mannon and Sarah Baker by Alfred McCalister, J. P. 17 April 1853
Richard P. Wall and Eliza Jane Hawpe by William J. Brown, M. G. 19 May 1853
Milo L. Laughlin and Marian Waller by Tree H. Berry, M. G. 5 May 1853
Presley Shroyer and Sabina Skeene by Jno. Hood, P. G. 10 July 1853
William C. Thurman and Lucy Ann Petit by John F. Clark, M. G. 7 July 1853
William C. Hargess and Lucinda Adams by Alfred McCalister, J. P.
13 July 1853

Charles Martin and Sarah Maith at home of Mrs. Judith Maith in presence of
Max Haynie and Auscra Haynie by J. P. Campbell, J. P.
24 June 1853

Marcus J. Hodges and Alydia Hunt, a daughter of Johnson and Martha Hunt
by Justice of Peace of Blackwater Township, Mo. 23 Aug. 1853
Henry Habekob and Mary Flood by Thos. J. Edward, J. P. 20 July 1853
James C. Nunnelly and Rebecca Prather by Edward Roch, M. G. 22 Sept. 1853
William W. Blunden and Corilla Ann Weller by Alfred McCalister, J. P.
5 Aug. 1853

Daniel Thornton, Jr. and Sarah Fall by George Fenwick, J. P. 22 Sept. 1853
Valentine Sutton and Julia Ann Peterson by Jos. I. George, M. G.

11 Sept. 1853

G. A. Petitt and S. C. Brownlee by J. O. Wear, Min. 11 Oct. 1853
William H. Wood and Virginia O. Field by W. M. Bell, M. G. 21 April 1853
Franklin S. Robertson and Ann M. Rucker by W. M. Bell, M. G. 20 Sept. 1853
Mrs. Mary Kelly and Eaton Emerson by Phinney Faulkner, M. G. 14 Aug. 1853
Gideon C. Walden and Martha A. Welsh by W. M. Bell, M. G. 18 Oct. 1853
William H. Letcher and Ann B. Ranson by P. G. Rhea, M. G. 24 Oct. 1853
Robert Miller and Virginia Lewis by John R. Bennett 30 Oct. 1851
Marion Peterman and Sophia A. Williamson by Wm. M. Bell, M. G. 27 Oct. 1853
Charles Huston of Lafayette Co. and Margaret Major by J. W. McGarvey

15 Nov. 1853

Mathew C. Bridgewater and Martha J. Harlow by Thornton Rucker, M. G.

9 June 1853

Jacob Fligger and Mary J. Gilbert by William L. Eustuce, M. G. 9 Oct. 1853
Wm. Varvil and Mrs. Nurenia Gwinn by Wm. L. Eustuce, M. G. 13 Dec. 1853
A. T. Pattic and Elizabeth Garnett by William H. Porter 8 Nov. 1851
Sandy A. Crew and Mary E. Howard by Wm. G. Gentry 22 Dec. 1853
Dr. R. W. S. Hickman and Emily Kidwell by Peter G. Rhea, M. G. 12 Jan. 1854
Carroll D. McKnight and Mary Payne by Peter G. Rhea, M. G. 19 Jan. 1854
Henry Johnson and Susan Yeager by Ed Reavis, J. P. 1 Dec. 1853
Erskine McCormick and Suticia R. Hawkins by Abner Gwinn, M. G. 9 Jan. 1853
Shelton Epperson and Polly Ann Jackson by Abner Gwinn, M. G. 10 April 1853
William Murphy and Ellen Dennis by Abner Gwinn, M. G. 19 May 1853
John Johnson and Jane Cot 11 Aug. 1853
Albert Murphy and Jemima Dennis by Abner Gwinn, M. G. 18 Aug. 1853
William Kelly and Susan McMahan by Abner Gwinn, M. G. 13 Oct. 1853
Andrew Ford and Sally H. Rhoades by Abner Gwinn, M. G. 15 Dec. 1853
Elijah F. Martin and Ellen A. Page by Abner Gwinn, M. G. 12 Jan. 1854
William J. Ballew and Mary L. Hawkins by Abner Gwinn, M. G. 24 Jan. 1854
William W. Scott and Belinda P. Hall by Abner Gwinn, M. G. 26 Jan. 1854
Shepard S. Walters and Nancy Jane Hammond of Carroll County in presence of

Jesse Prunty and John Prunty by J. P. Campbell, J. P.

20 Feb. 1854

Isaiah Humphreys and Martha Z. E. Frizzell by O. F. Thomas, J. P.

19 Feb. 1854

Hiram W. Ballew and Mary Ann Jackson by William M. Burton. E. C. C.

29 March 1854

Phillip M. Hill and Virginia F. Hawkins by Abner Gwinn 1 March 1854

Walthal Robertson and Mary Elizabeth Harl by J. W. McGarvey, E. C. C.

29 March 1854

John A. Trigg and Amanda Harvey by J. Mitchel 27 Dec. 1852

William M. Roe and Nancy Jane Mathe by Thos J. Edwards, J. P. 13 Oct. 1853

William McKendrie Hollaway and Barshaba C. Mullins by Wm. M. Bell

5 Jan. 1854

Jacob A. Mayfield and Polly A. W. Harris by Wm. M. Bell 5 Jan. 1854

James Page and Nancy A. Gwinn by Wm. M. Bell 5 Jan. 1854

Samuel B. Winning and Mary A. Rogers by Wm. M. Bell 26 Jan. 1854

Almond B. Gwinn and Martha Hofman by Wm. M. Bell 9 March 1854

John N. Johnson and Mary F. Cheatham by Wm. M. Bell 16 Jan. 1854

William D. Wooldrige and Mary E. Norvell by P. G. Rhea, M. G. 16 Mar. 1854

Samuel H. Beattie of Saline County and Matilda Caroline Carpenter

of Lafayette County, Mo. by G. C. James 6 Jan. 1852

Thomas L. Kincheloe and Elizabeth Gregory by Thornton Rucker, M. G.

1 March 1854

Thomas A. Bartleson of Pennsylvania and Maria Gilcrest by John Hood, P. G.

16 May 1854

Scyurgus J. B. Maupin and Sallie E. Bailey by G. W. Lands 18 May 1854

James Bobbitt and Nancy Ferguson at James Ferguson's resident by

M. H. Burnett, M. G. 19 March 1854

Peter N. Ayres and Elvira T. Norwell by P. G. Ren, G. M. 27 April 1854

G. W. Foster and Sarah Zinn by Alfred McCalister, J. P. 10 April 1854

Joseph W. Graddy and Florida Chrisman by J. W. McGarvey, Evan. 20 July 1854

William Brown and Sarah J. Higgins by Thornton Rucker, M. G. 23 May 1854

Alfred C. Cheatham of Carroll County, Mo. and Nancy Irvine by Wm. L.

Eustace, M. G. 7 July 1854

James Piles and Mary J. Strother by Wm. L. Eustace, M. G. 27 July 1854

Robert F. Pendleton of St. Joseph, Buchanan County, Mo. and Lucinda Beaty

by Jno. Hood, P. G. 3 Aug. 1854

Thomas B. Lamkins and Sarah J. Carmack by Isiah Springer, M. G. 7 Sept. 1854

Nicholas Yager and Sarah Buic by Alfred McCalister, J. P. 20 July 1854

Tobias Baker and Julia Ann Moore by J. H. McCalister, J. P. 9 July 1854

Z. F. Taylor and Mary D. Clark by John Dijarrett 10 August 1854
John W. Levey and Sarah J. Beazely by W. Compton, M. G. 1 Oct. 1854
Joseph W. Gilchrist and Sarah J. Barkley by P. G. Rea, G. M., 11 Oct. 1854
William J. Byars and Eliza Ann Gilham by Benjamin Kidd, Me. Epis. Church
15 Oct. 1854

Rufus Kirkpatrick and Margaret E. McCulloch by Warren Compton 16 Oct. 1854
James A. Norvell and Nancy C. Lucas by Abner Gwinn 20 July 1854
Littleton Rhoades and Mary C. Hill by Abner Gwinn 2 Aug. 1854
Robert L. Brookings and Luiza Zinn by John Clark, J. P. 14 Sept. 1854
John D. Sheffer and Nancy E. Thomas by John Clark, J. P. 30 Oct. 1854
Richard M. Gains and Eliza A. Hanly by Thornton Rucker, M. G. 21 Sept. 1854
Stephen Sutherlin and Harriet A. Hieronymus by Thornton Rucker, M. G.
11 Oct. 1854

Wesley Music and Mrs. Manda Roe in presence of Jesse J. Ferril and E. W.
Scott at the home of Mrs. Martha Ferril by N. K. Siden-
stricker, J. P. 5 Nov. 1854

Archibald H. Hardby and Phebe Claycomb by A. B. Peterson, Min. 9 Nov. 1854
George W. Erton and Martha Jane Reed by Alfred McCalister, J. P.
25 Sept. 1854

Richard Westbrook and Minerva Buie by Jno. Hood, P. G. 23 Nov. 1854
Oliver P. Gabbreath to Margaret W. Fishback by P. G. Rea, M. G.
9 Nov. 1854

Wm. L. Durrett and Mary L. Lankford by P. G. Rea, M. G. 9 Nov. 1854
Augustus C. Sullivan and Margarett Jane Kenton by Henry J. Weeden,
18 Oct. 1854

William Wood and Elizabeth Burnley by Wm. G. Gentry 21 Sept. 1854
R. C. Fitzgerald and Mrs. Ann Liggett by P. G. Rea, M. G. 1 Jan. 1855
F. L. Parker and Susan M. Doyel by William N. Burton, E. C. C. 30 July 1854
Jefferson R. Howard and Sarah M. Grove by P. G. Rea, M. G. 9 Jan. 1855
William Owens and Sally Bright by Geo. W. Longan
William Bruce and Mrs. Georgiana Bruce by George W. Longan 31 Dec. 1854
John C. Barclay and Elizabeth M. Miller by Wm. M. Bell, M. G. 14 Dec. 1854
Benjamin H. Hawkins and Mary J. H. Lucas by Wm. M. Bell, M. G. 22 Dec. 1854
John Benware and Amanda Ann Wilson by George Fenwick, J. P. 31 Dec. 1854
Coleman Jeffress of Chariton County, MO. to Mrs. Sarah J. Finley by
Jno Hood, P. G. 5 Feb. 1855

Joseph D. Edwards and Mrs. Amanda Harl by J. W. McGarvey, Evangelist
14 Nov. 1854

William C. Thompson and Mrs. Eliza Gresham by Robert Crockett, G. M.
30 Jan. 1855

Bernard Conroy and Mary E. Davis by Joseph Dines, Min. Me. Ep. Church,
1 March 1855

R. H. Jenkins and Elizabeth B. Thomson by P. G. Rea, G. M. 5 Feb. 1855

Baxter E. Morrow and Mary J. O'Neill by William J. Brown, M. G. 30 Jan.
1855

Robert J. Hendrick and Virginia A. Gauldin by William J. Brown, M. G.,
15 March 1855

Benjamin F. Townsend and Lizzie M. Durrett by Joseph Dines, Min. 25 March
1855

John Howerton and Martha K. Vaught by James M. Brown, J. P. 11 Feb. 1855

Calvin Crosslin and Margaret V. Wolard by Abner Gwinn, M. G. 26 Nov. 1854

Francis M. McMahan and Mary A. Liggett by Abner Gwinn, M. G. 28 Nov. 1854

Benton Gwinn and Ellen Whitson by Abner Gwinn, M. G. 6 Feb. 1855

David Edwards and Mary E. Ayres by Abner Gwinn, M. G. 19 Feb. 1854

John Borlow and Sarah J. Dille by Abner Gwinn, M. G. 8 March 1854

Dr. George W. Johnson of Kansas and Mary F. Dunkum by Joseph Dines, Min.
3 April 1855

W. G. Baxter and Mary C. McCormack by N. B. Peterson, Min. 20 Feb. 1855

James M. Smith and Mary A. Adkisson by Joseph Dines, Min. 8 April 1855

Bernard Holywood and Catharine Gallagher both of Irish Origin and both
of Saline County witnessed by Miles M. Swinney and John
Gallagher and many others married by Joseph Meister, Priest
3 April 1855

Patrick Homes and Bridget Duffey Witnesses Jno. Flynn and Brigett Langan
married by Jos. Meister, Priest 7 May 1855

Burton Ries of New Mexico and Mary Jane Miller married on board Steamer,
Arabia at Arrow Rock married by George Fenwick, J. P.
22 April 1855

Joseph B. Cheatham and Martha Cheatham by W. H. Finley, J. P. 10 April 1855

James Guier and Eliza Buck by W. H. Finley, J. P. 17 May 1855

Thomas J. Winning and Margaret F. Cruzen by P. G. Rea, M. G. 31 May 1855

Morgan B. Steel of Pettis County, Mo. and Mary E. Burke by James Martin,
M. G. 14 June 1855

Dr. Shelton Hinson of Howard County, Mo. and Kate Neill by Joseph Dines, M.
21 June 1855

Samuel Hunter and Margaret Hood by Andrew Beaty, J. P. 29 May 1855

William Gwinn and Martha Liggett by Geo. Rhoades, J. P. 24 July 1855

Jno. B. Davis and Sallie C. Smith by J. Dines, Min. 2 Aug. 1855

Henry Hill and Margaret Young by John Hood, P. G. 16 Aug. 1855

Grandeson L. Burnsides and Harriett H. Cooper by H. J. Weeden 1 July 1855

Stephen Dial and Mary A. Dial by Thornton Rucker, M. G. 29 July 1855

Sanders E. H. Townsend and Elizabeth Nowlin by Thornton Rucker, M. G.
26 July 1855

George P. Covert of Glasgow and Mary Hasseltine Roach by J. W. Clark,
21 August 1855

William H. Gaines and Susan L. Field by J. W. Clark 4 Sept. 1855

Samuel Shannon and Catharine D. Jones by J. W. Clark 20 Sept. 1855

Nathaniel Cruzen and Nancy E. Jordan by Thomas P. Haley, Min. 13 Sept 1855

Sarah Ann Snider and Wesley Johnson by J. W. McGarvey, M. G. 10 April 1855

Edward T. Giviam and Julia E. Gilliam by N. B. Peterson, Min. Me. Church
25 Sept. 1855

Stephen H. Harris and Katherine McClean by Henry Weeden 27 Aug. 1855

John H. Holman of Carroll County, Mo. and Elizabeth Harmon in the presence
of Jesbene Previty and Shep Wabers at the home of N. K.
Sydenstricker married by N. K. Sydenstricker, J. P.
29 July 1855

Nehemiah Willcr and Elizabeth Mayfield by Abner Gwinn M. G. 16 Sept. 1855

Singleton Steel and Laura Crewson by Abner Gwinn, M. G. 16 Oct. 1855

William Clark and Margaret Walls by N. B. Peterson, Min Me. Church
5 Nov. 1855

Samuel D. Bryant and Hannah M. Demoss by W. J. Brown, M. G. 8 Nov. 1855

Marshall N. Sappington and Mary C. Howard by Joseph Dines, Min. 20 Sept.
1855

James T. Allen and Elizabeth C. Staples by Thornton Rucker, M. G. 27 Nov.
1855

Jessie Harmon and Ann Thomas by Carroll Rouse, J. P. 30 Nov. 1855

George M. Hagwood and Margaret Jane Keller by P. G. Rea, M. G. 16 May 1855
Nathaniel C. Venable and Mary Jane E. Reed by P. G. Rea, G. M. 20 Nov. 1855
Dr. A. M. Davison and Mary Kate Powell by P. G. Rea, M. G. 21 Dec. 1855
Peter Winston Land and Virginia C. Ayres by P. G. Rhea, G. M. 21 Dec. 1855
Archibald K. McKorkle and Leevenetia J. Howard by R. Crockett, G. M.
20 Dec. 1855

Peter Huff and Polly A. Steel by Wm. Bell, M. G. 11 March 1855
Samuel Huffman and M. W. Vaughan by Wm. Bell, M. G. 27 March 1855
Mark Whitaker and Malvina Hogan by Wm. Bell, M. G. 5 April 1855
Isaac Ulrey and Mrs. I. H. Williams by Wm. Bell, M. G. 2 May 1855
Col. W. Hays and Mary W. Bondurant by Wm. Bell, M. G. 28 June 1855
Harper Rudd and Dianna Haynie by Wm. Bell, M. G. 9 Oct. 1855
A. B. Lewis and Jane Smith by Wm. Bell, M. G. 1 Nov. 1855
Joseph Ragsdale and Ann Cheatham by Wm. Bell, M. G. 15 Nov. 1855
Thomas Davis and E. M. Williams by Wm. Bell, M. G. 29 Nov. 1855
Magnes W. Powell and S. V. Jones by Wm. Bell, M. G. 5 Feb. 1856
John Mc N. Homes and Mary L. Perkins by J. W. Clark in the home of
Richard C. Vaughan, Esqr. 6 Feb. 1856

John R. Medcalf and Elizabeth Jane Steel by J. H. McAlister, J. P.
14 Feb. 1856

George W. Smith and Kisea A. Pearce by Henry J. Weeden 12 Feb. 1856
Thomas H. Dooker and Agnes A. Lacy by J. B. H. Wooldridge, Min. M. E. Ch.
14 Feb. 1856

John E. C. Smith and Martha Bowman by P. G. Rea, G. M. 12 July 1855
John Wall and Mary B. Garrett by P. G. Rea, G. M. 14 Feb. 1856
James Gilmer and Catharine A. Harvey by P. G. Rea, G. M. 21 Feb. 1856
Wm. M. Walker and Mary J. Garrett by Rev. E. Allwood 20 Dec. 1855
John L. Wood and Sally H. Marshall by J. W. Clark 28 Feb. 1856
Henry C. Hall and Dyann Erton by J. M. C. Smith, J. P. 20 Dec. 1855
Charles Holtzinger and Elizabeth Coats by Oscar F. Thomas, J. P.
17 Feb. 1856

James M. Herndon and Louticia O. Jones by Jonathan Herring, J. P.
21 March 1856

Nicholas J. Smith of Henry County, Mo. and Mattie J. Smith by J. W. Clark
9 April 1856

Albert G. Boggs and Lucy H. Evins by H.M.C. Painter, M. G. 8 April 1856
11

John Marshall and Ann McGuffin by J. W. Clark 17 April 1856
James P. Duncan and Neomi F. Wilhite by Carroll Rouse, J. P. 27 March 1856
Phillip Warren and Leuiza Gwinn by Abner Gwinn, Elder 21 Feb. 1856
Napoleon B. Noble and Bettie Toole by John D. Read, Min. Me. Ch. South
8 April 1856

