

Ge
975.501
M58c
1136059

M. L.

GENEALOGY COLLECTION

ALLEN COUNTY PUBLIC LIBRARY

3 1833 00826 8473

THE
PARISH REGISTER

OF

Christ Church, Middlesex County, Va.

FROM

1653 to 1812,

PUBLISHED BY

THE NATIONAL SOCIETY OF THE COLONIAL DAMES OF
AMERICA IN THE STATE OF VIRGINIA.

RICHMOND:

WM. ELLIS JONES, STEAM BOOK AND JOB PRINTER.

1897.

COPYRIGHTED, 1897.

INTRODUCTION.

1136059

The section in Virginia comprised within the present county of Middlesex, was at first included in Lancaster county and parish. Some time before 1666 that parish was divided into two portions, separated by the Rappahannock river, and the new parishes were named Lancaster and Pyanketank. In 1666 they were reunited under the name of Lancaster, but a few years later again was separated and acquired the organization which they retained through the Colonial period, as Christ Church, Lancaster, and Christ Church, Middlesex. The register of the latter is printed in this book.

The vestry-book of Christ Church, Middlesex, beginning in 1663 and ending in 1767, which is now preserved at the Episcopal Theological Seminary, Alexander county, Va., shows that a Mr. Morris was minister from 1663 to 1666. He was succeeded in 1668 by Rev. John Shepherd, who at the time of his death in 1683, is described by his vestry as "our late worthy minister." In November of that year Major-General Robert Smith, one of the vestry, who had been commissioned to procure a minister, returned from England, bringing with him Rev. Duell Pead. This clergyman served the parish acceptably for seven years and then returned to England, where, it is believed, he became rector of Newland, St. Lawrence, Essex. Rev. Mathew Lidford, Mr. Pead's successor in 1692, only lived about a year, and was in turn followed by Rev. Samuel Gray, a most unworthy minister, who was tried for his life, for causing the death of one of his slaves by a severe whipping. This, it is presumed, caused his resignation or expulsion, as in 1699 the minister was Rev. Robert Yates, who continued until 1703 or 1704, when he returned to England in ill health. He appears to have been esteemed by his vestry, who continued his salary for some time in hope of his return. In 1704 he was succeeded by his son Bartholomew Yates, B. A., Brasenose College, Oxford, 1698, who continued to be the much loved and trusted incumbent, until his death on July 26, 1734. He was also a visitor and professor of William and Mary College. A tomb erected by his parishioners at Christ Church, bears testimony to the high regard in which he was held. Rev. John Klug succeeded to Mr. Yates in 1767, and, it is believed, continued until his death in 1795. He is represented to have been a pious and efficient minister.

The church now standing in the parish was built in 1712, and succeeded one, on the same spot, which was ordered to be built in 1666.

Bishop Meade says of the parish: "This being an early settlement, lying on one of the finest rivers in Virginia, and near the bay, we might expect to

find here many of the ancestors of some of the most respectable families of Virginia. As the vestrymen were chosen from the leading citizens of each parish, we shall give, in the order in which they appear on the vestry-book for more than a hundred years, a full list of all who served the parish in that capacity. Those who have any acquaintance with the Virginia families, and with many who have dispersed themselves throughout the West and South, will readily trace great numbers to the parish of which we are treating. For the sake of brevity, we shall only mention the surnames. Corbin, Perrott, Chewning, Potter, Vause, Weeks, Willis, Cock, Curtis, Smith, Dudley, Thacker, Skipwith, Beverley, Wormeley, Jones, Miller, Scarborough, Woodley, Whitaker, Robinson, Warwick, Gordon, Chichester, Midge, Churchill, Burnham, Wormeley, 2d; Kemp, Smith, 2d; Cary, Dudley, 2d; Smith, 3d; Daniel, Price, Mann, Seager, Vause, 2d; Cock, 2d; Cant, Skipwith, 2d; Wormeley, 3d; Thacker, 2d; Grymes, Beverley, 2d; Kilbee, Kemp, 2d; Corbin, 2d; Robinson, 2d; Walker, Jones, 2d; Wormeley, 4th, Stanard, Churchill, 2d; Robinson, 3d; Walker, 2d; Robinson, 4th; Harden, Wormeley, 5th; Corbin, 3d; Smith, 4th; Grymes, 2d; Stanard, 2d; Reid, Carter, 2d; Elliott, Miles, Montague, Grymes, 3d; Nelson, Smith, 4th."

The register here printed, was, together with the vestry-book, among those collected by Bishop Meade, and deposited in the Episcopal Theological Seminary, where it now is. The Virginia Society of Colonial Dames is indebted to the trustees of the Seminary for permission to bring the register to Richmond for the purpose of copying.

The copy here printed was made by one of the Virginia Dames, Mrs. Sally Nelson Robins, of Richmond, and compared with the original, and verified by Messrs. Edward W. James and William G. Stanard.

PARISH REGISTER,

MIDDLESEX COUNTY, VIRGINIA.

Novemb^r: the 19th. 1663.

At a Vestry held for the parish of Lancaster at the House of M^r Henry Corbin &c.

Whereas it doth appeare that there is an Act of Assembly Injoyn-
ing all Parishes to keep a perfect Register of all Christenings, Buri-
alls and marriages, as by the said act will more at large appeare, In
obedience whereunto we the Vestry of Lancaster parish being the
Major part of us now mett together Doe hereby Authorize and
appoint M^r Henry Corbin to keepe a true Register of Every thing
Required by the Said Act for this Ensuing yeare and it is further
agreed that Every Vestry man shall take the Charge of the said
Register for a whole yeare, if a Clerk be not provided in the Interim.