Lemuel O. Haver and Susan Park by Geo. Fenwick, J. P. 4 May 1856
Henry R. Walger and Julia Cunningham by Thornton Rucker, M. G. 15 May 1856
George Deis and Martha Rains by Thornton Rucker, M. G. 31 Dec. 1855
Joseph Clemments and Bidelia Langon by P. E. Maupin, J. P. 24 March 1856
John Rutherford and Hester Craig by Henry J. Weeden 5 April 1856
Frederick Brown and Sarah Jane Johnson by W. T. Williams, J. P. 15 May 1856
Charles H. Pemberton and Mary J. Scott by Thomas W. Hancock, Min. Christian
Church 16 April 1856

William H. Steers and Mary Ann Carmack by Thos. W. Hancock, Min. Ch.
18 March 1856

Peter R. Fulkerson and Elizabeth Fulkerson by Martin Corder 7 May 1856
James R. Fulkerson and Margaret E. Miller by J. W. Clark 12 June 1856
Samuel H. Green and Mildred Peterson by Jas. J. George, L. E. M. E. C.
26 June 1856

John D. Carmack and Eliza Ann Wood by Thornton Rucker, M. G. 8 June 1856
Nathaniel F. Granstaff of Moniteau County, Mo. and Nancy R. Garrett by
W. M. Bell, M. G. 23 March 1856

Jacob Burns and Ruth A. Clemons by W. M. Bell, M. G. 30 March 1856
Nobel Irwin of St. Louis and Elizabeth J. Foster by W. M. Bell, M. G.
15 April 1856

Quincy A. Thomson and Flora E. McDaniel by W. M. Bell, M. G. 15 April 1856
E. Wineberg and Josephine Ferrill by W. M. Bell, M. G. 26 April 1856
James Kitchen and Emma Booker by W. M. Bell, 13 May 1856
John Tison and Frances A. Houst by W. M. Bell, M. G. 29 May 1856
Col. T. P. Bell and Bettie Carthrae by W. M. Bell, M. G. 22 June 1856
Wilson Calhoun and Martha Hicklin by W. M. Bell, M. G. 2 June 1856
Anderson Mayfield and Amanda Dennis by Wm. M. Davidson, J. P. 8 May 1856
W. D. Gentry of St. Joseph and Margaret A. Furnish by Rev. John C. Shackel-
ford, 13 May 1856

Isaac Barnes and Elizabeth Jane Terril by Carroll Rouse, J. P. 13 Nov. 1856

Theofiluss Draper and Mary Cave in presence of D. D. McJlooy and C. M.
McJlooy by N. K. Sidenstricker, J. P. 28 Aug. 1856

Duke Y. Prigmore and Margaret A. Hill by Thos. W. Hancock Min. Ch.
7 Oct. 1856

James H. Mills and Catharine E. Parsons by Thos. W. Hancock, Min.
16 Oct. 1856

George H. Walker and Mary J. Hain by N. D. Peterson, Min. Me Church
26 Oct. 1856

Joseph Johnson and Euphame Willhite by Abner Gwinn, Elder of Baptist Ch.
26 June 1856

Calvary McCalister and Nancy Goodwin by P. E. Maupin, J. P. 2 Oct. 1856

Henry Kelner and Catharine Ashby by W. T. Williams, J. P. 21 Nov. 1856

Frederick Kiper and Elizabeth Jane Terril by Carrol Rouse, J. P. 13 Nov.
1856

Charles Scott and Ann Gallagher by W. H. Letcher, J. P. 2 Dec. 1856

William Munn and Elizabeth M. Poage by D. R. Parsons, J. P. 3 Dec. 1856

Dyess P. Higgins and Eliza Jane Purcell, man of full age, James Purcell,
father of girl gave consent in person by Jas. I. George,
M. G. 4 Nov. 1856

Patrick Duffy and Ailey Dickison by A. McCallister, J. P. 1 Jan. 1857

Isaac N. Elsey and Nancy Fulkerson by P. E. Maupin, J. P. 23 Dec. 1856

John C. Tracey of Lafayette County, Mo. and Mary Frances Haggard by
Jonathan Herring, J. P. 1 Jan. 1857

Hugh B. Wear and Mary J. Finley by R. Crockett, G. M. 7 Dec. 1856

Lauchlean McClain and Fernosa Teeter by Tyree Davis, J. P. 8 Jan. 1857

Elijah S. McClain and Sally E. Steel by P. G. Rea, Min. 22 Feb. 1859

Joel S. S. Herring to Mrs. Mary F. Herring by P. G. Rea, Min. 27 Feb. 1859

Joseph H. Buck and Eliza Ann Catharine Claycomb by P. G. Rea, M. G.
6 Jan. 1857

Samuel Welch and Louisa McCoy by Wm. M. Bell, Min. 25 Sept. 1856

Elias Perry and Amelia Gilbert by Wm. M. Bell, Min. 1 Jan. 1857

James Randolph and Bettie Vanmeter by Wm. M. Bell, Min. 8 Jan. 1857

Thomas Short and Martha Jane Mays by Simon Williams, J. P. 30 Nov. 1856

George W. Duncan and Sharlot Jane Shumate by Carroll Rouse, J. P.

15 Jan. 1857

H. M. McDonald and Sarah E. Moberly by N. M. Talbott, Min. 7 Jan. 1857

William H. Goodman and Elizabeth M. Moore by M. C. Smith, J. P.

4 Dec. 1856

John M. Hancock and Jane Ferguson by Isaiah Spurgin at home of Jacob Ferguson 22 Jan. 1857

John C. Dillon and Mary Francis Meritt by A. F. Scruggs, Min. 2 April 1857

William Anderson and Ellen Smith by Tyree Davis, J. P. 1 March 1857

William Hayden Short and Lucy Ann Jones at home of home of her father,

David N. Jones of Arrow Rock by Jas. C. Wright 22 March 1857

Joseph Huston and Burnet Tompson by W. Wharton, Min. Me. Ch. South
19 Feb. 1857

Theophilus H. Rice and Sarah E. Records by W. M. Bell, Min. of Gospel,
12 Feb. 1857

James H. Irvine and Margaret E. Hudson by W. M. Bell, Min. 7 May 1857

George O'Neill and Mary Elizabeth Owens by W. T. Williams, J. P.
29 May 1857

John F. McKinney and Mary A. McMahan by N. M. Talbott, M. G. 5 May 1857

John M. Matheny and Sarah A. Dysart by J. B. Mitchell, M. G. 3 June 1857

George Ervin and Hesther Clark by Tyree Davis 24 May 1857

Christopher C. Goodman and Sarah A. Brooking by M. E. Smith, J. P.
12 July 1857

Barton McMahan and Ann Weeden by N. M. Talbott, M. G. 21 June 1857

Cyrus D. Payne and Mary V. White by N. M. Talbott, M. G. 23 July 1857

James D. Shannon and Nanna Jane Marlin by James Martin, G. M. 26 July 1857

William M. Johnson and Sophrona Ann Tennel by J. C. Wright, J. P.

7 May 1857

James Neff and Amanda C. West by J. C. Wright, J. P. 28 June 1857

Joseph Marshall and Lizzie M. Lynch by W. H. Finley, J. P. 16 July 1857

Joseph Huston, Jr. and Mary C. Smith by W. Wharton, Min. M. E. Ch. South

2 June 1857

Albert Keyton and Catharine Fall by W. Wharton, Min. M. E. Ch. South

16 June 1857

Isaac F. Carlton and Mrs. Elizabeth Brown by W. T. Williams, J. P.

26 Aug. 1857

I. K. Leith of Cooper County, Mo. and Mrs. N. F. Parsons by Warren Compton,
M. G. 17 Sept. 1857

Francis Bridgewater and Milana Gray by Thornton Rucker, M. G. 6 Aug. 1857
John Byrd and Elizabeth Prunty by W. T. Williams, J. P. 8 Oct. 1857
James Ferrill and Frances Jackson by Tyree Davis J. P. 30 July 1857
Joseph M. Fulkerson and Frances A. Miller by G. W. Lands, Min. Ch. of C.
13 Oct. 1857

Gabriel M. Hunt of Georgia and Georgia Mary C. Lacey by N. M. Talbott
22 Oct. 1857

William G. Boatright and Nancy F. Euie by James Martin, G. M. 22 Oct. 1857
William Redman and Susan Keester by A. McCallister, J. P. 22 Oct. 1857
F. H. Walton and M. E. Berry by Warren Compton, M. G. 1 Nov. 1857
Morgan Welsh and Eliza Jane Vaught by W. J. Brown, M. G. 21 Jan. 1856
James Dudley and Eliza Bly by W. J. Brown, M. G. 3 March 1856
Richard Bowman Davis and Sarah Hamilton Davis by W. J. Brown, M. G.
12 May 1857

James Lewis Demoss and Marinda Elizabeth Frizzell by W. J. Brown, M. G.
24 May 1857

Addison Huston and Hannah Lewis by W. J. Brown, M. G. 25 Oct. 1857
Edward McKendru Talbott and Mary Willis Hudson by W. J. Brown, M. G.
16 Aug. 1857

Edwin Lewis and Mary Jane Parsons by W. J. Brown, M. G. 29 Oct. 1857
H. C. Hayden of Fulton and B. C. Grove by C. D. Simpson, Min. Presby. Ch.
17 Nov. 1857

Francis M. Wilson and Martha C. Rucker by John F. Clark, M. G. 6 Sept. 1857
James Willis and Margaret E. McCormick by W. M. Proottsman, M. G.
20 Oct. 1857

Robert Harvey and Sarah Porter by W. M. Proottsman, M. G.
Isaac N. Wood and Martha Aulgur by P. E. Maupin, J. P. 28 Oct. 1857
Edward S. Carpenter and Mary E. Ervine by N. M. Talbott, M. G. 6 Nov. 1857
Thomas Pasley and Ann D. Rockwell by W. T. Williams, J. P. 24 Dec. 1857
Joseph Gorrell of Henry County, Mo. and Mrs. Elizabeth Marshall by
J. E. H. Wooldridge, M. G. 8 Oct. 1857

Alfred J. Pointer and Lucinda C. Brooking by Jonathan Herring, J. P.
3 Dec. 1857

James Jeffress and Caroline Lawton by J. W. Clark, Min. in home of
Aaron D. Lawton 21 Dec. 1857

Capt. Thompson G. Miller and Sophia Fitzpatrick of Kentucky by J. W. Clark
at the home of L. Fitzpatrick 12 Nov. 1857

Robert W. Grove and Susan B. Duggins by W. M. Protsman, M. G. 19 Jan. 1858

Henry Thomas Fleming and Rhoda Frances Andrews by G. H. Forkner, M. G.
17 Dec. 1857

Thomas W. Taylor and Juliann Coy by J. M. C. Smith, J. P. 17 Dec. 1857

James Hendricks of Lafayette County, Mo. and Susan B. Jackson by J. W.
Clark 26 Jan. 1858

Anderson Hunter and Letitia J. Fitzpatrick at the home of the bride's
father, Schyler Fitzpatrick by J. W. Clark 3 Feb. 1858

Silas H. Rudd and Elizabeth J. Haynie by Nathl. M. Talbott, P. G.
31 Dec. 1857

Thomas M. Skaggs and Martha C. McDermed by W. T. Williams, J. P.
25 Feb. 1858

Wm. H. Beddon of Brunswick and Zerilda A. Withers by Wm. B. Watts
12 Aug. 1857

William Frunty and Aminca Fequia by W. T. Williams, J. P. 24 March 1858

John P. Finley and Narcissa R. Finley by R. Crockett, M. G. 20 Feb. 1858

Owen Love Carpenter and Mary Ellen Tucker by N. M. Talbott, M. G.
2 March 1858

Michael Colbert and Martha W. Buie by N. M. Talbott, Min. 25 April 1858

James A. Halley and Susan E. Deal by E. S. Dulin, M. G. 4 April 1858

Henry Ahn and Margaret M. Kear by N. M. Talbott, M. G. 17 May 1858

John Reassans and Alice Selner by W. T. Williams, J. P. 25 May 1858

Luther Root and Martha R. Jones by Jos. N. Laurie, Judge 31 May 1858

Hardin D. Bailey and Mary M. Winslow by J. W. Clark, Min. 9 Feb. 1858

Dr. J. M. Kennedy and Maria Hall by J. W. Clark, Min. 22 April 1858

Harvey Wellington Ide of Leavenworth and Mary Johnson by J. W. Clark,
Min. 22 June 1858

Benjamin Lawless and Lucy Frances Stevens by Hugh Favrie, J. P. 18 March
1858

Ephraim P. Butler and Manervay Jane McCarty by W. T. Williams, J. P.
22 June 1858

John M. Huston and Elvira Hubbard by Tyree Davis, J. P. 18 May 1858

Patrick Mitchel and Mary Moloney by Eugene O'Hea 25 July 1858

Christopher Fitzsimmons and Dosid Trigg by Eugene O'Hea 25 July 1858

Perry F. Prigmore and Angeline Berry by Thomas W. Hancock, Min. 9 June
1858

Robert Brady and Lennetta Hill by Milo L. Laughlin, Min. 14 July 1858

Henry Lips and Christena Dammeyer by Thomas Farrell, J. P. 7 Aug. 1858

Thomas John Shreves and Juliann West by Thomas Ward, J. P. 8 Aug. 1858

Lieucan Scott and Francis Ann Kester by Thomas Farrell, J. P. 24 Aug. 1858

Thomas Lewis and Elizabeth Willis by W. M. Bell, M. G. 24 June 1858

Henry A. Latimer and Catharine Lewis by W. M. Bell, M. G. 18 Aug. 1858

Archie Simms and Maria Snelling by W. M. Bell, M. G. 9 July 1857

Harry Young and Nancy Jane Jackson by W. T. Williams, J. P. 14 Sept 1858

Thoas. C. Graves and Mary Catharine Garnett by Thos. Fristoe, P. G.

29 Aug. 1858

Meredith Wiles Marmaduke and Mollie L. Bruce by J. W. McGarvey, Evangelist,
16 Feb. 1858

Edward R. Stouffer and Betty Ann Shelton by James Martin, G. M. 6 Nov. 1858

Elijah Jackson and Mrs. Mary Creson by Jas. R. Norvell, J. P. 25 Oct. 1855

William Campbell and Mrs. Delila Staten by Jas. R. Norvell 7 Nov. 1858

James E. Jacobs of Virginia and Rebecca Hall by P. G. Rea, M. G.

30 Nov. 1858

John Sipes and Martha Ann Shannon by James Martin, G. M. 2 Dec. 1858

Nath. M. Byrd and Martha Jane Martin by W. T. Williams, J. P. 9 Dec. 1858

Robert M. Barbee and Lucy M. Turner by Martin Corder 16 Nov. 1858

J. W. ORear and Margaret Ramsey by W. Wharton, Min. M. E. Ep. Ch. South,
20 Oct. 1858

H. C. McMahan and Martha E. Hawpe by W. Wharton Min. M. E. Ep. Ch. South
16 Sept. 1859

W. T. Jones and Susan J. Peterson by Nath. M. Talbott, Min. 2 Dec. 1858

Jeremiah W. Sims and Mary J. Bailey by J. W. Clark 3 Nov. 1858

William Tilman and Frances Harris by Tyree Davis, J. P. 24 Dec. 1858

Green Goolsby of Nebraska and Mary Jane Kelly by Tryee Davis, J. P.

9 Jan. 1859

Robert T. Jackson and California Garrett by Tyree Davis, J. P. 9 Jan. 1859

David Crockerell and Margarett A. Rider 27 Jan. 1859

John B. Hawkins and Henrietta Menter by P. G. Rea, G. M. 16 Feb. 1859

Samuel Gargus and Jamima Jane Hall by George Fenwick, J. P. 8 Feb. 1859

Benj. F. Boyd and Mary McMahan by George Fenwick, J. P. 8 Feb. 1859
Wm. B. Wallace of Otterville, Cooper County, Mo. and Parmelia M. Hutchison
of Lone Jack, Jackson County, Mo. at the residence of Judge
W. H. Finley by R. L. Reed, M. G. 14 Feb. 1859
Henry N. Cooke of Columbia and Hettie Scott of Arrow Rock by Thos. Fristoe,
P. G. 9 March 1859
Miles D. Carey and Sarah H. McAlister by Thomas Farrell, J. P. 11 Mar. 1859
John T. Stouffe and Jane E. Atkison by James Martin, G. M. 19 Dec. 1858
Wm. H. Phillips and Sarah L. Phillips at the residence of John Gilmore, Esq.
by James Martin, G. M. 10 March 1859
H. R. Weeden and Mary K. Hollaway by James Martin, G. M. 13 March 1859
Alfred Wheeler and Rebecca Jordon by James Martin, G. M. at the home of
Abraham Jordon 17 March 1859
John Jackson and Margaret Epperson by Jas. A. Norvell, J. P. 31 Dec. 1858
John McMahan and Mary Hampton by J. R. Norvell, J. P. 3 Feb. 1859
Elijah S. McClain and Sally S. Steel by P. G. Rea, Min. 22 Feb. 1859
Joel L. L. Herring and Mrs. Mary F. Herring by Peter G. Rea, Min.
27 Feb. 1859
Hilman Herring and Mary Herring by P. G. Rea, Min. 22 Feb. 1859
James Wilhite and Mrs. Sally C. Wppard by P. G. Rea, Min. 10 March 1859
William Conrad and R. R. Ballenger by P. G. Rea, Min. 17 April 1856
Charles M. Dennis and Sarah B. Wilhite by P. G. Rea, M. G. 17 July 1856
Henry Hickson and Rachel Woodard by Tyree Davis, J. P. 20 March 1859
Abraham Leffler and Lurennia Potter by George Fenwick, J. P. 24 March 1859
Lalathiel Luther and Sally Ann Tomlin by George Fenwick, J. P. 27 Mar. 1859
Samuel J. Laren of Pettis County and Mary J. Harris by James Teague at the
home of John S. Harris 7 April 1859
John Belfield Collins of St. Louis and Eleanor Jane Price, dau. of Dr.
William Price at the residence of Wm. B. Sappington, Esqr.
by H. M. Painter, Pastor Presby. Church, Boonville, Mo.
14 April 1859
John S. Prunty and Martha V. Fuquay by W. T. Williams, J. P. 14 April 1859
Absalom Gwinn and Minerva Steel by W. M. Bell, M. G. 26 Aug. 1858
John A. Gauldin and Ann E. Subbaugh by W. M. Bell, M. G. 16 March 1859
Charles G. Bruce and Lucy A. Hogan by W. M. Bell, M. G. 16 March 1859
Thomas Shipley and Sarah E. Switzler by Elijah H. Burchfiel, M. G.
14 April 1859 18

James Thorpe and Martha Ann King in the presence of Edeward Walsh and
Greenvile Thomas by W. C. Randolph, J. P. 21 April 1859

Isiah Hoff and Martha Jane Collins by A. P. Williams, Bapt. Min.
5 April 1859

Thomas Dwyer and Elizabeth Turner by Milo L. Laughlin, M. G. 15 April 1859

M. M. Parsons and Harriett Crawford at the residence of Joseph Crawford
by Warren Compton 3 May 1859

Morgan Johnson and Sarah Kirby at the home of Anderson Kirby by Weston
Wollard, M. G. 13 Jan. 1859

Samuel S. Aregood and Sarah J. Walls by Thomsas Ward, J. P. 15 Feb. 1859

Anthony Gropp and Mrs. Reinhart at Arrow Rock by George Fenwick, J. P.
21 April 1859

T. M. Dow and M. L. Duggins by W. Wharton 13 April 1859

James Kitchen and Kate Galdin by W. Wharton 3 April 1859

Nimrod J. Wood and Elizabeth Jackman by George Fenwick, J. P. 22 May 1859

James Warson and Nancy Ann Shepherd by Weston Wollard 22 May 1859

George W. Newcom and Lucinda M. Massey by Thos. Ward, J. P. 17 Mar. 1859

William K. White and Mariah L. Gilham by Thomas Ward, J. P. 3 April 1859

E. J. Brown and Mrs. Ann Graves by W. Wharton 8 May 1859

Robert Ellicott and Sue Isble by W. Wharton 10 May 1859

Joseph H. Garrett and Bettie Clark by W. Wharton 15 June 1859

Parnick George and Nancy Bell by Edward Winning, J. P. 12 Nov. 1858

David N. Jones and Rebeca Estes by N. N. Talbott 3 May 1859

John J. Little and Margaret E. Godman by W. T. Williams, J. P. 30 June
1859

James H. Waugh of Columbia and Sopia Sidney Venable of Arrow Rock
by Jno. Hood 3 July 1859

Benhard Woerz and Joanna Worse by Jno. Hood 3 July 1859

James Eubank and Mat F. Thomas by W. H. Robinson 22 May 1859

Samuel Young and Virginia Hampton by Jas. A. Norvell, J. P. 8 May 1859

John L. Beattie and Cinthia J. Carpenter by F. L. Mitchell, M. E. EP.
Ch. South 2 June 1859

James H. Dudley and Rachel Massy by Thomas Ward, J. P. 11 May 1859

Lorendo O. Short and Mary M. Barley by Thos. W. Hancock Elder Church of
Christ 23 June 1859

William L. Blakeley and Mary Parker by Elijah H. Burchfiled, M. G.