CUTHBERT POTTER
ABRAHAM WEEKES
THOMAS WILLIS
ROBERT CHOWNING
JOHN VAUSE
HENRY CORBIN
RICHARD PERROTT.

find here many of the ancestors of some of the most respectable families of Virginia. As the vestrymen were chosen from the leading citizens of each parish, we shall give, in the order in which they appear on the vestry-book for more than a hundred years, a full list of all who served the parish in that capacity. Those who have any acquaintance with the Virginia families, and with many who have dispersed themselves throughout the West and South, will readily trace great numbers to the parish of which we are treating. For the sake of brevity, we shall only mention the surnames. Corbin, Perrott, Chewning, Potter, Vause, Weeks, Willis, Cock, Curtis, Smith, Dudley, Thacker, Skipwith, Beverley, Wormeley, Jones, Miller, Scarborough, Woodley, Whitaker, Robinson, Warwick, Gordon, Chichester, Midge, Churchill, Burnham, Wormeley, 2d; Kemp, Smith, 2d; Cary, Dudley, 2d; Smith, 3d; Daniel, Price, Mann, Seager, Vause, 2d; Cock, 2d; Cant, Skipwith, 2d; Wormeley, 3d; Thacker, 2d; Grymes, Beverley, 2d; Kilbee, Kemp, 2d; Corbin, 2d; Robinson, 2d; Walker, Jones, 2d; Wormeley, 4th, Stanard, Churchill, 2d; Robinson, 3d; Walker, 2d; Robinson, 4th; Harden, Wormeley, 5th; Corbin, 3d; Smith, 4th; Grymes, 2d; Stanard, 2d; Reid, Carter, 2d; Elliott, Miles, Montague, Grymes, 3d; Nelson, Smith, 4th."

The register here printed, was, together with the vestry-book, among those collected by Bishop Meade, and deposited in the Episcopal Theological Seminary, where it now is. The Virginia Society of Colonial Dames is indebted to the trustees of the Seminary for permission to bring the register to Richmond for the purpose of copying.

The copy here printed was made by one of the Virginia Dames, Mrs. Sally Nelson Robins, of Richmond, and compared with the original, and verified by Messrs. Edward W. James and William G. Stanard.

PARISH REGISTER,

MIDDLESEX COUNTY, VIRGINIA.

Novemb^r: the 19th. 1663.

At a Vestry held for the parish of Lancaster at the House of M^r Henry Corbin &c.

Whereas it doth appeare that there is an Act of Assembly Injoyn-
ing all Parishes to keep a perfect Register of all Christenings, Buri-
alls and marriages, as by the said act will more at large appeare, In
obedience whereunto we the Vestry of Lancaster parish being the
Major part of us now mett together Doe hereby Authorize and
appoint M^r Henry Corbin to keepe a true Register of Every thing
Required by the Said Act for this Ensuing year and it is further
agreed that Every Vestry man shall take the Charge of the said
Register for a whole yeare, if a Clerk be not provided in the Interim.

CUTHBERT POTTER
ABRAHAM WEEKES
THOMAS WILLIS
ROBERT CHOWNING
JOHN VAUSE
HENRY CORBIN
RICHARD PERROTT.

Register of Christ Church Parish.

BURIALLS 1685.

- Madam Frances Wormeley the wife of Coll^o Christop^r Wormeley Esq^r, Departed this Life on the 25th of May 1685 & was buried at home. In their Garden the next Day following being 26th of May 1685.
- M^{rs} Martha Boodle Departed this Life 10th and was buried 12th July 1685.
- Thomas Allen (Smith of this County) Departed this Life 10th of Aug^t 1685 being the same Day whereon he was Married to Lucy Blake & Dyed before night and was buried y^e next day following.
- M^r John Batcheldor Departed this Life 4th Xemb & was Buried at home the 7th Xemb 1685.
- Anthony Barlow Departed this Life 12th Xemb. and was buried at home ye 15th Xemb. 1685.
- Matthew Bentley Departed this Life 8th of January & was buried 11th of January 1685.
- M^{rs} Agatha Robinson wife of M^r Christop^r Robinson Departed this Life 25th of January 1685 & was buried 27th January 1685.
- John Dawd, Cooper & Servant to Majo^r Robert Beverley Departed this Life 17th of Septemb 1686.
- Thomas Beverley the Sone of Majo^r Robert Beverley and Madam Katherine his Wife Departed this Life 20th of September 1686 and was buried at the Lower Chapⁿ In the Ile 22th September 1686.
- Rachell Dewd the Wife of Richard Dewd Departed this Life ye 29th of July 1681. and was buried in the Church Yard of our Lower Chapⁿ ye 30th July 1681.
- Elizabeth Poticarie Serv^t Tho Dudley died ye 20 Sep^t & was buried 2th 1681.
- William Allen Departed this Life 4th of Septemb 1681 & was buried in ye Lower Chapⁿ Church yard ye next day following being 5th 9th 1681.
- William Watson Departed this Life 6th Xemb. & was buried in the Church yard of the great Church 8th of Xemb. — 1681.
- Henry Stalker Departed this Life 12th Xemb. 1681 & was buried next day.
- Robert Stephens Departed this Life 21th of Jan'y 1682 & buried 23th following.
- Henry Chichley Kt. & his Maj^{ty} Deputy Governor of Virginia Departed this Life on Munday morning Early being 5th of february 1683 & was Buried in Christ Church Chancell Middlesex County neare the Comunion Table 9th of february 1683 following &c.

John Hunten Dyed at Majo^r Beverley's & was buried there 23th of febr. 1683.

M^r John Sheppard, Minister of this parish Departed this Life 30th of June 1683 about 5 or 6 of ye Clock afternoone & was buried in ye Great Church at y^e head of ye Ile on ye Second day of July following &c.

Elizabeth Stamper y^e Wife of Jno. Stamper depar^{td} this Life 29th Aprill 1683.

Thomas Williams y^e husband of Bridg^t depar^{td} this Life 20th Xemb 1683 and was buried in y^e Great Churchyard 23th Xemb. 1683.

John Smith Servant to Coll^o Ch^r Wormeley Esq^r Departed this Life 10th March & was buried the 11th of March 1683.

Capt Henry Creyke Departed this Life p^o June & buried at home 6th June 1684.

Christopher . . . er Departed this Life 26th June & was buried yt very night.

Amie Orphan Departed this Life 26th June & was buried y^e p^o July 1684.

John Slanter Departed this Life y^e 18th & was buried 19th of August 1684.

William Young Departed this Life 26th & was buried 28th of Sept at Ed. Dockey.