15 May 1859

John Rion and Elizabeth Wall by Henry J. Weedin 24 July 1859

John M. Bell and Pauline Wilson by P. G. Rea 23 Sept. 1857

George Willis and Margia Ann Ish by P. G. Rea 23 April 1859

Samuel Wilkerson and Fredreca Eversman by Wm. M. Burton, E. C. C.

11 Aug. 1858

Charles F. Ulrey and Mary E. Maith by W. T. Williams, J. P. 4 Aug. 1859

Alfred Barnes and Jane Hailey by Tyree Davis, J. P. 17 July 1859

John Goodwin of LaFayette County, Mo. and Amanda Goggin by J. W. Clark

7 Sept. 1859

Dr. Louis C. Niel and Sophia C. S. Miller by J. W. Clark 8 Sept. 1859

A. H. Stevenson and F. E. Johnson at the residence of W. G. Hansbrough
by James Martin, G. M. 6 Sept. 1859

Benjamin P. Steel and Elizabeth McGaven by R. Crockett, G. M.

19 June 1859

William G. Mayes and Sally Ann Anderson by E. H. Burchfiel, M. G.

4 Aug. 1859

John Meyer and Eva Beck by W. T. Williams, J. P. 6 Sept. 1859

William Golden and Mary King by W. T. Williams, J. P. 25 Sept. 1859

Elisha Ancell and Nancy C. Pemberton by R. L. Reed, M. g. 22 Sept. 1859

John W. Petty and Amanda H. Porter by Milton Adkinson 29 Sept. 1859

John L. Small and Betty M. Lynch by Milo L. Laughlin, M. G. 22 Sept. 1859

Horace W. Grayson and Fanny Gwinn by W. M. Bell, M. G. 27 Sept. 1859

Dr. John B. Grove and Kate Wilson by J. W. Clark, M. G. Oct. 1859

Isaac Wiley and Delilah C. Dougless by R. G. Rea, G. M. 27 Oct. 1859

G. M. Compton and Anna M. Peyton by Warren Compton, M. G. 11 Oct. 1859

Jonathan D. Claycomb and Georgia Augusta Washburn by Warren Compton, M.G.

11 Oct. 1859

Charles Folliamus and Sarah Fitzgerald by Wm. M. Davidson, J. P.

6 Nov. 1859

Shared Miles and Mrs. Laura Ann Douglass by W. H. Robinson, M. G.

18 Oct. 1859

William Coiner and Elizabeth Long by Western Wollard, M. G. 16 May 1859

David Chamberlin and Eliza A. Wood both of Arrow Rock by G. W. Harlan,

M. G. 7 Nov. 1859 20

Asa Merrell and Emeline Akers at the home of Mersgman Akers by P. E.
Maupin, J. P. 9 Aug. 1859

Marion Belville and Elizabeth Akers at the home of Mersgman Akers by
P. E. Maupin, J. P. 9 Aug. 1859

Ferdinand Chapman and Elizabeth Tolbert at the home of P. E. Maupin by
P. E. Maupin, J. P. 7 Sept. 1859

John Eno and Nancy A. Holand by Thomas Ward, J. P. 6 Nov. 1859

John Leffler and Sirena Payne by Joseph N. Laurie, Judge of Probate Court,
11 Nov. 1859

Lina C. Helm and Lucy Frances Gauldin by A. P. Williams, M. G. 27 Oct.
1859

Jacob Hubert Latimer of the State of Kentucky and Addie A. Booker by
A. P. Williams, M. G. 17 Oct. 1859

Jno. H. Jones and Caroline V. Claycomb by W. Compton 16 Nov. 1859

Cornelius Reynolds and Sally Hancock by Warren Compton 22 Dec. 1859

William Montgomery and Mary Adeline Adams by George Fenwick, J. P.
22 Dec. 1859

August Deerking and Mary Ann Owens by Milo L. Laughlin, M. G. 24 Nov. 1859

Albert Farrell and Eugenia Ward by Milo L. Laughlin, M. G. _ Dec. 1859

Wm. H. Shaughneney and Catherine Isbell by J. R. Savage, M. G. 6 Nov. 1859

Richard Gutzschebauch and Mrs. Caroline Adler by Edward Winning, J. P.
12 Dec. 1859

Ferdinand Matthews and Luise Augusta Wolford by Edward Winning, J. P.
8 Jan. 1860

August Henry Slavin and Katherine Lenz by Edward Winning, J. P. ____

F. Thornton and Elizabeth Romines dau. of Jesse Romines by R. Bigelow,
J. P., 25 Aug. 1859

Henry Hensick and Mary Ann Romines dau. of Jesse Romines by R. Bigelow,
J. P. 6 Oct. 1859

Martin Zimmerman and Rozeta Suppa by A. P. Williams, M. G. 26 Dec. 1859

Edward Audsley and Sindarilla Brown by A. P. Williams, M. G. 28 Dec. 1859

John G. Frizzell and Nancy Owens by Thomas W. Hancock, Elder Christian Ch.
29 Dec. 1859

Francis Audsley and Harriett Sullivan with Samuel and Mary Sullivan,
Witnesses by J. R. Savage, Min. 5 Jan. 1860

Humphrey Page and Sarah Hunter with Addison Butt and Marcus Butt, Wit.

by J. R. Savage 11 Jan. 1860

Jacob Coiner and Eliza Butt, dau. of Belta Butt, by Rufus Bigelow
19 Jan. 1860

Wm. H. Hawley and Mary Frances Goodman by W. T. Williams, J. P.
2 Feb. 1860

John G. Long and Maggie J. Kirby by James Morton 15 Feb. 1860

Wm. O'Keefe and Theresia Cooney by Edward Hammil, Priest 22 Feb. 1860

Elizabeth Jones and John Jones by J. R. Savage 23 Feb. 1860

Joseph F. Carmack and Eliza Keasey by Milo L. Laughlin 16 Feb. 1860

John B. Davis and Mary E. Williamson by J. R. Savage 6 March 1860

Erasmus Collins and Fanney Collins by J. R. Savage 7 March 1860

Barthalamew Gwinn and Margaret Carmack by Thomas W. Hancock, Elder Christian Ch. 2 March 1860

John Omelia and Kitty Ann Keasten by Jacob Bright, J. P. 5 Jan. 1860

Wm. L. Blakely and Margaret F. Dickson by W. L. Conine, J. P. 4 March '60

Isom Roberts and Susan I. Clemmens by James Martin, Min. 31 March 1860

William Deal and Rachael Pearman by H. D. Doak, J. P. 10 April 1860

John W. H. Ross and Sopha L. Francixco by J. W. Clark 17 Jan. 1860

A. B. Newton and Elizabeth Millsap by James Martin 21 April 1860

Rev. Warren Compton and Nancy K. Beatty by J. W. Clark 17 April 1860

James Dennis and Mary C. Brown, dau. of Wm. P. Brown by Rufus Bigelow,
J. P. 17 April 1860

Jeremiah Liggett and Fanny Piper dau. of John Piper by James T. Paxton,
Presby. Ch. 4 Jan. 1860

Francis M. Potter of Jackson County and Missouri Ann Beaty by G. Welborn
13 March 1860

John B. Alexander and Mary E. Taylor by Wm. H. Finley, J. P. 12 April '60

Wm. A. Jones and Charlotte McWain by Thomas Ward, J. P. 25 Feb. 1860

John P. Houston and Leah Ann Jones by Thomas Ward, J. P. 23 Feb. 1860

Elias Wilhite and Catherine M. Call by W. Wollard 15 Jan. 1860

Wm. C. Randolph and Emily Prior by Alvin P. Williams, Baptist Min.
15 May 1860

T. F. Hughes and Bettie Bondurant by E. S. Dulin 24 May 1860

A. P. Smith and V. M. Guthrey by J. R. Savage, Min. 30 May 1860

John Odell and Eveline Smith by R. W. Price, J. P. 28 June 1860
Peter Reynolds and Martha Gilmore and by John D. Murphy, Min. 19 June 1860
Louis Haley and Mary Jane Murphy by W. Wollard 15 March 1860
James Hays and Elizabeth Page by W. Wollard 31 May 1860
Nathaniel Warner and Elizabeth J. Metcalf by James Martin, Minister
31 May 1860
William M. Hicklin and Mary J. Waller by Milo L. Laughlin, Min. 20 June
1860
Erasums D. Emerson and Anna L. White by Jno. R. Savage 11 May 1860
Richard Grant and Anne Cooney, by Edward Hamill, Catholic Priest
22 July 1860
Richard Barnett and Jane Patterson by W. T. Williams, J. P. 27 Aug. 1860
James Mayfield and Sarah M. Cooper by W. T. Williams, J. P. 9 Sept. 1860
William C. Monroe and Mrs. Rachael J. Garrett by Tyree Davis, J. P.
11 Aug. 1860
John Owens and Rebecca J. Hornbeck both of Lafayette County, Mo. by
Tyree Davis, J. P. 28 Aug. 1860
Wm. D. W. Marmaduke and Jenne C. Sappington by E. D. Pearson 15 Sept. '60
Wm. Samuel Franklin Cole and Miss T. Dysart by J. A. Wear 27 Sept. 1860
Ferdinando Wittenbacker and Augusta Zahl by George Rhodes, J. P.
29 Aug. 1860
Marvin O. Howell and Elizabeth A. Adams by George Fenwick, J. P.
30 Sept. 1860
Hiram Peeler and Orah Berry by Milo L. Laughlin, Min. 8 Sept. 1860
John Hood and Miss Pursley by Rufus Bigelow, J. P. 1 Nov. 1860
Charles Barlow and Sarah Cott dau. of Solomon Cott by Rufus Bigelow, J. P.
1 Nov. 1860
A. J. Thornton and Sarah Jane Wiley by Rufus Bigelow, J. P. 5 Nov. 1860
Marvel Long and Rachell Wopon by W. Wollard 29 July 1860
John W. Hudson of Va. and Fannie A. Hickerson by A. P. Williams
20 Nov. 1860
John Rodgers and Elizabeth Kincaide by H. H. Cambern 18 Oct. 1860
Robert H. Norvell and Mary O. Hawkins by A. P. Williams, Min. Bapt. Ch.
22 Nov. 1860
Amil August Biederstadt and Louise Clumb by Rev. C. A. Londel
3 Sept. 1860

Isaiah Park and Martha Payne by George Fenwick, J. P. 25 Nov. 1860
E. M. Reeder and R. M. Hansok by Warren Compton 15 Nov. 1860
John H. Utz and Mary Ann Erwin by Warren Compton 11 Nov. 1860
Joseph A. Trigg and Nancy O. Harris by Thomas Ward J. P. 13 Sept. 1860
John W. Harrison and Fanny Huntsucker by Thomas Ward, J. P. 23 Sept. 1860
Wm. P. Bingham and Cora Whips by Wm. F. Lowe, M. E. Minister
23 Nov. 1860

James O. Davis and Nancy E. Paxton by James Martin, Min. 24 Oct. 1860
Wm. H. Renick and Elizabeth Wolfskill by James Martin, Min. 23 Nov. 1860
Benjamin S. Johnson and Sarah Elizabeth Scott by William S. Coreme J. P.,
27 Dec. 1860

Nathaniel G. Cruzen and Mary Faulkner by W. T. Williams, J. P. 23 Dec. 1860
Peter Akeman and Emely J. Harris by Wm. T. Patterson 17 Jan. 1861
Joshua Owens and Madora Warner by E. S. Carpenter, J. P. 1 Jan. 1861
Benjamin C. Porter and Martha Hood by Wm. T. Pattison, Esq. 14 Feb. 1861
Dabney F. Marshall and Sophia R. Reynolds by R. Crockett, Min.
5 Feb. 1861

John W. Bullard and Mary L. Boler by H. H. Camborn 2 Dec. 1860
William Taylor and Margaret Morrison by George Fenwick, J. P. 22 Feb. '61
Stephen Clegg and Josephine Wiseman by George Fenwick J. P. 23 Feb. 1861
Patrick Cooney and Sarah Frances Wiley by Wm. F. Pattison, J. P.,
26 Feb. 1861

Richard Gaines Robertson and Ann Eliza Garrett by Jno. D. Murphy, Min.
4 March 1861

Stephen C. Woodfin and Martha A. Risk by J. W. Clark 21 Feb. 1866
Thomas Moon of Johnson County, Mo. and Sarah C. Mayfield by Tyree Davis,
J. P. 14 March 1861

W. C. Woods and Margaret B. Kavanaugh by Joseph A. Lewis, Meth. Min.
3 Jan. 1861

James M. Wilhite and Elizabeth Jane Ford by P. G. Rea, G. M. 28 Mar. 1861
G. W. T. Hawkins and Margaret E. Finley by R. Crockett, G. M. 19 Mar. 1861
Eli F. Lyon and Sarah J. Hunt by Thornton Rucker, M. G. 14 Feb. 1861
Daniel B. Thornton and Mary A. Keyton by Rufus Bigelow, J. P. 28 Mar. 1861
Hubbard Moon and Catharine Ware by W. F. Pattison, Esq. 3 April 1861
Samuel Huston and Rhoda Ann Hancock by Warren Compton 17 Jan. 1861
Joseph Kapella and Anna Maisner by Geo. Rhodes, J. P. 11 Feb. 1861

William S. Thomas and Sarah Jane Keister by L. J. B. Maupin, J. P.

4 April 1861

Baltimore Mistler and Sarah Ann Chappell by Wm. F. Pattison, J. P.

11 April 1861

Jonathan Stephens and Amanda Ham by Alvin P. Williams, Bapt. Ch. Min.

14 March 1861

William Parsons and Elizabeth Sarten by W. Wollard 24 Feb. 1861

John W. Fields and Martha Fitzgerald by W. Wollard 13 March 1861

George Viveon and Mary Sarten by W. Wollard 11 April 1861

R. G. Eubank and S. K. Wolfskill by James Martin, G. M. 9 May 1861

Nathan Tuicller and Nancy Graham by Tyree Davis, J. P. 7 April 1861

Archibald Paxton and Mrs. Maranda C. Martin by Tyree Davis, J. P.

9 May 1861

Thomas McGaugh and Miss M. L. Compton by Warren Compton 12 May 1861

Samuel Boyd and Fannie M. Clarkson by H. H. Camberro 12 March 1861

John Mills and Mrs. Mary Marr by George Fenwick, J. P. 8 June 1861

James Neff and Mary Hungerford by J. D. Murphy, M. G. 4 April 1861

Eugene Estill and Laura A. Robertson by W. H. Robinson 26 March 1861

William H. Pate and Mrs. Mary D. Stephenson by W. H. Robinson, M. G.

20 March 1861

Christopher F. Spray of Pettis County, Mo. and Frances A. Galigher by

E. H. Burchfield, M. G. 21 March 1861

Wilbur P. Ramington and Harriet E. Elgin by N. M. Talbott 27 June 1861

Dempsey Jackson of Howard County, Mo. and Kate E. Ingram by J. B. Link,
Bapt. Min. 11 June 1861

William H. H. Wheeler of Pettis County, Mo. and Frances A. Galigher by

E. H. Burchfield, M. G. 21 March 1861

Wilburn P. Ramington and Harriet E. Elgin by N. M. Talbott 27 June 1861

Dempsey Jackson of Howard County, Mo. and Kate E. Ingram by J. B. Link
11 June 1861

Rylan Edmonds and Setitia Lace by W. F. Compton, M. G. 1 May 1861

Lewis F. Duggins and Ann Eliza Doak by W. F. Compton, M. G. 23 May 1861

A. J. Kenedy and Elizabeth Moore by H. H. Camberrn 23 May 1861

Beverly T. Thompson and Annie Herring by H. H. Camberrn 18 April 1861

Strother Clark and Laura A. Hansbrough by Thomas W. Hancock, Elder of
the Christian Church 30 May 1861

Benjamin F. Willis and Mrs. Mary E. Graves by A. P. Williams, M. G.

6 June 1861

John Coffe and Mrs. Mary Stewart by Warren Compton 16 June 1861

Michael Wack and Caroline Ticamin by Warren Compton 4 Aug. 1861

Barney Hunter and Louisa Henley by Wm. T. Pattison, Esq. 30 Aug. 1861

Rev. S. W. Cheney of Kentucky and Mary H. Harrison by J. W. Clark,

2 Sept. 1861

Samuel H. Forbes and Kasiah A. Harris by Milo L. Laughlin M. G.

9 July 1861

Hardin Witcher and Martha F. Ramsey by J. B. Wright, M. G. 23 July 1861

Thomas W. Gwinn and Lydia E. Neff by A. P. Williams, Min. Bapt. Church

24 Oct. 1861

Thomas W. McClelland and Sarah J. Neff by A. P. Williams, Bapt. Min.

12 Aug. 1861

James W. Adams and Maragaret Chowd by P. Welborn, J. P. 8 Aug. 1861

J. P. Gordon and Elizabeth C. Hopkins by E. S. Carpenter, J. P.

Crocker Johnson and Martha Gwinn by Thomas W. Hancock, Min. 22 Sept. '61

Ferdinand Nolkar and Julia Trigg by W. A. Wilson, J. P. 17 Feb. 1862

Wm. Bailey and Eliza Cooper Peterson by J. D. Murphy, M. G. 6 Feb. 1862

Charles C. Sluder and Rachel J. Dial by Thornton Rucker, M. G.

25 Feb. 1862

Oliver C. Huff and Nannie W. Wollard by A. P. Williams, Min. 6 March '62

Henry T. Smith and Mary E. Ford by A. P. Williams, M. G. 8 Dec. 1861

Pleasant R. Aldridge and Nancy H. Taylor by Thornton Rucker, M. G.

4 Dec. 1861

David Dobbs and Mrs. Permelia Scrogins by J. H. McAlister, J. P.

7 Nov. 1861

John Lynch and Mary E. Baty by Warren Compton 27 May 1862

William Cheaney and Polly E. Laughlin by James League, M. G. 8 June 1862

Christopher Cooney and Kissiah Wiley by Henry J. Weeden 19 April 1862

R. E. Beasley and S. H. Fenick by James Martin, G. M. 17 Sept. 1861

David A. Ulrey of Carroll County and Margarett Jane Millsap by W. H.

Robinson, M. G. 9 May 1862

Benton W. Marcum and Harriett B. Hanly by W. H. Robinson, M. G.

15 April 1862

James H. Neely and Lizzie Welch by W. H. Robinson, M. G. 29 April 1862

Thomas J. Owen of Chariton County and Margaret E. Eustace by E. McKendree
24 July 1862

William H. N. Wheeler and Mariah E. Anderson by E. H. Birchfield, M. G.
6 July 1862

Alfred Harrison and Betty Francisco by Milo S. Laughlin, M. G.
1 April 1862

Charles Shienseck and Eliza Lee by Milo L. Laughlin, M. G. ____ 1862

Charles Bishop and Mary C. Masters by John Montgomery, M. G. 22 May 1862

Edward Dorsey and Eliza J. Hill by Thomas W. Hancock, Min. 3 July 1862

Wm. B. Twiman and Lucy T. Nowlin by Warren Compton 7 Sept. 1862

Wm. B. Napton and Mary Shelby by Warren Compton 9 Sept. 1862

Edwin Haynie and Mrs. Lourany Williams by W. M. Bell, M. G. 15 Aug. 1860

William N. Hawkins and Miss M. A. Gwin by W. M. Bell, M. G. 23 Sept. 1860

Dr. John N. Dunlap and Maria Mitchell by W. M. Bell, M. G. 9 Oct. 1860

Charles Ham and M. A. Kirtly by W. M. Bell, M. G. 14 Feb. 1861

W. J. Beaugard and M. J. Mullins by W. M. Bell, M. G. 18 April 1861

Wilson Calhoun and Ellen Mitcehill by W. M. Bell, M. G. 9 Oct. 1861

Christopher C. Ross and L. F. McDaniel by W. M. Bell, M. G. 31 Oct. 1861

Robert Willis and M. E. Cox by W. M. Bell, M. G. 3 Nov. 1861

Jesse G. Millsap and M. F. Corn by W. M. Bell, M. G. 10 June 1862

Jay M. Potter and Willie Durrett by John D. Vincil, M. G. 14 Sept. 1862

Wm. Thomas Russell and Helen E. Bradford by John D. Vincil, M. G.

18 Sept. 1862

George W. Elson and Nancy Huffman by Tyree Davis, J. P. 18 Sept. 1862

Richard Campbell and Anne Woods by Edward Hamill Catholic Priest

3 Aug. 1862

Laban Isaiah Garrett and Susan Mildred Hickman by W. H. Robinson, M. G.

14 Aug. 1862

Wm. L. Rains and Eliza J. Smith by W. H. Finley, J. P. 2 June 1862

John Peirson and Elizabeth Trent by Alcott Bulkley, M. G. 13 Nov. 1862

James H. Thornton and Nancy L. Wisdom by Wm. M. Burton 25 Aug. 1861

Wm. Smith and Frances L. Jackson by Wm. M. Burton 23 Aug. 1862

Perry C. Storts and Ann E. Garrett by James Martin 17 Dec. 1862

Wm. C. Dawes and Elizabeth C. Claycomb by James Martin 1 Jan. 1863

James Greenberry Staples and Victoria Sparks by J. D. Murphy 1 Jan. 1863

Wm. John Holt and C. D. Besley by W. Compton 21 Oct. 1862
Wm. H. Fenwick and Mary Jane Brownlee by W. Compton 30 Dec. 1862
John T. Smith and V. B. Roy by Warren Compton 15 Feb. 1863
Stephen Smith and Mrs. Sarah Jane Roy by Warren Compton 3 Feb. 1863
Benj. F. Rhodes of Chariton County and Sarah Rogers by Wm. G. Caples, M. G.
11 March 1863
Bernard Johnson and Sue C. Hall by George Fenwick, J. P. 22 March 1863
James M. Mills and Jane A. Elison by E. H. Burchfield, M. G. 5 March 1863
James Billings and Mary Barnaly the latter of Henry County, Mo. by John
Hood, J. P. 4 Jan. 1863
Wm. H. H. Walker and P. F. Handly by Warren Compton 3 Dec. 1862
W. P. Fields and Sallie A. Wppard by Warren Compton 12 Feb. 1863
James Hunt and Mary Jane Hawkins by Robert Crockett, Presby Ch. Minister
26 March 1863
Samuel McGuire and Mary Farrell by Milo L. Laughlin, M. G. 26 Oct. 1862
Ferdinand Bauer and _____ Perry by Milo L. Laughlin, M. G. 29 Jan. 1863
W. A. S. Hyland and Mary F. Sullivan by James Martin, G. M. 5 March 1863
Richard Hughes Marshall and Sally Bridgewater both of Cooper County, Mo.
by J. D. Murphy, M. G. 8 April 1863
Joseph M. Cary and Sarah H. Cary by E. H. Burchfield, M. G. 12 April 1863
Albert Clark and Margaret Gresham by Thomas W. Hancock, M. G. 4 May 1863
Purham B. Pursell and Pacience E. Waldon by S. Elledge, M. G. 31 May 1863
J. D. Turley and Hattie W. Pierson by W. Compton 16 April 1863
Jacob H. Fisher and Susan E. Dinwiddie by Warren Compton 23 April 1863
William Parsons and Laura Crandall by W. Compton 24 May 1863
George S. Folck and Isabell Kirby by W. A. Wilson 16 June 1863
David N. Swearingen and Virginia Reynolds by John D. Murphy, M. G.
1 Jan. 1862
Edward Hevlin and Elizabeth Armantrout by Milo L. Laughlin, M. G.
19 May 1863
William Weller and Amanda Niblic by Milo L. Laughlin, M. G. 6 June 1863
Dillard Strother and Mary Jane Hopkins by Jesse J. Ferril, Jus. S. Co. Court
20 Aug. 1863
Samuel W. Williams and Ann Eliza McCane by Jesse J. Ferril 3 Sept. 1863
Eld. Lewis Ellidge and Elisabeth Jackson by John D. Murphy, M. G.
17 Sept. 1863 28

William H. Washburn and Martha Ann Godman by Jesse J. Ferril, Jus. S. Court
24 Sept. 1863

Ferdinand Reppin and Caroline Hemshel by Charles Londel, M. G. 4 May 1863

John Nagel and Elisabeth Evers by Charles Londel, M. G. 24 July 1863

Elijah Jackson and Mrs. Emily Woodard by Andrew J. Pruitt, J. P. 19 Aug. 1863

William M. Kelly of Dewitt, Carroll County, Mo. and Julia A. V. Mullins

by Jesse J. Ferril, 15 Oct. 1863

John F. Hoberman and Otilda Bauman by R. W. Price, J. P. 6 Nov. 1863

Charles J. Rector and America A. Hunt by W. H. Finley, J. P. 3 Sept. 1863

James Fulkerson and Elizabeth Cheatham by E. H. Burchfield, M. G.

8 Dec. 1861

Henry H. Taylor and Jane D. Pritchard by E. H. Burchfield, M. G.

2 Feb. 1862

Eli Gier and Mary Smith by E. H. Burchfield, M. G. 3 Oct. 1861

William W. Huffman and Elizabeth Scott by E. H. Burchfield, M. G.

9 Feb. 1862

Harvey J. Bouie and Julia H. Elgin by Warren Compton 28 Oct. 1863

James Bright and Eliza Grisham by Milo L. Laughlin 4 Nov. 1863

John Brisbo and Anna Duffey by John Hood, J. P. 1 Dec. 1863

O. F. Wilhite and Susan Jane Finley by Robert Crockett, M. G.

24 Nov. 1863

Alfred Crew and Joy Jane Head by Robert Crockett, M. G. 22 Dec. 1863

Robert Nowland and Mattie Twiman by Warren Compton 22 Dec. 1863

John Buxton and Lavina M. Steel by Warren Compton 24 Dec. 1863

David C. Peacock and Mrs. Harriet Clinton by Warren Compton 17 Dec. 1863

Thomas H. Callison and Isabell Mirick by Jesse J. Ferril 14 Jan. 1864

Newton F. McMahan and Nancy Ann Buie by E. H. Burchfield, M. G. 21 Jan. '64

Wm. W. Howerton and Elizabeth Smith by Alcott Bulkley 28 Jan. 1864

Wm. R. Augur and Cordelia A. Price by Wm. R. McLane, M. G. 2 Feb. 1864

John W. Alexander and Eliza F. Martin by R. S. Reed, M. G. 11 Feb. 1864

Laughlin L. McLean and Mrs. Margaret E. Zuck by Jesse J. Ferril

11 Feb. 1864

A. B. Howard and Frances M. McAllister by Wm. M. Taylor, J. P. 7 Jan. 1864

Elbridge Dickinson and Martha R. Baker by Geo. W. Longon 15 Feb. 1864

Joseph H. Hanley and Margaret Haynie by Tyree Davis, J. P. 2 Feb. 1864

Dr. Wm. Patten Dysart and Jane McMahan by R. J. Reed, M. G. 22 Feb. 1864

Nathaniel Townsend and Bettie Pearson by C. C. Wood 25 Feb. 1864

Therett Brightwell and Kate Ann Thorpe by A. P. Williams, Bapt. Min.

13 Dec. 1863

William B. Howard and Ruth J. Gwin by A. P. Williams 25 Feb. 1864

Wm. B. Linch and Mary E. Marshal by Wm. R. McLane, M. G. 3 March 1864

J. H. Harris and Jasabebela K. Falk by Warren Compton 8 March 1864

William Theobald and Mary Ann Parker by John Hood 31 March 1864

Isaac Kile and Mrs. Elizabeth M. Davis by Jesse J. Ferril 31 March 1864

James H. Dudley and Elizabeth Loveless by John K. Owens, J. P. 23 Feb. '64

John Creson and Nancy A. Jackson by Andrew J. Pruitt, J. P. 22 March 1864

Abraham Corn and Sary Ann Cole by Andrew J. Pruitt, J. P. 10 April 1864

Wm. D. Blakley and Amanda Chandleer by Milton Adkison, M. G. 14 April 1864

Jasper N. Harvey and Elisabeth Rucker by J. D. Murphy 20 March 1864

Clay L. Leslie and Eliza Jane Wharton by J. D. Murphy 5 April 1864

Daniel Rummons and Elizabeth C. Blekeley by Milton Adkisson, Min.

21 April 1864

Mark Allen Colwell and Agness Ophelia McIntire by L. E. Maupin, J. P.

25 Feb. 1864

Thos. Young and Ann Jones by P. Welborn, J. P. 30 April 1863

Travis N. Loveless and Ellen C. Erwin by P. E. Maupin, J. P.

30 April 1863

Thomas A. H. Moore and Nancy A. Jackson by George Fenwick 7 June 1863

Anthony Gerhard and Catharine Eiare by Tyree Davis 19 April 1864

John H. Summers and Bethena Wiley by James Marvin, G. M. 2 March 1864

Claborn F. Dennis and Luirinda Bally by Rufus Biglow, J. P. 23 March 1864

Joseph Page and Juliett Dennis by Rufus Biglow, J. P. 25 Sept. 1861

Rubin A. Creel and Mary E. Moberly by B. F. Johnson 2 Dec. 1864

Madison L. Gilliam and Cornelia A. Mooreman the latter of Nodaway County, Mo.

by A. P. Williams 26 May 1864

Wm. K. Stover and Mary C. Fizer by Milton Adkinson, G. M. 4 June 1864

Wilhelm Heins and Mrs. Caroline Steinbrink by F. J. Biltz, Lutheran Min.

18 March 1864

Frederick Smith of Saline County and Mrs. Harriett Tapp of Pleasant Hill,

Ohio by Jesse J. Ferril 23 June 1864

Lieut. Wm. McClelland of Co. B 4th Cav. M. S. M. and Mariah Josephine

Chase by James Martin, G. M. 18 June 1864

James T. Davidson and Nancy Piper by R. S. Reed, M. G. 16 Aug. 1864
William G. Fowler and Mary F. Thompson by A. P. Williams 5 Sept. 1864
Henry Clay Collins and Julia Hopkins Kelly by W. Compton 20 Sept. 1864
David Tucker and Mollie Harris by J. B. H. Woolridge, M. G. 31 June 1864
Charles H. White and Mary E. Hickman by J. B. H. Woolridge, M. G.

21 July 1864

Silas Thomas and Louisa Hall by J. B. H. Woolridge, M. G. 15 Sept. 1864
James Kent and Joannah Burnley by R. S. Reed, M. G. 22 Sept. 1864
W. B. Sinnett and Gennetta Pane by R. S. Reed, M. G. 16 Nov. 1864
Charles Miller and Annie E. Brown by O. Guthrie, Min. 6 Dec. 1864
George C. Finley and Sarah V. Finley by Josiah Godley 6 Dec. 1864
James Millsap and Mrs. Sarah Ulery by Jesse J. Ferril 15 Sept. 1864
Charles Alexander Brown and Sophia Elizabeth Watson 3 Jan. 1865
Simpson S. Reynolds and Adelade T. Guthrey by A. P. Williams 16 Oct. 1864
John W. Berry and Mary F. Pitts by E. H. Burchfield, M. G. 3 April 1864
George Neff and Leanne McLain by Rufus Bigelow, J. P. 20 Dec. 1864
Robert Willis and Mary L. Bethel by Wm. R. McLane, M. G. 31 Dec. 1864
John R. Mattix and Catharine Romines by R. S. Reed, M. G. 5 Jan. 1865
Thomas G. Thompson and Mrs. Nancey Pusley by Wm. R. McLane, M. G.

11 Jan. 1865

William Hedger and Virginia Dennis by Rufus Bigelow 12 Jan. 1865
John Newbill and Rebeca Porter by Robert Crockett, M. G. 17 Nov. 1864
John W. Clagget and Nanne L. Finley by R. Crockett, G. M. 24 Jn. 1865
Flander Gibbons and Sue E. Collier by J. K. Lacey, M. G. 13 Nov. 1864
Charles L. Collins and Lucretia Bullock by M. L. Laughlin, M. G.

22 Dec. 1864

James Hickman and Ann V. Finah by M. L. Laughlin, M. G. 10 Jan. 1865
James W. Hays and Virginia A. Fitzpatrick by M. L. Laughlin, M. G.

25 Jan. 1865

C. W. Nicolas and Mrs. Hanna Link by Andrew J. Prewitt, J. P. 22 May 1864
James Cal and Mrs. Sary Depees by Andrew J. Prewitt, J. P. 17 May 1864
John William Harper of Walnut Grove, Mo. and Elvira Dawson by J. D. Murphy
M. G. 13 Dec. 1864
John A. Greenlee of Co. F 7th Mo. Cav. M. S. M. and Maggie M. Maupin by
James Martin, G. M. 19 Feb. 1865

John Smith and Sarah Jane Murphy by John K. Owens, J. P. 19 Feb. 1865

John Brogan and Margaret Leig by John Hood, J. P. 5 March 1865

David Cochran and Sarah Price by J. D. Murphy, M. G. 12 Feb. 1865

Edward Virgil Farrar and Emly Louisa Hanly by J. D. Murphy, M. G.

15 March 1865

Hugh E. Morris of Green County, Mo. and Sarah J. Dunkle by James Martin

19 March 1865

William L. Hagan and Adaline Coffee by A. McAllister, J. P. 27 July 1865

Seba Earls of Scotland County, Mo. and Elizabeth McMillen by A. P. Williams
23 Feb. 1865

D. R. King and Sarah R. Alexander by Jesse J. Ferrill 26 March 1865

Nehemiah Dille and Carolean Keeton by W. R. McLane, M. G. 15 March 1865

Emanuel Mann and P. J. Reynolds by Rufus Bigelow, J. P. 1 April 1865

Samuel M. Steele and Margaret J. Maupin by J. K. Lacey, M. G. 23 Feb. '65

W. B. Staley and Josephine D. Lacey by J. K. Lacey, M. g. 7 Feb. 1865

Wm. M. Wilhite and Mary T. Morrison by Warren Compton 6 Feb. 1862

Woodson A. Hasten and Sarah J. Walker by John L. Yantis, M. G. 28 Mar. '65

J. C. Johnson and Mrs. Martha J. Wilhite, widow of William Wilhite, dec.

by Rufus Bigelow, J. P. 6 April 1865

John E. Collins and Laura Helen Gassaway by A. P. Williams, M. G.

20 April 1865

John Hager and Elizabeth F. Stone by Milo L. Laughlin, M. G. 23 Apr. 1865

Joseph Blume and Mrs. Catharine Melsel by Andrew J. Prewitt, J. P.

3 May 1865

Charles Smith and Jane Wilson by W. H. Finley, J. P. 16 Feb. 1865

Benjamin C. Pannell and Martha J. Young by J. P. Barnaby, M. G. 15 May '65

E. W. Lacey and Mary W. Sparks by James K. Lacey, M. G. 3 June 1865

Logan T. Maupin and Nellie Membry by James Martin 18 May 1865

Isabel Wiley and Alphonso Boulware by Joe D. Keebaugh, Min. 22 May 1865

Alexander C. Carlisle and Olivia Mager by O. Bulkley 16 April 1865

John M. Robertson of Illinois and Bettie McReynolds by O. Bulkley

3 May 1865

Wm. Owens and Caroline Allen by M. C. Gwin, J. P. 11 Aug. 1864

Millo T. Chastien and Maria Louisa Sandidge by John L. Yantis, M. G.