M^{rs} Mary Bentley the wife of M^r Matthew Bentley Departed this Life ye 27th of Septemb. & was buried 29th of Septemb. 1684.

M^r Humphrey Jones Departed this Life 16th & was buried 20th of Octob. 1684.

Margaret Ashton Departed this Life 24th & was Buried 28th of March 1684.

The Honorable Lady Madam Katherine Wormeley Wife to the Hon^{ble} Ralph Wormley Esq^r Departed this Life 17th of May 1685 & was buried in the Chancell of the Great Church betweene ye Hon^{ble} * * * * Chickley & * * *

CHRISTENINGS &c.

Mary Daughter of John and Mary Batcheldor bap^{tz} Sept. 12th 1653.

Sarah Daught^r of Jno. and Mary Batcheldor born

Rebecca Daughter of Jno. & Mary Batcheld^r was borne Octo^{br} 2th 1658.

William Sone of Jno. & Mary Batcheld^r was Born July 22th 1667 of a Munday betweene one and two of Clock.

Thomas Sone of Richard & Marg^t Williams Bap^{tz} Sept 22th 1670.

Sarah Daughter of Jno. & Jane Watts was Bap^{tz} Octob^r 30th 1670.

Sarah Daughter of James & Mary Hopkins bap^{tz} October 30th 1670.

Ann Daughter of Rich^d and Anne Robinson bap^{tz} No^{vr} 20th 1670.

William Sone of W^m and Eliz^a Wood was bap^{tz} July 17th 1670.

Sarah Williams was Baptized the 5th of March 1670.

Alice the Daughter of Tho. and Marg^t Weatherby bap^{tz} March 20th 1670.

Clem^t the Sone of Mary Sanders was Christened the 16th of Ap^{ril} 1671.

Aliz^a Daughter of Daniell & Mary Banbry was Christ^d Ap^{ril} 16th 1671.

William the Sone ffrances Porter and Lucy the Daughter of John and Jone Blake was Christened the 7th of May 1671.

Ann the Daughter of Tho. and Eliz^a Conaway Christn^d May 20th 1671.

Micoll the Daught^r of Jno. and Jone Blake was born Sept. 13th 1658.

Sarah Daughter of the above said was born April 8th 1660.

George the sone of the ab. sd. the 8th of March, 1661.

Dianah Daughter of the ab. sd. borne 11th January 1663.

Eliz^a Daughter of ye ab. sd. was born 19th Sept. 1664.

Jone the Da^{tr} of the ab. sd. was born 10th of No^{br} 1664.

Lucy the D^r of the ab. sd. was Christn^d the 7th of May 16^{**}.

Being the age of seven Children of John and Jone Blake above said &c.

1671 &c. CHRISTININGS &c.

Jone the Daughter of Thomas and Grace Shoare and Amey the Daughter of Ralph and Marg^t Smith were bap^{is} Aug^t 20th 1671.

Andrew the Sone of William and Presilla Watson born ffeb^r 23th 1669.

Erasmus the son of John and Barbara Allin Christn^d Sept 10th 1671.

Sarah Daughter of Richard and Marg^t Williams Christn^d Octo^{br} 22th 1671.

Mary Daughter of David and Joane Allinson Christn^d Octo^{br} 29th 1671.

Bryan the son of Bryan and Hannah Harkins born ffeb^r 20th 1663.

Cornelius the sone of ye afores^d Bryan & Hannah Harkins was born August the 25th 1666.

William the sone of Wm. and Presilla Watson was born Jan^r 17th 1671.

Cussandra ye Daughter of Jno. Sutton & Eliz^a Ellis Christn^d Decem^{br} 25th 1671.

ffrances Daughter of ffrances and Erasmus Withers Chr^d March 17th 1671.

Edward the sone of Edward Michaell Christened April 28th 1672.

Edward the son of Thomas Williams and Bridg^t Catt May 19th 1672.

BURIALLS VIZT.

Richard Rumiger Servant to Mr. Robert Chowning Drowned in his Creek Decemb^r the 12th 1660.

Alice Daughter of Tho. and Mary Tugwell Dyed & was buried November the 22th 1660.

John Wilch dyed and was Buried 30th 1660.

Thomas Butterfield M^r. Boswel's Servant Dyed Decemb^r 5th 1660.

Arthur M^r. Vaus man Dyed Jan^r 1st 166^o.

William Owen Serv^t to Henry Corbin Dyed July 13th 1661.

Matthew Booker Servant to M^r Jno. Vause was drowned May 26th 1661.

James Poynter Serv^t to M^r Perrott Dyed Augst 28th 1661.

William Green Servant to M^r Perrott Dyed Augst 25th 1661.

Richard Travars Servant to M^r Perrott Dyed Augst 30th 1661.

Rich^d Woodcock Servant to M^r Boswell Dyed Octo^{br} 10th 1661.

Alice Ripinge Servant to M^r. Boswell Dyed July 20th 1661.

M^r Shereefes Servant to M^r Corbin Dyed Octo^{br} 11th 1661.
 John Gibbor Servant to M^r Corbin Dyed Decemb^{br} 2th 1661.
 John Ballard Servant to M^r Christo^r Withnell Dyed ffeb^r 20th 1661.
 John Crispe Servant to M^r Bateheldor Dyed Septemb^r 30th 1661.
 John Thomas Servant to M^r Thacker, Dyed March 5th, 1662.
 Hugh Williams Servant to M^r Curtis Dyed July 1th
 Dorcas Stamper the wife of John Stamper Dyed July 16th 1667.
 John Smyth Husband to Marg^t Smyth Dyed Decemb^{br} 16th 1669.
 Capt. Wormely's Wife's Son Aylmer Dyed the 16th and was Buried
 the 18th of January In the Chancell near the South end of y^e
 Communion Table 1669.
 Mary wife to Tho. Reenes and her Sone were Buried in ye Alley
 Novemb^r 27th (neare her Pew) 1669.
 William Hill was Buried in the Church Yard ffebruary 12th 1669.
 Edward Thompson was Buried in the Entering into ye Chancell
 May 21th 167 .

CHRISTENINGS VIZ'.