11 May 1865

John Fulkerson and Clara J. King by E. H. Burchfield, M. G. 11 May 1865
Mathew Henly and Lydia Coffe by Milo L. Laughlin, M. G. 4 July 1865
Edwin M. Winslow and Maria B. Lewis by Wm. M. Bell 13 Sept. 1865
James Thornton and Eliza E. Talbott by L. B. Ellis, M. G. 1 Aug. 1865
John W. Duggins and Artemisia Hawkins by W. H. Porter, J. P. 3 Sept. 1865
William Croslin and Mrs. Jane Hackley by W. H. Porter, J. P. 15 Aug. 1865
David L. Harper and Mary A. Jackson by Milo L. Laughlin 6 Aug. 1865
James Geysinger and Henrietta Dorsey by Jacob Bright, J. P. 30 July 1865
Henry C. Casey and Anna E. Leffler by George Fenwick 17 Aug. 1865
F. L. Robertson and Catharine N. Latimer by W. M. Bell, M. G. 31 July '65
Abraham Jackson and Tish Tharp by A. J. Prewitt, J. P. 11 July 1865
John Zeigler and Mrs. Anna Bower by A. J. Prewitt, J. P. 11 June 1865
Christ Nivert of Glasgow, Mo. and Luvenia Babbler of New Frankfort, Mo.
by A. J. Prewitt, J. P. 25 June 1865
David Jackson and Margaret Sarrett by A. J. Prewitt 13 July 1865
William Akers and Mary E. Duffy by John Hood, J. P. 10 Aug. 1865
Wilber Porter and Betty Harvey by J. B. H. Woolridge, M. G. 4 June 1865
William Copeland and Martha S. Moss by A. P. Williams, M. G. 30 Aug. 1865
Robert L. Cash and Mary Rider by David Snelling, J. P. 31 Aug. 1865
Daniel F. Smith and Mary F. Harmon by John Hood, J. P. 10 Oct. 1865
John Littington and Miss Boulware by Lewis P. Liceloff, M. E. Ch. South
26 Oct. 1865
Jacob D. Goodwin and Mrs. Sarah McAnnon by Jonathan Herring, J. P.
29 Oct. 1865
John A. Spurgin and Almeada Bell by E. H. Burchfield, M. G. 1 Oct. 1865
Joshua Williams and Lucinda Johnson by A. J. Pruitt, J. P. 31 Aug. 1865
Alfred Barnes and Mrs. Eliza Haley by A. J. Pruitt, J. P. 5 Nov. 1865
Samuel B. Harrison and Margaret C. King by E. H. Burchfield 21 Sept. 1865
John S. Staples and Martha Lakin by R. Crockett, G. M. 31 Oct. 1865
James H. Ferguson and Betty Hays by M. L. Laughlin, M. G. 24 Oct. 1865
Herman Wittenbacher and Mrs. Augusta Wittenbacher by George Schultz
21 Oct. 1865
Michael Babler and Barbar Bude by George Schultz, Min. of M. E. Ch. South
30 Nov. 1865
Jacob Bude and Elizabeth Urelfust by George Schultz 30 Nov. 1865

John Kaul and Emilie Urase by George Schultz 7 Dec. 1865
George Whitfield and Margaret Tivis by John Montgomery 19 Oct. 1865
Patrick H. Jones and Marcella J. Stephenson by John Montgomery
5 Dec. 1865
Benjamin C. Bracher and Mrs. Mary Rupe by J. H. McAllister 10 Sept. 1865
William Pelots of Chariton County, Mo. and Caroline Arbogast by
A. J. Prewitt, J. P. 7 Dec. 1865
Jacob Rockwell and Missouri A. Cooper by Jesse J. Ferril, 7 Dec. 1865
Frank McDoll and Lucinda C. Rider by Jesse J. Ferril 30 Nov. 1865
John R. Earnest of Green County, Mo. and Amanda M. F. Arms by
John Hood, J. P. 17 Dec. 1865
Julius Alexander Tuck and Philibine Melvine Caroline Kelner by
Jesse J. Ferril 12 Oct. 1865
Esquire B. Chase and Lizzie Harris by Geo. Fenwick, J. P. 19 Dec. 1865
Daniel C. Wilhite and Mary F. Maupin by James Martin 1 Aug. 1865
James D. Wilson of Carroll County, Mo. and Miss R. J. Weedon by James
Martin 6 Aug. 1865
John Wise and Kate Hall by James Martin, G. M. 17 Aug. 1865
Frank Miller and Nancy E. House both of Cooper County, Mo. by
John Hood, J. P. 30 Nov. 1865
James R. Harman and Jennetta Hariett Thomas by Milo L. Laughlin, M. G.
1 Jan. 1866
R. S. Allen and May T. Finley by R. Crockett 29 Nov. 1865
John Q. Moore and Laura Anna Hansbrough by R. Crockett 30 Nov. 1865
C. M. Sutherland and Nancy H. McMahan by R. Crockett, G. M. 30 Nov. 1865
Charles L. Minor and Anna B. Wood by Robert Crockett, G. M. 14 Sept. 1865
Silas Potter and Mary E. Selman by R. Crockett, G. M. 26 Dec. 1865
John S. Burnside and Laura M. Hisel by Jesse J. Ferril 25 Dec. 1865
Wm. Dolan and Ann E. H. Guthrie by O. Guthrie, M. G. 10 Oct. 1865
Wm. P. Goode and Margaret I. Bridges by O. Guthrie 8 Nov. 1865
J. M. Cools and Wm. G. Kitchen 28 Nov. 1865 by O. Guthrie M. G.
Jas. Elder and Sallie Tucker by O. Guthrie, M. G. 12 Dec. 1865
S. W. Norvel and S. M. Wood by O. Guthrie, M. G. 20 Dec. 1865
C. O. V. Wood and Sarah E. Eelbeck by R. Crockett, G. M. 11 Jan. 1866
William J. Maupin and Mildred Membry by D. Landon, Judge 16 Jan. 1866

Hezekah A. McEntire and Susan D. Owens by John Hood, J. P. 21 Jan. 1866

Andrew Berry and Mary Prewitt by Lewis T. Siceloff, M. E. Epis. Ch.

25 Jan. 1866

John Wesley Johnson and Martha Ann McAllister by Jonathan Herring, J. P.
4 Jan. 1866

Marion F. Staley and Mary E. Hamilton by Jesse J. Ferril 25 Jan. 1866

Thomas Stanton and Drucilla Mullin by Isaiah Spurgen 25 Jan. 1866

John Bivin and Julia A. Highly by Isaiah Spurgen, M. G. 25 Jan. 1866

Jason L. Edgar and Eliza M. Dial by R. Crockett, G. M. 12 Feb. 1866

James F. Quisenberry of the State of California and Kate Price

by B. Chase, J. P. 23 Feb. 1866

James F. Taylor and Julia A. Hicks by Jonathan Herring, J. P. 6 Feb. 1866

Jesse Hayslip and Mrs. Julian Compton by Jonathan Herring, J. P. 8 Feb. '66

Thomas Smith and Lizzie Lynch by Lewis Siceliff, Min. M. E. Ch.

15 Feb. 1866

James H. Craddock and Ella R. Sandidge by John Montgomery, Min. 27 Feb. '66

James T. Burke and Harriet Rader by John Montgomery, Min. 27 Feb. 1866

Robert F. Campbell and Nancy Rhodes by Jesse J. Ferril 25 Feb. 1866

James S. Piles and Susan C. Sharp by Jesse J. Ferril 11 Feb. 1866

George S. Burnsides and Virginia C. McKown by Jesse J. Ferril 21 Feb. '66

Edward Welsh and Susan A. King by M. L. Laughlin 2 Feb. 1866

James H. McGuire of Pettis County, Mo. and Lucretia B. Ferril Recorded

3 March 1866

Alfred Raimy and Judith Hobson by David Snelling, J. P. 28 Feb. 1866

William C. Howard and Julia S. Wils by J. H. McAllister, J. P. 4 Mar. '66

Lafayette Shackelford and Mary Ann Fowler by J. H. McAllister, J. P.

22 Feb. 1866

John W. Ehart and Lucinda J. Owens by E. H. Burchfield, M. G. 14 Mar. 1866

Henry H. Galliger and Sarah E. Bright by Isaiah Spurgen 15 March 1866

William Casonett and Susan Carvor by Jennings Maupin, J. P. 28 Dec. 1865

Strawder Clark and Rhoda J. Finley by R. Crockett, G. M. 22 Feb. 1866

D. P. Finley and Harriet Clark by R. Crockett, G. M. 29 March 1866

W. S. Jackson and Letie Vandiver by R. Crockett, G. M. 29 March 1866

William R. Beamer of Lafayette County and Mary J. Frizzell by Marcus W.

Garrison, Min. 27 March 1866

J. H. Haynes and Mary Jackson by Wm. H. Porter, J. P. 16 Feb. 1866
James Martin and Sarah V. Shackelford by W. H. Finley 1 Feb. 1866
James Cassoner and Louisa Epperson both of Lafayette County, Mo. by
John K. Owens, J. P.
Andrew S. Murphy and Mary Susan Montgomery latter of Howard County, Mo. by
John K. Owens, J. P.
Jessie Wheeler and Susan C. Bright by M. L. Laughlin, M. G. 22 March 1866
Isaac Parsons, Sen. and Agnes J. Ramy by M. L. Laughlin 22 March 1866
William McDaniel and Virginia Witcher by John Montgomery, Min. Presby. Ch.
28 March 1866
J. S. Burke and Sarah J. Allen by John Montgomery 3 April 1866
William H. Robins and Elizabeth J. Trevillian by Jesse J. Ferril 1 Apr. '66
Samuel Chom and Ruth A. Millsaps by Jesse J. Ferril 25 March 1866
Berry Aulgor and Hulda Smith by Jennings Maupin, J. P. 21 Sept. 1866
William T. Shannon and Mary Beatie by P. Welborn, J. P. 11 Feb. 1866
John T. O'Neal and Mrs. Mary F. Wallis by Jesse J. Ferril 15 Feb. 1866
Isaac Langley and Martha Ermin Lynch by W. J. Brown, M. G. 4 July 1861
Joseph Koppeller and Sofa Misner by A. J. Prewitt 27 Dec. 1865
Michale Merbold and Mrs. Terressia Elsner by A. J. Prewitt, J. P. 27 Dec. '65
John Jackson and Mary E. Epperson by A. J. Prewitt, J. P. 6 May 1866
Olive M. Stanlen and Annie M. Heaverlin by E. H. Burchfield 22 April 1866
Albiner Nightwine and Canzaada Harmen by E. H. Burchfield, M. G. 3 May 1866
John L. Nowlen, Jr. and Mrs. Katharine B. Jonens by R. Crockett, G. M.
3 May 1866
I. Rimby and Elizabeth Jackson by Wm. H. Porter, J. P. 6 April 1866
Jesse Epperson and Jane E. Couch by William H. Porter 16 Feb. 1866
John F. W. Evert and Clary L. A. Lupper by A. J. Prewitt 10 May 1866
George W. White and Rebecca E. Lewis by W. B. M. Ferdinand, M. G.
24 Jan. 1866
W. P. Tate and Mollie Martin by David Snelling, J. P. 15 May 1866
Gilbert L. Dears and Mrs. Martha I. Haskins by J. H. McAllister, J. P.
18 March 1866
Jesse M. Richardson and Maria E. Forest by Jonathan Herring, J. P.
22 April 1866
Marcus Ward and Siddy Emeline Lynch by John K. Owens, J. P.

John C. Harmon and Martha Jane Thomas by John K. Owens, J. P. 15 April '66
Christopher Moore and Malinda P. Snafford by R. Crockett, G. M. 16 May '66
John H. McRory and Felissa A. Hawkins by R. Crockett, G. M. 15 June 1866
John M. Tennell and Columbia Goodman by George Fenwick, 18 June 1866
Dr. Robert McNutt and Mary Smith at the house of Jacob H. Smith by
J. R. Sapeen, M. G. 21 June 1866
Thomas D. Harris and Sabrina Adaline Lynch by John K. Owens, J. P.
8 April 1866
James H. Elkin and Sue M. Isaacs by Jennings Maupin, J. P. 5 July 1866
Isaac P. Nickel and Mary J. Ford by O. Guthrie, Min. 8 Feb. 1866
Jesse Wolfskill and Addie C. Gilliam by C. Guthrie, Min. 13 March 1866
Jas. Mayfield and Lucy Hays by C. Guthrie 18 March 1866
William B. Brown and Mary E. Miller by O. Guthrie 29 March 1866
Milton H. Cott and Virginia Page by O. Guthrie 10 April 1866
George Huff and E. J. McMahan by C. Guthrie 26 April 1866
H. Piper and Matilda Eversman by O. Guthrie, Min. 3 May 1866
B. F. Bailey and Tommie K. Porter by O. Guthrie 17 May 1866
R. R. Duvall and Angeline Wood by C. Guthrie, Min. 23 May 1866
Thos. J. Shannsy and Susan A. Jackson by O. Guthrie 30 May 1866
Nephi Lee and Polly A. Painter by O. Guthrie 3 June 1866
Thos. Duggins and Ann Pulliam by O. Guthrie 6 June 1866
John D. Scott and Harriet E. Hughes by J. R. Sapeen, P. G. 26 July 1866
George W. Estes and Eliza J. Dial by Robert Crockett, G. m. 4 July 1866
Cornelius Dunham and Mary Margaret Wellor by Milo L. Laughlin, M. G.
31 July 1866
Lewis Hemmie and Aleite Brenhorst by M. L. Laughlin, M. G. 31 Aug. 1866
George W. McGuire and Emily Jane McGuire by M. L. Laughlin, M. G.
20 Aug. 1866
Smith N. Davis and Catharine F. Bright at the house of her father, John
Bright by Isiah Spergeon, M. G. 28 Aug. 1866
Cary Woodson and Mrs. Amy McMahon by A. J. Pruitt, J. P. 5 Aug. 1866
Joshua Caton and Lucinda Huff by A. J. Pruitt, J. P. 29 Aug. 1866
J. W. Bradshaw of Buchanan County, Mo. and Nancy Wooten of Lafayette
County, Mo. by P. Welborn, J. P. 19 Aug. 1866
Amos Sullivan and Mary Ann Cooper by A. J. Pruitt, J. P. 5 Aug. 1866

Jno. Clopton of Pettis County, Mo. and Agnes M. Barley by H. M. Price, M.G.
28 June 1866

Thomas B. Fulkerson and Phebe R. Burnsides by Jesse J. Ferril 22 Aug. 1866
Stephen Staley and Mary B. Richardson by Jesse J. Ferril 20 Aug. 1866
Tilson Holmes Palmer and Mary Elizabeth Roberts by Jesse J. Ferril 2 Sept.
1866

William T. Tyler and Mary C. Hammons by Geo. Fenwick, 4 Sept. 1866
William B. Hays and Elisabeth Andrews by M. C. Gwinn, J. P. 10 June 1866
Abner W. Wilhite and Nancy Gott by M. C. Gwinn, J. P. 29 Aug. 1866
Jeremiah Reardon and Jane McIntire by Jennings Maupin, J. P. 10 July 1866
James Jackson and Jane Robertson by J. H. McAllister, J. P. 1 July 1866
John Rutherford and Mrs. Mahaley Hays by J. H. McAllister, J. P. 2 Aug. '66
George N. Eperson and Malinda B. Fizer by Warren Compton 6 Sept. 1866
John B. Townsend and Eliza Dysart by Warren Compton 27 Sept. 1866
Peter T. Woolford and Sophia W. Forshell by W. H. Finley, J. P. 16 June '66
John W. Simons and Mary V. Dial by R. Crockett, G. M. 4 Sept. 1866
James Thomas and Nancy Chowel by R. Crockett, G. M. 16 Sept. 1866
Edgar Cooper and Fanny Rogers by C. Guthrie 10 July 1866
Benzart Vogeli and Hester A. Millsaps at the residence of James Millsaps,
Jr. by Jesse J. Ferril 27 Sept. 1866

George B. Hudson and Sarah S. Baker at the residence of Martin Baker by
Jesse J. Ferril 12 Sept. 1866

John Walton and Betty Ann Tilman by A. J. Prewitt, J. P. 30 Sept. 1866
Francis B. Tickemyre and Mary J. Harbert by John Hood, J. P. 4 Oct. 1866
James D. Prichard and Virginia S. Smith at the house of John M. C. Smith
by Isaiah Spurgin, M. G. Filed 8 Oct. 1866

Haver Metzl, son of George Metzl and Theresa Meier of the City of
Milwaukee born at Bregersdoff Bavaria about 15th Dec. 1828
Brewer by occupation and Catharine Kunz also a white
person, daughter of Johannes Kunz and Elisabeth Reins now
of Milwaukee born at Oppirvirsheim Baden the 21st day of
June 1859 in the presence of Franz Rigl of Milwaukee and
Sophia Bode of the same place were married by Charles F.
Bode, J. P. 25 Nov. 1857

Joshua C. Reynolds and Ruth R. Vaughn by Jesse J. Ferril, 21 Oct. 1866

Geo. J. Miller and Lillie L. Lewis by P. Welborn, J. P. 19 Sept. 1866
Thomas H. Jenkins and Lucy A. Clark by W. H. Finley, J. P. 18 Oct. 1866
George W. Ackamire and Sarah Johnson by M. L. Laughlin, M. G. 9 Oct. 1866
Thomas C. Elliott and Martha Hicks by Jonathan Herring, J. P. 20 Nov. 1866
Jerry Kirby and Mrs. Eliza Jane Higgins daughter of Jas. Purcell by Geo.
Fenwick, 20 Nov. 1866
Francis M. Murphy and Alis Ivens by John K. Owens, J. P. 11 Oct. 1866
Isaac W. Taylor and Sally Atchison by E. H. Burchfield, M. G. 20 Sept. '66
John H. Coulter and Eliza Ellen Carmean by M. L. Laughlin, M. G. 20 Nov. '66
William L. Hawkins and Chearity Gwinn by M. L. Laughlin 20 Dec. 1866
Samuel C. Smith and Mariah E. Wheeler by M. L. Laughlin, M. G. 25 Nov. '66
D. Branson Coltrane and Ella P. Vanice by George Fenwick 29 Nov. 1866
Col. John Thomas Price and Sarah Mildred Bradford by George Fenwick, J. P.
5 Dec. 1866
William A. Irvin and Helen S. Brown at the residence of Wm. S. Brown by
Jesse J. Ferril 22 Nov. 1866
Henry Cameron Miller, Jr. and Izula Belle Huston by George Fenwick
1 Nov. 1866
Mason G. Brown and Mary E. Hurt by John Montgomery, Min. 27 Nov. 1866
Jacob Claushoven and Theresa Berger daughter of Michael and Barbara
Schlect by Rev. Henry Meurs 19 Nov. 1866
Robert R. Riggins and Catharine Elgin by George Fenwick, J. P. 23 Dec. '66
James D. Billingsley and Margaret J. Aulgur by Israel S. Nordyke, M. G.
7 Dec. 1866
George W. Gain, Jr. and Jane E. Gash by Israel Nordyke, M. G. 22 Nov. 1866
Cyrus J. Kirtley and Mollie Hine by W. B. McFarland, M. G. 6 Nov. 1866
J. M. Lewis and Jennie Tinkle by W. B. McFarland, M. G. 16 Dec. 1866
Benjamin C. Cropp of Howard County, Mo. and Blanche V. Scripture by
George Fenwick 27 Dec. 1866
Joshua Self and Lucy J. Kiser by Israel S. Nordyke, M. G. 3 Jan. 1869
Andrew Vaught and Mrs. America Ann Rector by J. H. McCallister, J. P.
13 Dec. 1866
Henry Dedike and Hannah Pepe by F. Juls Biltz 8 Sept. 1866
Hiram Ferrel and Eliza Crusen by O. Guthrie 1 Nov. 1866
David Morrison and Eva Willis by O. Guthrie, Min. 10 Oct. 1866
Ryland Edmunds and Agnes E. Falkner by O. Guthrie 23 Oct. 1866

Wm Harvey and Louis Rogers by C. Guthrie 31 July 1866
Thos. B. Ish and Margaret Ish by O. Guthrie, Min. 13 Sept. 1866
Joseph Cott and Ann J. Brown by O. Guthrie 4 Oct. 1866
F. R. Brightwell and Eliza Baker by O. Guthrie 31 July 1866
P. H. Guthrey and Addie J. Brown by O. Guthrie 20 Sept. 1866
James Henry Harrison and Anna Carver by Israel S. Nordyke, M. G.
27 Dec. 1866
T. B. Threlkill and Amanda Rice by Wm. R. McLane, M. G. 25 Dec. 1866
P. M. Fulkerson and Catherine Weedin - Contract agreement of marriage
Filed 3 Dec. 1867
Alexander J. Howard and Nellie D. Edwards by J. W. Irvine, Rector Christ
Church, Lexington, Mo. 7 Nov. 1867
John Callaway and Martha A. McReynolds - Contract of marriage
Recorded 23 Sept. 1869

INDEX

ACKAMIRE:	George W.	39	BAILEY continued:	
ADAMS:	Elizabeth A.	23	William	26
James W.		23	BAKER: Eliza	40
Lucinda		5	Martha R.	29
Mary Adeline		21	Sarah	5
ADKISSON:	Mary A.	9	Sarah S.	38
Sarah J.		4	Tobias	7
ADLER:	Caroline	21	BALLINGER: R. R.	18
AHM:	Henry	16	BALLEW: Hiram W.	7
AKEMAN:	Peter	24	William J.	6
AKERS:	Elizabeth	21	BALLY: Luirinda	30
Emeline		21	BARBEE: Robert M.	17
AKERS:	William	33	BARCLAY: John C.	8
ALDRIDGE:	Pleasant R.	26	BARKLEY: Sarah J.	8
ALEXANDER:	John B.	22	BARLEY: Agnes M.	38
John W.		29	BARLOW: Charles	23
Sarah R.		32	BARNALY: Mary	28
ALLEN:	Caroline	32	BARNES: Alfred	20
James T.		10	Alfred	33
R. S.		34	Isaac	12
Sarah J.		36	BARNETT: Richard	23
ANCELL:	Elisha	5	BARTLESON: Thomas A.	7
Elisha		20	BATY: Madama L.	3
ANDERSON:	George W.	3	BAXTER: W. G.	9
Mariah E.		27	BAUER: Ferdinand	28
Sally Ann		20	BAUMAN: Otilda	29
William		14	BEAMER: William R.	35
ANDREWS:	Elizabeth	38	BEASLEY: Mary E.	3
Rhoda Frances		16	R. E.	26
ARBOGAST:	Caroline	34	BEATTIE: John L.	19
ARMANTROUT:	Elizabeth	28	Mary	36
ARMS:	Amanda M. F.	34	Samuel H.	7
ARMSTRONG:	Rachel N.	3	BEATY: Lucinda	7
ASHBY:	Catharine	13	Missouri Ann	22
ATKISON:	Jane E.	18	Nancy K.	22
Sally		39	William L.	5
AUDSLEY:	Edward	21	BEAUGARD: W. J.	27
Francis		21	BEAZELY: Sarah J.	8
AULGER:	Berry	36	BEDDON: Wm. H.	16
Margaret J.		39	BELL: Almeada	33
Martha		15	John M.	20
William R.		29	Matilda	1
AYRES:	Mary E.	9	Nancy	19
Peter N.		7	T. P.	12
Virginia C.		11	BELVILLE: Marion	21
BABBLER:	Luvenia	33	BENWARE: John	8
Michael		33	BERGER: Theresa	39
BAILEY:	B. F.	37	BERKLEY: William N.	2
Hardin D.		16	BERNARD: Benjamin	3
Hetty		4	BERRY: _____	28
Mary J.		17	Andrew	35
Sallie E.		7	Angeline	17

BERRY continued:			
John W.	31	BRIGHTWELL: F. R.	40
John W.	31	Therett	30
M. E.	15	BRISBO: John	29
Orah	23	BROGAN: John	32
BESLEY: C. D.	28	BRONHORST: Aleite	37
BETHEL: Mary L.	31	BROOKING: Lucinda C.	15
BETTS: Thos. R.	4	Robert L.	8
BIEDERSTADT: Amil A.	23	Sarah A.	14
BILLINGSLEY: James D.	39	BROWN: Addie J.	40
BILLINGS: James	28	Ann J.	40
BINGHAM: Wm. P.	24	Annie E.	31
BISHOP: Charles	27	Charles A.	31
BIVIN: John	35	E. J.	19
BLADEN: Mary F.	3	Elizabeth	14
BLAKELEY: Elizabeth C.	30	Frederick	12
William D.	30	Helen S.	39
William L.	20	Mary C.	22
William L.	22	Mary P.	5
BLUME: Joseph	32	Mason	39
BLUNDEN: William W.	5	Sindarilla	21
BLY: Eliza	15	William	7
Mary	3	William B.	5
BOATRIGHT: William G.	15	William B.	37
BOBBITT: James	7	BROWNLEE: Mary Jane	28
BOGGS: Albert G.	11	S. C.	6
BOLER: Mary L.	24	BRUCE: Charles G.	18
BONDURANT: Bettie	22	Georgianna	8
Mary W.	11	Mollie L.	17
BOOKER: Addie A.	21	William	8
Emma	12	BRYANT: Samuel D.	10
Thomas H.	11	BUCK: Eliza	9
William S.	2	Joseph H.	13
BOOKINS: Margaret	3	BUDE: Barbar	33
BORLOW: John	9	Jacob	33
BOUIE: Harvey J.	29	BUIE: Martha W.	16
BOULWARE: Miss	33	Minerva	8
Alphonso	32	Nancy Ann	29
BOWER: Anna	33	Nancy F.	15
BOWMAN: Martha	11	Sarah	7
BOYD: Benj. F.	18	BULLARD: John W.	24
Samuel	25	BULLOCK: James M. C.	3
BRACHER: Benjamin C.	34	Lucretia	31
BRADFORD: Helen E.	27	BURCHFIELD: E. H.	29
Sarah Mildred	39	BURKE: J. S.	36
BRADSHAW: J. W.	37	James T.	35
BRADY: Robert	17	Mary E.	10
BRIDGES: Margaret I.	34	BURNETT: William	2
BRIDGEWATER: Francis	15	BURNHAM: Hiram	3
Mathew C.	6	BURNLEY: Elizabeth	8
Sally	28	Joanah	31
BRIGHT: Catharine F.	37	BURNS: Jacob	12
Sally	8	BURNSIDES: George S.	35
Sarah E.	35	Grandeson L.	10
Susan C.	36	John S.	34
	42	Phebe R.	38

BURRELS:	Mildred Jane	3	CHASTIEN:	Millo T.	32
BUTLER:	Ephraim P.	16	CHEANEY:	William	26
BUTT:	Eliza	22	CHEATHAM:	Alfred C.	7
BUXTON:	John	29		Ann	11
BYARS:	William J.	8		Elizabeth	29
BYRD:	John	15		James	3
	Nath. H.	17		Joseph B.	9
BYWATERS:	Eliza	2		Martha	9
CAL:	James	31		Mary F.	7
CALHOUN:	Wilson	12	CHENEY:	S. W.	26
	Wilson	27	CHILDERS:	John H.	1
CALL:	Catherine M.	22	CHOM:	Samuel	36
CALLAWAY:	John	40	CHRISMAN:	Florida	7
CALLISON:	Thomas H.	29		William M.	2
CAMERON:	Stuart	3	CHRISTIAN:	Sarah M.	3
CAMPBELL:	Benjamin	3	CLAGGET:	John W.	31
	Richard	27	CLARK:	Albert	28
	Robert F.	35		Bettie	19
	William	17		Harriet	35
CAREY:	Miles D.	18		Hester	14
	Silburn	3		Lucy A.	39
CARLISLE:	Alexander C.	32		Mary D.	8
CARLTON:	Isaac F.	14		Strawder	35
CARMACK:	John D.	12		Strother	25
	Joseph F.	22		William	10
	Margaret	22	CLARKSON:	Fannie M.	25
	Mary Ann	12	CLAUSHOVEN:	Jacob	39
	Sarah J.	7	CLAYCOMB:	Caroline V.	21
CARMEAN:	Eliza Ellen	39		Eliza Ann	13
CARPENTER:	Cinthia J.	19		Elizabeth C.	27
	Matilda C.	7		Jonathan D.	20
	Owen Love	16		Phebe	8
	Edward S.	15	CLEGG:	Stephen	24
CARTER:	Wm. D.	2	CLEMMENS:	Susan I.	22
CARTHRAE:	Bettie	12	CLEMMENTS:	Joseph	12
CARVER:	Anna	40	CLEMONS:	Mathew J.	4
	Susan	35		Ruth A.	12
CARY:	Joseph H.	28	CLINTON:	Harriet	29
	Sarah H.	28	CLOPTON:	Jno.	38
CASEBOLT:	George	4	CLUMB:	Louise	23
	Peter	2	COATS:	Elizabeth	11
CASEY:	Henry C.	33	COCHRAN:	David	32
CASH:	Robert L.	33	COFFEE:	Adaline	32
CASONETT:	William	35		John	26
CASSONER:	James	36		Lydia	33
CATON:	Joshua	37	COINER:	Jacob	22
CAVE:	Mary	13		William	20
CHAMBERLIN:	David	20	COLBERT:	Michael	16
CHANDLEER:	Amanda	30	COLE:	Sary Ann	30
CHAPPELL:	Cellener	3		Wm. Samuel	23
	Joshua	4	COLLIER:	Sue E.	31
	Sarah Ann	25	COLLINS:	Charles L.	31
CHASE:	Esquire B.	34		Erasmus	22
	Mariah Josephine	30		Fanney	22

COLLINS continued:

Henry Clay 31
 John Belfield 18
 John E. 32
 Martha Jane 19
COLT: Mary 4
COLTRANE: D. Branson 39
COLWELL: Mark Allen 30
COMPTON: G. M.
 Julian 35
 M. L. 25
 Warren 22
CONRAD: William 18
CONROY: Bernard 9
COOKE: Henry N. 18
COOLS: J. H. 34
COONEY: Anne 23
 Christopher 26
 Patrick 24
 Theresia 22
COOPER: Edgar 38
 Harriett H. 10
 Mary Ann 37
 Missouri A. 34
 Sarah M. 23
 Sarshal 2
COPELAND: William 33
CORN: Abraham 30
 M. F. 27
COTT: Jano 6
 Joseph 40
 Milton H. 37
 Nancy 38
 Sarah 23
COUCH: Jane E. 36
COULTER: John H. 39
COVERT: George P. 10
COX: M. E. 27
COY: Julian 16
CRADDOCK: James H. 35
CRAIG: Hester 12
CRANDALL: Laura 28
CRAWFORD: Harriett 19
CREEF: Rubin A. 30
CAPSON: John 30
 Mary 17
CREW: Alfred 29
 Sandy A. 6
CREWSON: Laura 10
GREYSEN: Mary 3
CROCKERELL: David 17
CROSSLIN: Calvin 9
 John 4
 Mary Ann 4

CROSSLIN continued:

Meredith 4
 William 33
CROWDER: Amanda 4
 James 1
CRUSEN: Eliza 39
CRUZEN: Margaret F. 9
 Nathaniel 10
 Nathaniel G. 24
CUNNINGHAM: Julia 12
DAMMYER: Christena 17
DAVIDSON: James T. 31
 John M. 4
DAVIS: Elizabeth M. 30
 Emaline 3
 James O. 24
 John B. 10
 John B. 22
 Mary E. 9
 Richard Bowman 15
 Sarah Hamilton 15
 Smith N. 37
 Thomas 11
DAVISON: A. M. 11
DAWES: Wm. C. 27
DAWSON: Elvira 31
DEAL: Susan E. 16
 William 22
DEARS: Gilbert L. 36
DECKARD: William 3
DECKER: Lucy 3
DEDIKE: Henry 39
DEUNKING: August 21
DEIS: George 12
DEMOSS: Hannah M. 10
 James Lewis 15
DENNIS: Amanda 12
 Charles M. 18
 Claborn F. 30
 Eliza 2
 Ellen 6
 James 22
 Jemima 6
 Juliett 30
 Nancy Jane 3
 Virginia 31
DEPEES: Sary 31
DIAL: Eliza J. 37
 Eliza M. 35
 Mary A. 10
 Mary V. 38
 Rachel J. 26
 Stephen 10
DICKINSON: Elbridge 29

DICKISON:	Ailey	13	EDMONDS:	Rylan	25
DICKSON:	Margaret F.	22	EDMUND:	Ryland	39
DILLE:	Martin	2	EDWARDS:	David	9
	Nehemiah	32		Elisha L.	5
	Sarah J.	9		Joseph D.	9
	Stephen	2		Nellie B.	40
DILLON:	John C.	14	EDGAR:	Jason L.	35
DINWIDDIE:	Susan E.	28	EELDECK:	Sarah E.	34
DIXON:	Wm.	3	EHART:	John W.	35
DOAK:	Ann Eliza	25	EIARE:	Catharine	30
DOBBS:	David	26	ELDER:	Jas.	34
DOLAN:	Wm.	34	ELGIN:	Catharine	39
DORSEY:	Edward	27		Harriet E.	25
	Henrietta	33		Julia H.	29
DOUGLASS:	Delilah C.	20	ELISON:	Jane A.	28
	Laura Ann	20	ELLIDGE:	Lewis	28
DOW:	T. M.	19	ELLIOTT:	Robert	19
DOYEL:	Susan M.	8		Thomas C.	39
DOYLE:	B. G.	4	ELSEY:	Isaac N.	13
DRAPER:	Theofiluss	13	ELSNER:	Terressia	36
DUDLEY:	James	15	ELSON:	George W.	27
	James H.	3	EMERSON:	Eaton	6
	James H.	19		Erasums D.	23
	James H.	30	ENO:	John	21
DUFFY:	Anna	29	EPERSON:	George N.	38
	Bridget	9		Jesse	36
	Margarett	3		Louisa	36
	Mary E.	33		Margaret	18
	Patrick	13		Mary E.	36
DUGGINS:	John W.	33		Shelton	6
	Lewis F.	25	ERTON:	Dyann	11
	M. L.	19		George W.	8
	Susan B.	16	EVIN:	George	14
	Thos.	37		Mary E.	15
DUNCAN:	George W.	13	EWIN:	Ellen C.	30
	James P.	12		Mary Ann	24
DUNHAM:	Cornelius	37	ESTES:	George W.	37
DUNKLE:	Sarah J.	32		Rebecca	19
DUNKUM:	Mary F.	9		Eugene	25
DUNLAP:	John N.	27	EUPANK:	James	19
DURRITT:	Lizzie M.	9		R. G.	25
	Margaret R.	4	EUSTACE:	Margaret E.	27
	Wm. L.	8	EVERS:	Elisabeth	29
	Willie	27	EVERSMAN:	Fredreca	20
DUVALL:	R. R.	37		Matilda	37
DWYER:	Thomas	19	EVENT:	John F. W.	36
DYSANT:	Eliza	38	EVINS:	Lucy H.	11
	M. H. J.	5	FALK:	Jasabebela K.	30
	Sarah A.	14	FALKNER:	Agnes E.	39
	T.	23	FALL:	Sarah	6
	William Patten	29	FARRELL:	Albert	21
EAKIN:	James H.	37		Mary	28
EARLS:	Seba	32	FARRAR:	Edward V.	32
EARNEST:	John R.	34	FAULKNER:	Mary	24

FENWICK: S. H.	26	FOREST: Maria E.	36
Wm. H.	28	FORSHELL: Sophia W.	38
FEQUIA: Aminca	16	FOSTER: Elizabeth J.	12
FERGUSON: James H.	33	G. W.	7
Jane	14	William	4
Mary Jane	4	FOWLER: Mary Ann	35
Nancy	7	William G.	31
Richard S.	1	FRANCISCO: Betty	27
FERRILL: Hiram	39	Sophia L.	22
James	15	FRIZZELL: John G.	21
Josephine	12	Martha	6
Lucretia D.	35	Mary J.	35
Martha	4	Marinda E.	15
Sophia	2	FULKERSON: Elizabeth	12
FIELDS: John W.	25	F. M.	40
Susan L.	10	James	29
W. P.	28	James R.	12
Virginia O.	6	John	33
FINAH: Ann V.	31	Joseph M.	15
FINLEY: D. P.	35	Nancy	13
George C.	31	Peter R.	12
John P.	16	Thomas B.	38
Margaret E.	24	FUQUAY: Martha V.	18
Mary J.	13	FURNISH: Margaret A.	12
May T.	34	GABREATH: Oliver P.	8
Nanne L.	31	GAINES: George W.	39
Narcissa R.	16	Richard M.	8
Rhoda J.	35	William H.	10
Sarah J.	8	GALBRAITH: Martha Jane	4
Sarah V.	31	GALLAGHER: Ann	13
Susan Jane	29	Catharine	4
FISHBACK: Margaret W.	8	Frances A.	25
FISHER: Jacob H.	28	Henry H.	35
FITZPATRICK: Letitia J.	16	GARGUS: Samuel	17
FITZGERALD: Martha	25	GARNETT: Elizabeth	6
R. C.	8	Mary C.	17
Sarah	20	GARRETT: Ann E.	27
Sophia	16	Ann E.	24
FITZSIMMONS: Catharine	4	California	17
Christopher	10	Joseph H.	19
FIZEIT: Malinda B.	38	Laban I.	27
Mary C.	30	Mary B.	11
Sarah	2	Mary J.	11
FLEMING: Henry T.	16	Nancy R.	12
Sinsfield	1	GASH: Jane E.	39
FLIGGER: Jacob	6	GASSAWAY: Laura H.	32
FLOOD: Mary	5	GULDING: Frances M.	2
FLORENCE: John E.	1	John	2
FOLCK: George S.	28	John A.	18
FOLLIAMUS: Charles	20	Kate	19
FORBES: Samuel H.	26	Lucy F.	21
FOIRD: Andrew	6	Virginia A.	9
Elizabeth Jane	24	GENTRY: W. D.	12
Mary E.	26	GEORGE: Parnick	19
Mary J.	37	GERHARD: Anthony	30