Lettice Corbin the Daughter of Henry Corbin Esq^r was born and
 Christened the 25th Day of 1657.
 Alice Corbin Daughter of Henry Corbin Esq^r was borne halfe an
 houre after five o'clock in the evening Feb^r 14th 1660.
 Robert Chowning Sone of Robert and Jone Chowning was Christ-
 ened ffebruary 23th 1660. Born 4th of May 1659.
 Mary Willis Daughter of Tho. and Mary Willis Christened ffeb^r
 23th 1660.
 Thomas Willis Sone of Tho. and Mary Willis was born Sept. 8th
 1660.
 Ellianor Willis Daughter of Tho. & Mary Willis borne Aprill 18th
 1655.
 Richard Willis Sone of Tho. & Mary Willis borne Augst 29th 1656.
 John Willis Sone of Tho. and Mary Willis borne Novem^{br} 24th 1658.
 Elizabeth Daughter of Tho. and Marg^t Williams Christ^{ed} Ap^{ri}l 4th
 1661.
 Katherine Daughter of Abraham and Millicent Weekes christened
 the 15th of December 166 .
 Winifrid Corbin daughter of Henry and Alice Corbin was borne the
 3^d Day of Novemb^r at 12 a Clock at night, and Christn^d the 12th
 of Aprill 1662.
 George the Sone of Jno. and ffrances Hazlewood borne 25th 1661.
 Diana Vause Daughter of Jno. and Ann Vause Christened Aprill
 9th 1662.
 Henry the Sone of Henry and Eltonhead Thacker was borne the
 9th Day of August 1663.
 Ann Daughter of Henry and Alice Corbin was borne ffeb^r 9th and
 was Christened the 29th of the same Month 1664.
 Henry Sone of Henry and Alice Corbin ffeb^r 12th At one a Clock
 in the Morning and was Christened on Easter Tuesday March
 22th, 1667.
 Mary the Daughter of Andrew and Sarah Williamson was Borne the
 first Day of Novemb^r about 3 a Clock in the After Noone 1669.
 Ann Daughter of David and Jone Allinson was borne March 12th
 1665.

Catherine the Daughter of David and Jone Allinson borne March
18th 1667.
David Sone of David and Jone Allinson was borne the 18th Day of
August about one of Clock in the after Noone 1669.
Margaret Daughter to William and Eliz^a Loyall was borne the 18th
Day of August ab' one of the Clock in ye afternoone 1669.
William Son of William and Eliz^a Downing was borne Novem^{br} 17th
1665.
Elizabeth Daughter of W^m & Eliz^a Downing was borne Sept. 23th
1670.
Thomas the Sone of Edward and Ann Bateman was Christned Sept.
1st 1672.
Ralph the Son of Jane Watts was Christned Septem^{br} the 22th 1672.
Edward Thacker the Sone of Henry and Eltonhead Thacker was
Borne the 7th of January An. 1665.
Martha the Daughter of the above Named Thacker borne Decem^{br}
5th 1667.
Alice the Daughter of the above Named Thacker borne Decem^{br}
30th 1671.
Lettice the Daughter of the above Named Thacker borne february
27th 1669.
Marke the Sone of Matthew Gibson and Eliz^a Lawright was borne
the 29th of January 1667.
William and Ann Hares Childe, Named Ann was Christned March
30th 1673.

The Age of Severall Negroes of M^r Rich^d Perrott.

Thomas Mack Sone of Richard and Tugg borne 15th of July 1663.
ffrank Sone of Sampson and Kate borne the 12th of Aprill 1668.
Hannah Daughter of W^m and Kate borne Octo^{br} the 1st 1672.
Toney Sone of Toney and Sarah Borne 10th of Aprill 1672.
These negroes above were Entered Aprill 30th 1673.

July 22th 1673 Doodis Minor's Negros Entred.

Mary Daughter of Deco and Phelis Borne July 1663.
Nann Daughter of the above Negro, was borne July 1666.
James Sone of the above Negro, was borne January 1669.
Betty Daughter of the above Negro, was borne March 1672.
Pallas Daughter of the abov^d Negro, borne March 1672.

M^r Reeves three negroes were Entered July 6th 1672.

James aged Nine yeares Octo^{br} next.
Tom aged Two yeares and a halfe.
Benn aged Two yeares and a halfe

MARRIAGES Viz^t.

William Baldwin and Magret Cook married Dec^{br} 19th 1660.
Robert Thompson and Marg^t Welch widow of Jno. Welch february
19th 1660.
Richard Howell and Ann Wilberton Aprill 12th 1662.
Thomas Cordwell and Elizabeth Collyer
Robert Taylor and Elizabeth Welch Aprill 11th 1662.
John Blewford and Elizabeth Parrat.

CHRISTENINGS.

- Ann Daughter of Alexand^r and Mary Murra Christen^d Augst 24th.
 Ann Daughter of Rich^d and Margaret Williams Christn^d Jan^r 18th
 1673.
 Ann Daughter of Tho. and Grace Shore Christened ffebry 8th 1673.
 Mary Daughter of Tho. and Mary Tugwell born The Last Octo^{br}
 1661.
 Thomas Sone of y^e above named Tugwell born June 16th 1664.
 Ann Daughter of y^e above named Tugwell born March 15th 1666.
 Henry Sone of y^e above named Tugwell borne Octo^{br} 7th 1670.
 Marg^t Daughter of Ellianor and Jno^o Carryer Christn^d Ap^{ril} 20th
 1673.
 William Son of W^m and Grace Copeland borne March 26th 1667.
 John Sone of the above named Copeland borne March 21th 1669.
 Mary Daughter of Alexand^r and Mary Murra Chrst Dec^{br} 20th
 1674.
 William Poole the Sone of W^m and Sarah Poole born March 7th
 1668.
 Maxamilian Petty the Sone of Maxamilian and Christian Petty was
 born 28th Novemb 1677.
 Sarah Daughter of Jno. and Mary Wortham borne Novem^{br} 12th
 1663 Between 11 and 12 a Clock at night, Sarah Departed this
 Life the 16th of January 1670.
 Mary Daughter of the aboves^d Wortham borne the 11th ffeb^r 1665
 about 8 a Clock at night, and Departed this Life the 21th of
 Decemb^{br} 1676.
 John Sone of the aboves^d Wortham Borne September 27th 1669
 about 4 a Clock after noone.
 Margaret Daughter of the aboves^d Wortham borne ffeb^r 20th and
 Christened 26th of March 1671.
 Margaret departed this Life the 9th of Aprill 1676.
 Joseph Son of the aboves^d Wortham borne the 2th of July 1676 And
 Dyed the 9th of June the same yeare.
 George Sone of the aboves^d Wortham was borne 20th of Aprill and
 Christened the 19th of May 1673.
 Oswald Sone of Jno. and Eliz^a Wortham borne the first day of Ap^{ril}
 1685.
 Elizabeth Daughter of the above^{sd} Wortham borne ffebruary 20th
 1686.
 Chichley Corbin Thacker The Sone of Henry and Eltonhead Thacker
 was borne 4th January Ann^o 1673.
 Jn^o Stamper the Sone of Jno. and Elizabeth Stamper was borne the
 29th of August 1677 and was baptized at the house of the said
 Jn^o Stamper p. M^r Sheppard, 8th of Octo^{br} 1677.
 Thomas Ross the Sone of Andrew and Mary Ross borne the 22th of
 May and Baptized 22th of June ffollowing 1677.
 Sarah Poole the Daughter of William and Sarah Poole was borne
 the 3th of Septemb. 1671.
 The age of 3 children of David and Mary George Viz^t
 Alice George was borne the 4th Xamb^r 1671.
 David George was Borne the 12th of ffebruary 1673.
 John George was Borne the 6th of July 1675.

The age of 4 children of Thomas & Jane Kidd Vizt.

Elizabeth Kidd was borne the first of Septemb. 1672.

William Kidd was borne the 22 of March 1675.

Jane Kidd was borne the 12 of January 1677.

Mary Kidd was baptiz^d the Day of August .

The age of 3 children of John and Sarah Davis viz'

Alice Davis was borne the 30th of June 1676.

Sarah Davis was borne the 31th of January 1678.

John Davis was borne the 7th of July 1681.

Robert and Jane Price their children Viz'

Margaret Price was Borne the 14th of August 1670 about 12 a Clock
and Baptized 12th of Septemb following.

John Price was Borne 29th of January about 5 afternoone and Bap-
tized 2th of March 1672.

Robert Price was borne 19th of Novemb. and baptized 22th of the
same 1674.

Jane Price was borne 10th of July 1676 about 4 afternoone and was
bap^{ts} 14th of August.

Elizabeth Price was borne ye 7th of Novemb. 1681 and bap^{ts} at
home 13th of Novemb. 1681.

Mary Price was Borne 3th of May 1679 and baptized at home the
25th Ditto 1679.

Katherine Price was borne 6th of January and baptized at home
13th January, 1683.

Elizabeth the Daughter of Mary Stradford was borne 3th of May and
baptized the 24th of August 1679.

Hannah Daughter of Ann Nunnam was bap^{ts} 9th of february 1673.

Ann the Daughter of Mary Green was bap^{ts} at Lower Chap^l May
9th 1680.

William the Sone of Susanna Jaxon baptized at ye Gr^t Church Jan^r
18th 1673.

Katherine Daughter of Ann Corell bap^{ts} at Maj^r Generall Smith's
Octo^{br} 17th 1680.

Sarah the Daughter of William Hughs by Baptized Jan^r 16th 1680.

Elizabeth the Daughter of W^m Waller by Kath. Lestrige bap^{ts} feb^r
20th 1680.

Elizabeth Daughter of Phillip Torksey by Mary ffrench bap^{ts} Aprill
10th 1681.

Ann King Daughter of Julian & Rebeca King was borne 25th No-
vemb^r 1676.

Elizabeth Daughter of Edm^d Sanders by ffrances was bap^{ts} 17th No-
vemb^r 1681.

William the Illegitimate Sone of Hannah Majo^r Beverlys maid Jan^r
8th 1681.

Ann the Illegitimate Daughter of Tho. Thompson by Jane Burk
bap^{ts} June 4th 1682.

Rich^d Robinson Sone of Rich^d and Ann Robinson was borne
12th of March 1674.

The age of 3 children of John & Eliz^a Riseing:

William Riseing was borne the last Day of Aprill 1669.

Elizabeth Riseing was borne the 15^d of September 1672.

John Riseing was borne the 28th of March 1676.

The age of 3 children of William & Eltonhead Stanard:

Eltonhead Stanard was borne 2th of Septemb^r 1678.

Sarah Yates by marriage Sarah Stanard was borne 12th of July 1680.

William Stanard was borne 15th of february 1682.

Ann the Illegitimate Daughter of George Anderton by Sarah was
baptized p. M^r Pead 7th of March 1683.

Walter the Illegitimate Son of Walter Lewis by Jane Burk baptized
p. M^r Pead 6th of Aprill 1684.

The age of 4 children of Alexand^r & Mary Murrey:

Ann Murrey was borne the 12th of Aprill 1673.

Mary Murrey was borne the 22th of Novemb. 1674.

Rebecca Murrey was borne the 28th of Octo^{br} 1676.

John Murrey was borne the 20th of January 1678.

Francis the sone of Francis & Eliz^a Dodson borne 15th of July 1684.

Ann Smith Daughter of Anthony Smith & Ann his wife borne the
10 day of July, and baptized 11th of August 1678.

Elizabeth Lee Daughter of Tho. and Eliz^a Lee baptised 11th of
Augst 1678.

John Atwood Sone of James and Mary Atwood was borne the 14th
of July 1678, and was baptised 22th of Sep^r 1678.

Thomas Jones Sone of Tho. & Mary Jones bap^{tz} 3th of Novemb.
1678.

Richard Daniell sone of William & Jochebed Daniell was borne
Sept. 30th 1678.

John Lee Sone of Major Richard Lee and Mad^m Lettice Lee his wife
was baptized 3th of Xember 1678.

George Davis the Sone of George & Susanna Davis bap^{tz} 22th Xemb
1678.

Sarah Clay Daughter of George and Sarah Clay borne 4th Xemb and
was baptized 2th of february 1678.