GEYSINGER:	James	33	GUERRANT:	Robert F.	5
GIBBONS:	Flander	31	GUIER:	James	9
GILBERT:	Amelia	13	GUTHRIE:	Ann	34
Mary J.		6	GUTHREY:	Adelade T.	31
GIER:	Eli	29		P. H.	40
GILCHRIST:	Joseph W.	8		V. M.	22
Maria		7	GUTZSCHELBAUCH:	Richard	21
GILHAM:	Eliza Ann	8	GWINN:	Absalom	18
Maria L.		19		Almond B.	7
GILLIAM:	Addie C.	37		Barthalamew	22
Julia E.		10		Benton	9
Madison L.		30		Charity	39
GILMER:	James	11		Fanny	20
GILMORE:	Martha	23		Leuiza	12
GIVIAM:	Edward T.	10		M. A.	27
GOGGIN:	Amanda	20		Martha	26
GOLDEN:	William	20		Nancy A.	7
GODMAN:	Margaret E.	19		Nurenia	6
Martha Ann		29		Polly Ann	4
GOODE:	Wm. P.	34		Ruth J.	30
GOODMAN:	Christopher C.	14		Thomas W.	26
Columbia		37		William	10
Mary Frances		22	HABEKOB:	Henry	5
William H.		14	HACKLEY:	Jane	33
GOODRIDGE:	Harriet	1	HAGAN:	William L.	32
GOODWIN:	John	20	HAGER:	John	32
Jacob D.		33	HAGGARD:	Eliza	1
Nancy		13		Elizes	1
GOOLSBY:	Green	17		Mary Frances	13
GORDON:	J. P.	26	HAGWOOD:	George M.	11
GORELL:	Joseph	15	HAILEY:	Jane	20
GRADDY:	Joseph W.	7	HAIN:	Mary J.	13
GRAHAM:	Nancy	25	HALEY:	Eliza	33
GRANSTAFF:	Nathaniel F.	12		Louis	23
GRANT:	Richard	23	HALL:	Belinda P.	6
GRAVES:	Inn	19		Henry C.	11
Mary E.		26		Jamima Jane	17
Thomas C.		17		Kate	34
GRAY:	Milana	15		Lousa	31
GRAYSON:	Horace W.	20		Maria	16
GREEN:	Samuel H.	12		Sue C.	23
GREENLEE:	John A.	31	HALLEY:	James A.	16
GRESHAM:	Eliza	9	HAM:	Amanda	25
John T.		1		Charles	27
Jonathan T.		1		William	4
Margaret		28	HAMILTON:	Mary E.	35
Nancy E.		2	HAMMOND:	Nancy Jane	6
CRISHAM:	Eliza	29	HAMMONS:	Mary C.	38
GROPP:	A.	4	HAMPTON:	Jane	2
Anthony		19		Mary	18
GROVE:	B. C.	15	HANCOCK:	Elizabeth H.	5
John B.		20		John M.	14
Robert W.		16		Rhoda Ann	24
Sarah H.		8		Sally	21

HANDLY: P. B.	28	HAWKINS continued:	
HANLY: Eliza A.	8	G. W. T.	24
Emly Louisa	32	George S.	2
Harriett B.	26	John B.	17
Joseph H.	29	Mary Jane	28
HANSBROUGH: Laura A.	25	Mary L.	6
Laura Anna	34	Mary O.	23
HANSOK: R. M.	24	Suticia R.	6
HAMBER: Mary J.	38	Virginia F.	7
HANDBY: Archibald H.	8	William L.	39
HARGESSION: William C.	5	William N.	27
HARL: Amanda	9	HAWPE: Eliza Jane	5
Mary E.	7	HAYDEN: H. C.	15
Martha J.	6	HAWLEY: Wm. H.	22
HARMON: Canzaada	36	HAWPE: Martha E.	17
Elizabeth	10	HAYNIE: Caroline E.	4
Jessie	10	Dianna	11
James R.	34	Edwin	27
John C.	37	Elizabeth J.	16
Mary F.	33	Margaret	29
HARPER: David L.	33	Mary Ann	2
John William	31	Virginia	3
HANRIS: Cordelia L.	5	HAYS: Betty	33
Emely J.	24	Lucy	37
Frances	17	James	23
J. H.	30	James W.	31
Lizzie	34	Mahaley	38
Kasich A.	26	W.	11
Martha	2	William W.	1
Mary J.	13	HAYSLIP: Jesse	35
Mollie	31	HEAD: Joy Jane	29
Nancy O.	24	HEAVENLIN: Annie M.	36
Polly A. M.	7	HEDGER: William	31
Sarah Jane	3	HEINS: Wilhelm	30
Stephen H.	10	HELM: Lina C.	21
Thomas D.	37	HEMMIE: Lewis	37
HARRISON: Alfred	27	HEMSHEL: Caroline	29
James Henry	40	HENDRICK: James	16
John W.	24	Robert J.	9
Mary H.	26	HENLEY: Louisa	26
Samuel E.	33	Mathew	33
HARVEY: Amanda	7	HENSICK: Henry	21
Betty	33	HERNDON: James H.	11
Catharine A.	11	HEMING: Annie	25
E. J.	4	Hikman	18
Jasper N.	30	Joel L. L.	13
Robert	15	Jonathan	5
William	40	Mary	18
HASKINS: Martha I.	36	Mary F.	18
HASTEN: Woodson A.	32	HEWLIN: Edward	28
HAYER: Lemuel O.	12	HICKERSON: Fannie A.	23
HAWKINS: Artemesia	33	HICKLIN: Martha	12
Benjamin H.	8	William M.	23
Felissa A.	37	HICKMAN: Frances T.	1

HICKMAN	continued		
James	31	HOUTS:	Jane
Mary E.	31		Martha Ann
R. W. S.	6	HOWARD:	A. B.
Susan M.	27		Alexander J.
HICKS:	Julia A.		Jefferson R.
Martha	35		Leevenetia J.
HICKSON:	Henry		Mary C.
HIERONYMUS:	Harriet A.		Mary E.
HIGGINS:	Dyess P.		Virginia F.
Eliza Jane	13		William
Sarah J.	39		William B.
HIGHLY:	Julia A.		William C.
HILL:	Eliza J.		HOWELL:
Henry	27	Marvin O.	John
Lennetta	10		Wm. W.
Margaret A.	17	HUBBARD:	Elvira
Mary C.	13	HUDSON:	George B.
Phillip H.	8		John W.
Zarilda	7		Margaret E.
HINE:	Mollie		Mary Willis
HINSON:	Shelton	39	S.
HISEL:	Laura M.	10	HUFF:
HOAK:	Benjamin W.	34	George
HODERMAN:	John F.	1	John
HOBSON:	Judith	29	Lucinda
HODGES:	Marcus J.	35	Peter
HOFF:	Isiah	5	HUFFMAN:
HOFFMAN:	Elizabeth	19	Nancy
Martha	5		Samuel
HOGAN:	Lucy A.	7	William W.
Malvina	18	HUFF:	Oliver C.
HOLAND:	Nancy A.	11	HUGHES:
HOLLOWAY:	Mary K.	21	Harriet E.
William McKendrie	18		T. F.
HOLMAN:	John H.	7	HUMPHREYS:
HOLT:	Wm. John	10	Isaiah
HOLTZINGER:	Charles	28	HUNGERFORD:
HOLYWOOD:	Bernard	11	Mary
HOMES:	John	9	HUNT:
Patrick	11	Alydia	5
HOOD:	Isabella	9	America A.
John	1		29
Leah	23		Gabriel M.
Margaret	1		15
Martha	2		James
HOPKINS:	Elizabeth C.	23	HUNTER:
Mary Jane	26	Alexander	1
HORNECK:	Rebecca J.	28	Anderson
HORNER:	Hiram	23	Barney
Jesse	2		26
HOUSE:	Nancy E.	2	Samuel
HOUST:	Frances A.	34	Sarah
HOUSTON:	John P.	12	Thomas
	22		22
		HUNTSUCKER:	Fanny
		HURT:	Mary E.
		HUSTON:	Addison
			Charles
			Izula Belle
			John M.
			Joseph
			Joseph, Jr.
			Samuel
			William Henry
		HUTCHISON:	Parmelia M.

HYLAND:	W. A. S.	28	JOHNSON continued:		
INGRAM:	Kate E.	25	Lucinda	33	
IRVINE:	James H.	14	Mary	16	
William A.		39	Morgan	19	
IRWIN:	Josstha B.	2	Sarah	39	
Nobel		12	Sarah Jane	12	
ISAACS:	Sue M.	37	Wesley	10	
ISBELL:	Catherine	21	William	4	
ISBLE:	Sue	19	William M.	14	
ISH:	Margaret	40	JONES:	Ann	30
Margia Ann		20	Catharine D.	10	
Thos. B.		40	David N.	19	
IVENS:	Alis	39	Elizabeth	22	
JACKMAN:	Elizabeth	19	John	22	
JACOBS:	James E.	17	John H.	21	
JACKSON:	Abraham	33	Leah Ann	22	
David		33	Louticia O.	11	
Dempsey		25	Lucy Ann	14	
Elijah		17	Martha R.	16	
Elija		29	Patrick H.	34	
Elisabeth		28	S. V.	11	
Elizabeth		36	Wm. A.	22	
Frances L.		27	W. T.	17	
Frances		15	JONENS:	Kathharine B.	36
James		38	JORDAN:	Nancy E.	10
John		18	JORDON:	Rebecca	18
John		36	KAPELLA:	Joseph	24
Mary		36	KAUL:	John	34
Mary A.		33	KAVANAUGH:	Margaret B.	24
Mary Ann		7	KEAR:	Margaret M.	16
Nancy A.		30	KEARS:	J. D. P.	3
Nancy Jane		17	KEASEY:	Eliza	22
Polly Ann		6	KEASTEN:	Kitty Ann	22
Robert T.		17	KEESTER:	Susan	15
Susan A.		37	KEETON:	Carolean	32
Susan D.		16	KEISTER:	Madorah A.	1
W. S.		35	Sarah Jane	25	
JEFFRESS:	Coleman	8	KELLER:	Margaret Jane	11
James		15	KELLY:	Julia Hopkins	31
JENKINS:	R. H.	9	Mary	6	
Thomas H.		39	Mary Jane	17	
JOHNSON:	Ann	2	William	6	
Benjamin S.		24	William M.	29	
Bernard		28	KELNER:	Henry	13
Crocker		26	Philibine	34	
Cyrus		4	KENEDY:	A. J.	25
F. E.		20	KENNEDY:	J. M.	16
George W.		9	KENT:	James	31
Henry		6	KENTON:	Margarett Jane	8
J. C.		32	KESTER:	Francis Ann	17
John		6	KEYTON:	Albert	14
John N.		7	Mary A.	24	
John Wesley		35	KIDWELL:	Emily	6
Joseph		13	KILE:	Isaac	30

KINCADE:	Elizabeth	23	LEWIS:	A. B.	11	
KINCELOE:	Thomas L.	7		Ann	4	
KING:	Clara J.	33		Catharine	17	
	Margaret C.	33		Edwin	15	
	Martha Ann	19		Hannah	15	
	Mary	20		J. M.	39	
	Susan A.	35		Lillie L.	39	
KIPER:	Frederick	13		Maria B.	33	
KIRBY:	Isabell	28		Rebecca E.	36	
	Jerry	39		Thomas	17	
	Maggie J.	22		Virginia	6	
	Sarah	19	LIGGETT:	Jeremiah	22	
KIRTLEY:	Cyrus J.	39		Ann	8	
KIRKPATRICK:	Rufus	8		Elizabeth	4	
KIRTLY:	M. A.	27		Marion	3	
KISER:	Lucy J.	39		Martha	10	
KITCHEN:	James	12		Mary A.	9	
	James	19	LINK:	Hanna	31	
	Wm. G.	34	LINCH:	Wm. B.	30	
KOPPELLE:	Joseph	36	LIPS:	Henry	17	
LACE:	Setitia	25	LITTINGTON:	John	33	
LACEY:	E. W.	32	LITTLE:	John J.	19	
	Georgia M.	15	LOGSTON:	Carroll	2	
	Josephine D.	32	LONG:	Elizabeth	20	
LACY:	Agnes A.	11		John G.	22	
LAKIN:	Martha	33		Marvel	23	
LAMKINS:	Thomas D.	7	LOVELESS:	Elizabeth	30	
LAND:	Peter W.	11		Travis N.	30	
LANGLEY:	Isaac	36	LUCAS:	Mary J. H.	8	
LANGON:	Bidelia	12		Nancy C.	8	
LANKFORD:	Emily J.	4	LUCKES:	Louisa	4	
	Mary L.	8	LUPPER:	Clary L. A.	36	
LAREN:	Samuel J.	18	LUTHER:	Lalathiel	18	
LATIMER:	Catharine N.	33	LYNCH:	Betty M.	20	
	Henry A.	17		John	26	
	Jacob H.	21		Lizzie	35	
LAUGHLIN:	Milo L.	5		Martha Ermin	36	
	Polly E.	26		Mary Ann	4	
LAWLESS:	Benjamin	16		Nancy N.	1	
	T. R.	4		Sabrina	37	
LAWTON:	Caroline	15		Sidday Em	36	
LAWLYS:	Louisa	2	LYON:	Eli F.	24	
LEE:	Eliza	27		MACY:	John	2
	Nephi	37		MAGER:	Olivia	32
LEFFLER:	Abraham	18		MAISNER:	Anna	24
	Anna E.	33		MAITH:	Mary E.	20
	John	21		Sarah	5	
LEIG:	Margaret	32	MAJOR:	Margaret	6	
LEITH:	I. K.	14	MANN:	Emanuel	32	
LENZ:	Katherine	21	MANNON:	Joseph	5	
LESLIE:	Clay L.	30	MARCUS:	Benton W.	26	
LEVEY:	John W.	8	MARLIN:	Nanna Jane	14	
LETCHER:	William H.	6	MARMADUKE:	Meredith M.	17	

MARMADUKE	continued:		
Wm. D. W.	23	McCLELLAND: Thomas W.	26
MARI: Mary	25	William	30
MARSHALL: Dabney F.	24	McCONKLE: S. W.	5
Elizabeth	15	McCORMACK: Mary C.	9
John	12	McCORMICK: Erskine	6
Joseph	14	Margaret E.	15
Mary E.	30	McCLOY: Louisa	13
Mary J.	5	McCULLOCH: Margaret E.	8
Richard H.	28	McDANIEL: Ephraim	4
Sally H.	11	Flora E.	12
MARTIN: Charles	5	L. F.	27
Eliah F.	6	R. E.	3
Eliza F.	29	William	36
James	36	McDERMED: Martha C.	16
Maranda C.	25	McDOLL: Frank	34
Margaret	1	McDONALD: H. M.	14
Martha Jane	17	McEINTIRE: Hezekah A.	35
Mollie	36	McGAUGH: Thomas	25
MASSEY: Lucinda M.	19	McGAVEN: Elizabeth	20
Rachel	19	McGUFFIN: Ann	12
MASTERS: Mary C.	27	McGUIRE: Emily Jane	37
MATHE: Nancy Jane	7	George W.	37
MATHENY: John M.	14	James H.	35
MATTHEWS: Ferdinand	21	Samuel	28
MATTIX: John R.	31	McINTIRE: Agness O.	30
MAUPIN: Logan T.	32	Jane	38
Maggie M.	31	McKINNEY: John F.	14
Margaret J.	32	McKINNIE: John F.	3
Mary F.	34	McKORKLE: Archibald K.	11
William G.	20	McKNIGHT: Carroll D.	6
William J.	34	McKOWN: Virginia C.	35
MAYFIELD: Anderson	12	MCLEAN: Laughlin L.	29
Elizabeth	10	McMAHAN: Amy	37
Jacob A.	7	Barton	14
James	23	E. J.	37
Jas.	37	Ebenezer R.	2
Sarah C.	24	Francis M.	9
MAYS: Martha Jane	13	H. C.	17
MCALLISTER: Frances M.	29	Jane	29
Martha Ann	35	John	18
Sarah H.	18	Mary	18
MCANNON: Sarah	33	Mary A.	14
MCALISTER: Calvary	13	Nancy H.	34
MCANE: Ann Eliza	28	Newton F.	29
McCARTY: Manervay Jane	16	S. B.	3
MCCLAIN: Elijah S.	13	Susan	6
Elijah S.	18	McMILLEN: Elizabeth	32
Lauchlean	13	McNUTT: Robert	37
Leaner	31	McREYNOLDS: Betty	32
MCLEAN: Katherine	10	Martha A.	40
MCLELLAND: Thomas W.	26	McRORY: John H.	37
William	30	McWAIN: Charlotte	22
		McWilliams: Andrew S.	3