Margret Askew Daughter of Rich^d and Eliz^a Askew bap^{tz} 2th Jan^{ry}
1678.

Christopher Sutton Son of Jn^o and Eliz^a Sutton borne febr^{ry} 27th
1678.

Mary Hill Daughter of Tho. & Ann Hill was borne the 14th of feb-
ruary and baptized the 6 of Aprill 1678.

Dianah Young the Daughter of William and Johan^r Young borne
the 19th of february 1678 and was baptised 6th of Aprill 1678.

Richard Allen the Sone of Rich^d and Ann Allen borne 17th Jan^{ry}
1678 and Baptized 13th of Aprill 1679.

Gerrat Minor the Sone of Doodis and Eliz^a Minor was Baptized 13th
of Aprill 1679.

Elizabeth Mins the Daughter of Thomas and Ann Mins borne the
29th of March, and baptized 11th May 1679.

Mary Colless the Daughter of Ambr's and Elizabeth Colless was
borne the 25th of Aprill and baptized 18th of May 1679.

John Burk the Sone of Jn^o & Jane Burk borne 16th of Augst 1678
and baptized 18th of May 1679.

Elizabeth Tuydey Daughter of Eliz. Tuydey borne March 24th 1678
bap^{tz} Ap^r 20th 1679.

Elizabeth Norman Daughter of Henry & Ann Norman borne 29th
May 1679 and baptized 15th June Ditto yeare.

Jane Burnet Daughter of W^m & Loretta Burnet borne 14th May
 bap^{iz} 15th June 1679.
 Susanna Gess Daughter of William and Eliz^a Guess borne 7th Ap^r
 bap^{iz} 13th July 1679.
 Robena Hughs Daughter of Jn^o & Eliz^a Hughes borne 30th July
 bap^{iz} 31th August 1679.
 Sarah the Daughter of Peter & Ellinor Brunwell was baptized 2th
 of November 1679.
 Joseph Micham Sone of John & Micall Micham borne 17th Octo^{br}
 bap^{iz} 23th Nov^r 1679.
 John & Elizabeth Patre the Sone and Daughter of Matthew & Eliz^a
 Patre bap^{iz} 7th Xmb. 1679.
 Ann Thomas Daughter of Robert and Ancoretta Thomas baptized
 21th Xemb. 1679.
 Margaret the Daughter of Andrew and Sarah Williamson borne 16th
 of August 1679 and baptized 25th Xemb. 1679.
 Robert Smith Sone of Tho. & Eliz. Smith bap^{iz} 18 Jan^{ry} 1679.
 Thomas Stacey Sone of Tho. & Eliz^a Stacey bap^{iz} ffeb^r 18th 1679.
 Mary Daughter of W^m & Eliz^a Wood bap^{iz} 22th ffeb^r 1679.
 Katherine Wormeley Daughter of Capt. Ralph Wormeley Esq^r was
 Bap^{iz} 4th March 1679.
 Winifrid Seager Daughter of Randolph & Mary Seager bap^{iz} Ma^r
 14th 1679.
 Elizabeth Basket Dau^r Jno. & Eliz^a Basket bap^{iz} 14th March 1679.
 Jno. Charles Richman Son of Tho. and Eliz^a Richman borne 30th
 Jan^r 1679.
 Winifrid Nichols Da^r of Henry & Alice Nichols bap^{iz} 14 feb.

An acco^t of Christenings and ages of Children for the yeare 1680 &c.

Elizabeth Weatherston the Daughter of Thomas & Elizabeth Weath-
 erstone was baptised at the Lower Chappell p M^r Sheppard the
 28th of March.
 Mary Slanter the Daughter of John and Sarah Slanter was borne 4th
 of March 1679, and baptized 28th of March 1680.
 Dorothy Long the Wife of Daniel Long aged yeares was Bap-
 tized at the Upper Chappell p. M^r Shepard 4th of Aprill, the
 above yeare.
 Ann Petty the Daughter of Maxamilian and Christian Petty was
 borne the 25th of March and was Baptized at home p. M^r Shep-
 pard 11th of Aprill.
 Elizabeth Jones the Daughter of Thomas and Mary Jones was bap^{iz}
 2th of May.
 Mary Slanter the Daughter of Anthony and Dorothy Slanter was
 bap^{iz} 25th Ap^{ri}.
 Joseph Humphrys the Sone of John and Ann Humphrys bap^{iz} 9th
 of May.
 Johannah Bristow the Daughter of Jn^o and Michall Bristow bap^{iz} 9th
 May.
 Ann Mason the Daughter of Josiah and Eliz^a Mason Baptized 30th
 of May.
 James Williams the Sone of John and Mary Williams baptized 6th
 of June.

Thomas Brookes the Sone of Richard and Mary Brooks bap^lz 27th
 of June.
 Catherine Maynell the Daughter of Robert and Dorothy Maynell
 bap^lz 27th June.
 Nicholas House the Sone of Nich^o and Eliz^a House baptized 8th of
 August.
 Joseph Orphin the Sone of Henry and Anne Orphin was borne 11th
 of July, and was baptized at the Lower Chapⁿ p. M^r Sheppard
 22th of August.
 John Brent the Sone of Jn^o and Jane Brent was bap^lz 22th of August.
 Charles Brookes the Sone of Jonathan and Sarah Brookes was borne
 12th Aug^t and baptized 29th Ditto.
 Sarah Wilson the Daughter of Thomas and Mary Wilson bap^lz 12th
 of Septemb.
 Ann Roberts the Daughter of Griffuth and Ann Roberts bap^lz 19th
 of Sept.
 Benjamine Davis ye Sone of George & Susannah Davis baptiz^d 26th
 of 7temb.
 John Gibbs the Sone of Grigory and Mary Gibbs was bap^lz p. M^r
 Shep^d 10th Octo^{br}.
 William Burnett ye Sone of William & Loretta Burnett bap^lz 24th
 of Octob.
 Peter Gates the Sone of Thomas and Roseamond Gates bap^lz 12th
 of Xemb.
 William Parker Reymey Sone of Barnard and Ann Reymey bap^lz
 2th of Jan^{ry}.
 Elizabeth Summers Daughter of Jn^o and Eliz^a Summers bap^lz 2th of
 of Jan^{ry}.
 William Beverley Sone of Majo^r Robert Beverley & Katherine Bev-
 erley was Baptized 4th of January.
 William & Ellianor Doss the Sone and Daughter of John and Ann
 Doss bap^lz 16th of Jan^{ry}.
 Thomas Allen the Sone of Richard & Ann Allen borne 23th No^{br}
 bap^lz 23th Jan^{ry}.
 Richard Atwood the Sone of James and Mary Atwood was bap^lz
 30th of Jan^{ry}.