MEDCALF:	John R.	11	MONTGOMERY:	Mary Susan	36
MEIER:	Theresa	38		William	21
MELSEL:	Catharine	32	MOON:	Hubbard	24
MEMBRY:	Mildred	34		Thomas	24
	Nellie	32	MOONE:	Christopher	37
MENTER:	Henrietta	17		Elizabeth	25
MERRITT:	Mary F.	14		Elizabeth M.	14
MERMOLD:	Michale	36		John Q.	34
MERRELL:	Asa	21		Julia Ann	7
MERRY:	David I.	3		Milly C.	4
METCALF:	Elizabeth J.	23		Thomas A. H.	30
METZL:	George	38	MOOREMAN:	Cornelia A.	30
	Haver	38	MORAN:	Michael	4
MEYER:	John	20	MORRIS:	Hugh E.	32
MILES:	Shared	20	MORRISON:	David	39
MILLER:	Charles	31		Margaret	24
	Elizabeth M.	8		Mary T.	32
	Frances A.	15	MORROW:	Baxter E.	9
	Frank	34	MORTON:	John	4
	George J.	39	MOSS:	Martha S.	33
	Henry C., Jr.	39	MULLINS:	Abner C.	2
	Margaret E.	12		Darshaba C.	7
	Mary E.	37		Drucilla	35
	Mary Jane	9		Julia A. V.	29
	Robert	6		M. J.	27
	Sophia C. S.	20		Martha A.	4
	Thompson G.	16		William	13
MILLS:	Henry S.	3	MURPHY:	Albert	6
	James H.	13		Andrew S.	36
	James M.	28		Francis M.	39
	John	25		Mary Jane	23
	Wm. H.	2		Sarah Jane	32
MILLSAP:	Amanda	1		William	6
	Elizabeth	22	MUSIC:	Wesley	8
	Hester A.	38	NAGEL:	John	29
	James	31	NAPTON:	Wm. B.	27
	Jesse G.	27	NAVE:	Polly	5
	Julian	3	NEELY:	James H.	26
	Margarett Jane	26	NEFF:	George	31
	Ruth A.	36		James	14
MINOLT:	Charles L.	34		James	25
	Lucinda	3		John	5
MINTER:	Mary Jane	2		Lydia E.	26
MIRICK:	Isabell	29		Sarah J.	26
MISNER:	Sofa	36	NEILL:	Kate	10
MISTLER:	Baltimore	25	NEWBILL:	John	31
MITCHELL:	Ellen	27	NEWCOM:	George W.	19
	Maria	27	NEWTON:	A. B.	22
	Patrick	16	NIBLIC:	Amanda	28
MOBERLY:	Mary E.	30	NICKEL:	Isaac P.	37
	Sarah E.	14	NICOLAS:	C. W.	31
MOLONEY:	Mary	16	NIEL:	Louis C.	20
MONROE:	William C.	23	NIGHTWINE:	Albiner	36

NIVERT: Christ	33	PARSONS: Catherine E.	13
NOBLE: Josephine B.	2	Isaac	36
Napoleon B.	12	M. M.	19
NOLKAR: Ferdinand	26	Mary Jane	15
NORFLEET: Elizabeth	3	William	25
NORVELL: Elvira T.	7	William	28
James A.	8	PASLEY: Thomas	15
Mary E.	7	PATE: William H.	25
Sally	3	PATTERSON: Jane	23
NOWLAND: Robert	29	John W.	3
NOWLEN: John L., Jr.	36	PATTIC: A. T.	6
NOWLIN: Elizabeth	10	PAXTON: Archibald	25
NOWLIN: Lucy T.	27	Nancy E.	24
NORVEL: S. W.	34	PAYNE: Cyrus D.	14
NUNNELLY: James C.	5	Martha	24
ODELL: John	23	Mary	6
OHOWD: Maragaret	26	Sarah	21
OHOWEL: Nancy	38	PEACOCK: David C.	29
O'KEEFE: Wm.	22	PEARCE: Kisea A.	11
OMELIA: John	22	PEARSON: Bettie	30
O'NEAL: John T.	36	Amanda	4
O'NEILL: George	14	PEARMAN: Rachael	22
O'NEILLE: Mary J.	9	PEARSON: John C.	2
O'REAR: J. W.	17	PEELER: Hiram	23
OWENS: John	23	PEIRSON: John	27
Joshua	2	PELOTS: William	34
Lucinda J.	35	PEMBERTON: Charles H.	12
Martha	2	Margarett A.	5
Mary Ann	21	Nancy C.	20
Mary E.	14	PENDLETON: Robert F.	7
Nancy	21	PEPPER: Jacob	4
Susan D.	35	PERKINS: Mary L.	11
Thomas J.	27	PERRY: Elias	13
William	8	Samuel	3
William	32	PETERMAN: Marion	6
PAGE: Elizabeth	23	PETERSON: Eliza Cooper	26
Ellen A.	6	Julia Ann	6
Humphroy	22	Mildred	12
James	7	Susan J.	17
Joseph	30	PETIT: Lucy Ann	5
Nicholes	5	PETITT: G. A.	6
Virginia	37	PETTY: John W.	20
PAINTER: Polly A.	37	PEYTON: Anna M.	20
PALMER: Tilson H.	38	PHILLIPS: Ellen A.	5
PANE: Gennotta	31	Sarah L.	18
PANNELL: Benjamin C.	32	Wm. H.	18
PARCUS: Juliet	2	PIERSON: Hattie W.	28
PARK: Isaiah	24	PILE: James	7
Susan	12	James S.	35
PARKER: Mary	20	PIPER: Fanny	22
F. L.	8	H.	37
Mary Ann	30	Mary E.	5
		Nancy	31

PITTS:	Mary F.	31	RECORDS:	Sarah E.	14
POAGE:	Elizabeth M.	13	RECTOR:	America Ann	39
POINTER:	Alfred J.	15		Charles J.	29
POPE:	Hannah	39	REDMAN:	William	15
PORTER:	Amanda H.	20	REED:	Martha Jane	8
	Benjamin C.	24		Mary Jane E.	11
	Rebecca	31	NEEDER:	E. M.	24
	Sarah	15	REINHART:	Mrs.	19
	Tommie K.	37	RENICK:	Wm. H.	24
	Wilber	33	REPPIN:	Ferdinant	29
POTTER:	Francis M.	22	REYNOLDS:	Cornelius	21
	Jay M.	27		Joshua C.	38
	Lurenna	18		P. J.	32
	Silas	34		Peter	23
POWELL:	Magnes W.	11		Simpson S.	31
	Mary Kate	11		Sophia R.	24
PRATHER:	Rebecca	5		Virginia	28
PREWITT:	Mary	35	RHOADES:	Littleton	8
PRICE:	Cordelia A.	29		Sally H.	6
	Eleanor Jane	18	RHODES:	Benj. F.	28
	John Thomas	39		Nancy	35
	Kate	35	RICE:	Amanda	40
	Sarah	32		Theophilis H.	14
PRICHARD:	James D.	38	RICHARDS:	Jane I.	3
PRIGMORE:	Berry F.	17	RICHARDSON:	Jesse M.	36
	Duke Y.	13		Mary B.	38
PRIOR:	Emily	22	RIDEN:	Lucinda C.	34
FRITCHARD:	Jane D.	29		Margarett A.	17
PROOTSMAN:	W. T.	4		Mary	33
PRUNTY:	Elizabeth	15		Nancy Jane	2
	John S.	18	RIES:	Burton	9
	William	16	RIGGINS:	Robert R.	39
PULLIAM:	Ann	37	RIMBY:	I.	36
PURCELL:	Eliza Jane	13	RION:	John	20
PURSELL:	Purham B.	28	RISK:	Martha A.	24
PURSLEY:	Miss	23	ROACH:	Mary H.	10
PUSLEY:	Nancy	31	ROBERTS:	Isem	22
QUISENDENNY:	Daniel	4		Mary E.	38
	James F.	35	ROBERTSON:	F. L.	33
RADER:	Harriet	35		Franklin S.	6
RAGSDALE:	Joseph	11		Jane	38
RAIMY:	Alfred	35		John M.	32
RAINS:	Martha	12		Laura A.	25
	Wm. L.	27		Richard G.	21
RAMINGTON:	Wilbur P.	25		Walthal	7
RAMSEY:	Margaret	17	ROPINS:	William H.	36
	Martha F.	26	ROCKWELL:	Ann D.	15
RAMI:	Agnos J.	36		Jacob	34
RANDOLPH:	James	13	RODGERS:	John	23
	Wm. C.	22	ROE:	Manda	8
RANSON:	Ann B.	6		Thomas	1
	Matthew J.	4		William M.	7
REARDON:	Jeremiah	38	ROGERS:	Fanny	38
REASSANS:	John	16		Louis	40

ROGERS: Mary A.	7	SHARP: Susan C.	35
Sarah	28	SHAUGHENY: Wm. H.	21
Thomas N.	3	SHEFFER: John D.	8
ROMINES: Catharine	31	SHELDY: Mary	27
Elizabeth	21	SHELTON: Betty Ann	17
Mary Ann	21	SHEPHERD: Nancy Ann	19
ROOT: Luther	16	SHIENSECK: Charles	27
ROSS: Christopher C.	27	SHIPLEY: Adam	1
John W. H.	22	Thomas	18
ROY: Sarah Jane	28	SHORT: Caroline E.	4
RUCKER: Ann M.	6	Lorendo O.	19
Elisabeth	30	Thomas	13
Martha C.	15	William Hayden	14
Mary Ellen	3	SHREVES: Thomas John	17
Thornton	7	SHROYER: Presley	5
RUDD: Harper	11	SHUMATE: Sharlot Jane	13
Silas H.	16	SIMMS: Archie	17
RUMMONS: Daniel	30	SIMONS: John W.	38
RUPE: Mary	34	SIMS: Jeremiah W.	17
RUSSELL: Wm. T.	27	SINNETT: W. B.	31
RUTHERFORD: John	12	SIPES: John	17
John	38	SISLE: William	3
BUXTON: Robert	5	SKEENE: Sabina	5
SANDFORD: Mrs. Margaret	1	SKAGGS: Thomas M.	16
SANDIDGE: Ella R.	35	SLAVIN: August H.	21
Maria L.	32	SLUDER: Charles C.	26
SAPPINGTON: Jenne C.	23	SMALL: John L.	20
Marshall N.	10	SMITH: A. P.	22
SARTEN: Elizabeth	25	Charles	32
Mary	25	Cynthiana W.	2
SCHWARTZ: Frank	3	Daniel F.	33
SCOTT: Charles	13	Eliza J.	27
Dorothy P.	3	Elizabeth	29
Elizabeth	29	Ellen	14
Hettie	18	Eveline	23
John D.	37	Frederick	30
Lieucan	17	George W.	11
Mary J.	12	Henry T.	26
Sarah E.	24	Hulda	36
William W.	6	James M.	9
SCRIPTURE: Blanche V.	39	Jane	11
SCHROGINS: Permelia	26	John	32
SELF: Joshua	39	John E. C.	11
SELMAN: Mary E.	34	John T.	28
SELNER: Alice	16	Mary	4
SHACKELFORD: Lafayette	35	Mary	37
Sarah V.	36	Mary A.	4
William	2	Mary C.	14
SHANNEY: Thos. J.	37	Mattie J.	11
SHANNON: James D.	14	Nicholas J.	11
Martha Ann	17	Sallie C.	10
Samuel	10	Samuel C.	39
William T.	36	Stephen	28

SMITH continued:

Thomas	35	SUBBAUGH: Ann E.	18
Virginia S.	38	SULLIVAN: Amos	37
William	27	Augustus C.	8
William O.	4	Harriett	21
SNAFFORD: Malinda P.	37	Mary F.	28
SNELLING: Maria	17	SUMMERS: John H.	30
SNIDER: Sarah Ann	10	SUPPA: Rozeta	21
SNYDER: Richard T.	4	SUTHERLAND: C. M.	34
SPARKS: Mary W.	32	SUTHERLIN: Stephen	8
Victoria	27	SUTTON: Valentine	6
SPRAY: Christopher F.	25	SWEARINGEN: David N.	28
SPURGIN: John A.	33	SWITZLER: Sarah E.	18
Isiah	5	SWOPE: Malachi K.	5
Phebe Jane	2	SYDENSTRICKER: Andrew J.	3
STALEY: Marion F.	35	TALDOTT: Edward M.	15
Stephen	38	Eliza E.	33
W. B.	32	TALIAFERRO: Charles	4
STANLEN: Clive M.	36	TAPP: Harriett	30
STANTON: Thomas	35	TATE: W. P.	36
STAPLES: Elizabeth C.	10	TAYLOR: Angeline M.	2
James G.	27	Henry H.	29
John S.	33	Isaac W.	39
STATEN: Delila	17	James F.	35
STEEL: Benjamin P.	20	Mary E.	22
Elizabeth J.	11	Nancy H.	26
James	3	Thomas W.	16
Lavina M.	29	William	24
Lexington	4	Z. F.	8
Minerva	18	TEETER: Pernesa	13
Polly A.	11	TENNELL: John M.	37
Morgan B.	10	Sophrona Ann	14
Polly A.	11	TERRIL: Ann T.	1
Sally E.	13	Elizabeth Jane	13
Sally S.	18	THARP: Tish	33
Samuel M.	32	THEOBALD: William	30
Singleton	10	THOMAS: James	38
Susan	2	Jennetta H.	34
STEERS: William H.	12	Martha Jane	37
STEINBRINK: Caroline	30	Mat F.	19
STEPHENS: Jonathan	25	Nancy E.	8
STEPHENSON: Marcella J.	34	Silas	31
Mary D.	25	William S.	25
STEVENS: Lucy F.	16	THOMPSON: Deverly T.	25
STEVENSON: A. H.	20	Leona V.	5
STEWART: Mary	26	Mary F.	31
STONE: Elizabeth F.	32	Melsenia Y.	3
STORTS: Perry C.	27	Thomas G.	31
STOUFFE: John T.	18	William C.	9
STOUFFER: Edward R.	17	William H.	2
STOVER: Wm. K.	30	THOMSON: Elizabeth B.	9
STROTHER: Dillard	28	Quincy A.	12
Mary J.	7	THORNTON: A. J.	23
		Daniel B.	24

THORNTON	continued:		
Daniel, Jr.	6	VANDIVER	Letie
F.	21	VANICE	Ella P.
James	33	VANMETER	Bettie
James H.	27	VARVIL	Wm.
THORPE	James	VAUGHT	Andrew
Kate Ann	30		Eliza Jane
Thomas I.	5		Martha K.
THRAILKILL	T. B.	VAUGHN	M. W.
THURMAN	William C.		Ruth R.
TICAMIN	Caroline	VENABLE	Nathaniel C.
TICKEMYRE	Francis B.	VIVEON	George
TILMAN	Betty Ann	VOGELI	Denhart
Oliver P.	1	WACK	Michael
William	17	WALDEN	Gideon C.
TINKLE	Jonnie		Paciene E.
TISON	John	WALGER	Henry R.
TIVIS	Margaret	WALKER	George H.
TOLDERT	Elizabeth		Margaret A.
TOMLIN	Sally Ann		Paris M.
TOMLINSON	Mowrnin		Sarah J.
TOMPSON	Burnet		Wm. H. H.
TOOLE	Bottie		Wm. M.
TOWNSEND	Benjamin F.	WALL	Elizabeth
John B.	9		John
Nathaniel	38		Margaret
Sanders E. H.	30		Richard P.
TRACEY	John C.		Sarah J.
TRENT	Elizabeth	WALLACE	Wm. B.
TREVILLIAN	Elizabeth J.	WALLER	Marian
TRIGG	Dosid		Mary J.
John A.	16	WALLIS	Mary F.
Joseph A.	7	WALTERS	Shepard S.
Julia	24	WALTON	F. M.
Stephen	26		John
TUCK	Julius A.	WARD	Eugenia
TUCKER	David		Marcus
Mary E.	31	WARE	Catharine
Sallie	16	WARNER	Madora
TUIELLER	Nathan		Nathaniel
TURLEY	J. D.	WARREN	Phillip
TURNER	Elizabeth	WARSON	James
Lucy M.	19	WASHBURN	Georgia A.
TUTT	Mary		William H.
TWIMAN	Mattie	WATSON	Sophia E.
Wm. D.	29	WAUGH	James H.
TYLER	William T.	WEAR	Hugh B.
ULREY	Charles F.		J. A.
David A.	38	WEEDEN	Ann
Isaac	20		Catherine
Sarah	26		H. R.
URASE	Emilie		R. J.
URELFUST	Elizabeth	WELBORN	Jacob
UTZ	John H.	WELCH	Lizzie
	24		Samuel

WELSH:	Edward	35	WILLIAMS:	E. M.	11
	Martha A.	6		Mrs. I. H.	11
	Morgan	15		Joshua	33
WELSH:	Morgan	15		Lourany	27
WELLER:	Corilla Ann	5		Samuel W.	28
	Mary Margret	37	WILLIAMSON:	Mary E.	22
	William	28		Sophia A.	6
WEST:	Amanda C.	14	WILLIS:	Benjamin F.	26
	Juliann	17		Elizabeth	17
	Sarah E.	1		Eva	39
WESTBROOK:	Richard	8		George	20
WHARTON:	Eliza	30		James	15
WHEELER:	Alfred	18		Robert	27
	Cyrene	2		Robert	31
	Jessie	36	WILS:	Julia S.	35
	Mariah E.	39	WILSON:	Amanda Ann	8
	William H. N.	27		Francis M.	15
	William H. H.	25		James D.	34
WHIPS:	Cora	24		Jane	32
WHITAKER:	Mark	11		Kate	20
WHITE:	Anna L.	23		Pauline	20
	Charles H.	31	WINETZERG:	E.	12
	George W.	36	WING:	Mary Jane	3
	Mary V.	14	WINNING:	Samuel B.	7
	Moses F.	1		Thomas J.	9
	O. M.	2	WINSLOW:	Edwin M.	33
	William K.	19		Mary M.	16
WHITFIELD:	George	34	WISDOM:	Nancy L.	27
WHITSON:	Ellen	9	WISE:	John	34
	Jane	2	WISEMAN:	Josephine	24
	Naomi	2	WITCHER:	Hardin	26
WILEY:	Bethenc.	30		Jesse Tate	2
	Isaac	20		Virginia	36
	Isabel	32	WITHERS:	Zerilda A.	16
	Kissich	26	WITTENBACHER:	Augusta	33
	Sarah Jane	23		Ferdinando	23
WILHELM:	Mary Ann	2		Herman	33
	Sarah E.	5	WOERZ:	Benard	19
WILHITE:	Abner W.	38	WOLARD:	Margaret V.	9
	Daniel C.	34	WOLFSKILL:	Elizabeth	24
	Elias	22		Jesse	37
	Euphame	13		S. K.	25
	James	18	WOLLARD:	Betsy	4
	James M.	24		Martha	2
	Martha J.	32		Nannie W.	26
	Neomi F.	12		Sallie A.	28
	O. F.	29		Sally C.	18
	Sarah B.	18	WOOD:	Angeline	37
	William	2		C. O. V.	34
	William M.	32		Emily	29
WILKERSON:	Samuel	20		Anne	27
WILLER:	Nehomiah	10		Anna D.	34

WOOD continued:		
Eliza A.	20	WOOLFORD: Peter T. 38
Eliza Ann	12	WOOTEN: Nancy 37
Isaac N.	15	WOPON: Rachell 23
John L.	11	WORSE: Joanna 19
Nimrod J.	19	WRIGHT: Carroll 2
S. M.	34	YAGER: Nicholas 7
Sarah Ann	5	Susan 6
W. C.	24	YOUNG: Harry 17
William	8	Margaret 10
William H.	6	Martha J. 32
WOODARD: Rachel	18	Samuel 19
WOODFIN: Stephen C.	24	Thos. 30
WOODSON: Cary	37	ZAHL: Augusta 23
WOOLDRIDGE: Frances M.	3	ZEIGLER: John 33
William D.	7	ZIMMERMAN: Martin 21
		ZINN: Luiza 8
		Sarah 7
		ZUCK: Margaret E. 29