An Account of Christenings & Ages of Children For the Yeare 1681.

Ann Wooley Daughter of George & Sarah Wolley was baptized 10th
 of Aprill.
 Mary Gardner the Daughter of Thomas and Diana Gardner was
 bap^lz 10th of Aprill.
 Sarah Dudley the Daughter of James and Eliz^a Dudley Was bap^lz
 27th febry.
 William Baldwin the Sone of Tho. and Mary Baldwin borne 14th
 febr^y bap^lz 18th ditto.
 Thomas Mins ye Sone of Tho. & Ann Mins baptized at ye Great
 Church 24th Aprill.
 Elizabeth Tosely Daughter of Tho. & Eliz^a Tosely was bap^lz 29th
 of May.
 Robert Murrey Sone of Alexd^r Murrey was borne 7th of Ap^{ril} &
 baptiz^d 4th of June.

William Gess the Sone of William & Eliz^a Guess was baptized 4th
 of June.
 John Man ye Sone of Jno. Man & Dorothy his wife bap^{tz} at home
 8th of June.
 Elizabeth Webb Daughter of James & Francis Webb bap^{tz} 21st of
 Augst.
 Jane Alldin the Daughter of Robert and Ellianor Alldin bap^{tz} Ditto
 Day.
 John Vivion the Sone of Jno. and Marg^t Vivion baptized 28th of
 August.
 Christian Worsdale Daughter of Richard & Martha Worsdale bap^{tz}
 20th of August.
 John Chayney the Sone of William and Penelope Chaney was borne
 8th of August, and baptized p. M^r John Sheppard at the Upper
 Chap^l 11th of Septemb.
 Robert Guilliams Sone of Robert & Ann Guilliams borne 22th Augst
 bap^{tz} 18 7temb.
 Thomas Davis Sone of Jno. & Sarah Davis bap^{tz} at ye Upper Chap^l
 16th of Octob.
 Katherine Allen Daughter of W^m & Kath. Allen borne 2th Sep^t
 bap^{tz} 16th of October.
 John Jones Sone of Rice & Jane Jones borne 31th Aug^t & bap^{tz} 3th
 of Octob. following.
 Ann Goodlow the Daughter of George & Mary Goodlow bap^{tz} 23th
 of October.
 Mary Carter ye Daughter of Wm. and Pen^o Carter was bap^{tz} 23th of
 October.
 Richard Perrott Sone of Rich^d Perrott Jun^r by Sarah his wife borne
 5th Octo^{br} bap^{tz} 17th Sep^t.
 Frances Weathers ye Daughter of John and Marg^t Weathers bap^{tz}
 27th Novemb.
 John Williams the Sone of Tho. & Mary Williams bap^{tz} 4th of Sep-
 tember.
 Mary Middleton Daughter of William & Mary Middleton bap^{tz} 4th
 Septmb.
 Rice Curtis the Sone of Giles & Mary Curtis borne 4th No^v bap^{tz}
 15th January.

Christenings ffor the Year 1681—&c.

Katherine Seager the Daughter of Randolph & Mary Seager bap^{tz}
 5th feb^r.
 Thomas Smith Sone of Tho. & Eliz^a Smith was Baptized 5th of
 ffeb^r.
 Henry Ryder the Sone of John & Grace Rydr bap^{tz} 26th of ffebruary.
 Robert & Ann The sone and Daughter of Eliz^a Wood was bap^{tz} 19th
 of March.
 Alice Davis Daughter of Henry and Ann Davis bap^{tz} 19th of March.

MARRIAGES, &c.

Edward Ellis & Susannah Hill both of this pish was Married 7th
 July 1678.
 William Loyall and Margaret Thompson was Married the 17th of
 Septemb. 1678

Joseph Mason and Elizabeth Burton was Married the 11th of July
1678.

Thomas Hedgecock & Margery Simmons was Married the 23th Xemb.
1678.

Richard Arrow and Ann Suckling was Married the 24th of Xemb.
1678.

Nicholas House and Elizabeth Hall Married the 20th of January 1678.

William Burnett & Loretta Pannell was Married 20th of January 1678.

Ambros Collis and Elizabeth Lawrence was Married 26th of January
1678.

William Cotterell and Rose Hollyday was Married p. License 2th
ffebry 1678.

James Parker & Elizabeth Dudley Married p. Lycence the 21th of
ffebuary 1678.

* * * gyn & Margaret Bridger was married p. Lycence the
27th of february 1678.

* * * Patris & Eliza Mayo was married the 4th of March 1678.

Majo^r Robert Beverley & M^{rs} Katherine Hone was Married in Glos-
ter 28th March 1679.

Thomas Wilson & Mary Seers both of this p[']ish was Married 27th
of Aprill 1679.

Robert Thomas & Ancoretta Wells was married y^e 10th of June
1679.

John Vause and Elizabeth Calloway were Married p. Lycence 14th
of June 1679.

Henry Davis and Ann West were Married the 29th of June 1679.

James Dudley & Mary Welch was Married in Gloster p. Lycence
18th of July 1679.

William King & Martha Richardson was Married 28th of July 1679.

Peter Brumwell & Ellianor Edwards was Married 10th of August
1679.

Thomas Smith and Elizabeth Clabor were Married 17th of August
1679.

Thomas Gates & Rose Stake was Married the 27th of August 1679.

Richard Hogans & Katherine Clarke was Married 9th of Septemb.
1679.

Majo^r Phillip Lightfoot & M^{rs} Alice Corbin was Married p. Lycence
23 Sep^{temb} 1679.

Jonathan Stanly & Barbary Weybole was married the 28th of Sep-
temb. 1679.

John Davis & Sarah Watts was Married the 26th of January 1679.

John Doss and Ann Taylor was Married the 26th of January 1679.

ffrancis Dodson & Eliz^a Harrelson was Married the 5th of february
1679.

Rice Jones & Jane Cock was Married p Lycence the 10th of feeb-
ruary 1679.

Robert Deputy & Ann Wright was Married the 23th of february
1679.

Here Endeth the Acco^t of Marriages for y^e Yeare 1679.

CHRISTENINGS &c.

An Account of Christenings ffor the Yeare 1682.

- ffrances the Daughter of Robert and Katherine Williamson was borne the 21th of Decemb 1682.
- Thomas Basket sone of John and Eliz^a Basket was bap^{tz} 16th of Aprill.
- Mary Brim Daughter of Jno. & Mary Brim was borne 7th of Jan^{ry} last and baptized the 16th of Aprill.
- Elizabeth Douton the Daughter of Anthony & Eliz^a Douton was borne the 31th of Xemb^r 1681 and bap^{tz} ye 16th of Aprill ye Above Yeare.
- Elizabeth Brim Daughter of Jno. & Mary Brim was borne 7th of Jan^{ry} and baptized 16th of Aprill.
- Hance Erixson the sone of Hance and Judith Erixson was bap^{tz} 16th Aprill.
- William Hughes sone of W^m and Eliz^a Hughes borne 17th March & bap^{tz} 14th of May.
- John Mountague the sone of Peter and Mary Mountague was bap^{tz} 21th May.
- Marvill Moseley the Sone of Marvill and Sarah Moseley bap^{tz} 21th May.
- Thomas Blewford the Sone of Tho. & Mary Blewford bap^{tz} 21th of May.
- John Ingram the Sone of James and Sarah Ingram bap^{tz} 21th of May.
- Mary Jones the Daughter of Tho. & Mary Jones was bap^{tz} the 2nd of July.
- Elizabeth Brumwell Daughter of Peter & Eliz^a Brumwell bap^{tz} 18th of July.
- Ann Docker Daughter of Edward & ffances Docker borne 3th of July and Baptized the 13th of August 82.
- John West Sone of Nich^o and Hannah West was borne 5th of August and Baptized y^e 3^d of September.
- Thomas Brookes the sone of Richard and Eliz^a Brookes was borne the 22th of July and baptized the 3^d of September.
- Rebecca Hill the Daughter of Tho. & Ann Hill borne 30th of August and Baptized 17th of September.
- William Bristow Sone of Jno. & Michall Bristow was bap^{tz} 29th of October.
- Robert Maynell the Sone of Robert & Dorothy Maynell borne 28th Septmb.
- ffrances Hancock Daughter of Tho. & Eliz^a Hancock was borne 5th of Novemb.
- Elizabeth Musgrane Daughter of Michⁿ Musgrane was bap^{tz} 19th November.
- Sarah Burnett the Daughter of W^m & Coretta Burnett was bap^{tz} 19th November.

MARRIAGES. 1681.

- Edward Clark & Ann Allison was Married y^e 13th of Aprill 1681.
- Benjamine Pickworth & Eliz^a Cooper was Married p Lycence 14th Aprill 1681.

Hance Erickson & Judith Hayden was Married upon 17th of Aprill
1681.

Edward Docker & Frances Dalley was Married 18th of Aprill 1681.

John Sheeres & Mary Osbondistall was Married 17th of May 1681.

Francis Frygore & Katherine Weaver was Married 8th of June
1681.

William Carter & Penelope Pew was Married upon 31th of August
1681.

John Weathers & Margaret Powell was Married at my Lady Skip-
withs 3th Octo^{br} 81.

John Needles & Eliz^a Man was Married 24th of Octob. 1681.

John Lewis of New Kent County & Eliz^a O. Brissell of this prsh
24th Octob 1681.

William Hughs & Mary Drue was Married 28th of Novemb. 1681.

James Dyer & Ann Ashwin was Married the first of Xemb. 1681.

William Thompson & Grace Elwood was Married 24th of february
1681-2.

Robert Williamson & Katherine Lewis were Married 27th of febr-
ruary 168 $\frac{1}{2}$.

Michael Musgrane & Elizabeth Ball were Married 12th of Aprill
1680.

Robert Munday & Sarah Sackerman was Married the of Aprill
1680.

Thomas Gardner & Diana Blake was Married the of Aprill 1680.

Samuell Onely & Jane Parkes was Married the 25th of Aprill 1680.

John Payne & Ann Enos was Married the 9th of May 1680.

Joshua Lanson & Ann Smith was Married p. Lycence 17th of May
1680.

John Lanson & Mary Kilbey was Married p. Lycence 19th of Au-
gust 1680.

Phillip Hunnings & Eliz^a Parris was Married 12th of Septemb 1680.

Richard Worsdall & Martha Woodgar was Married 26th Septemb.
1680.

David Nichols & Jone Barnett was Married 11th of November 1680.

John Johnson & Mary Broadbent Married 22th of November 1680.

William Allen & Katherine Smith were Married 2th Decemb. 1680.

Oswald Cary & Ann Jaxon Married p. Lycence 19th December
1680.

James Webb & Frances Herbert was Married 19th December 1680.

John Brookes & Mary Hutchings were Married 23th of January
1680.

James Bendall & Eliz^a Blake was Married 30th January 1680.

John Ryder & Grace Foster was Married the first Day of febr^{ry} 1680.

John Brewer & Mary English was Married upon 7th of february
1680.

Henry Bray & Ann Hodgekings was Married upon 12th febr^{ry} 1680.

Richard Dues & Rachell Norris was Married upon 14th february
1680.

Here Endeth ye Accompt of Marriages for the yeare.

MARRIAGES &c., 1682.

John Ross & Ann Humphreys was Married the 4th of June 1682.

George Guest & Mary Jones was Married the 2th of July 1682.

John Walcom of this parish & Eliz^a Coventry of Petso parish in
Gloster Mar^a 10th July, 1682.

William Tignor Jun^r of ffairefield parish in the County of Northum-
berland and Dorothy Hill of this parish was Married the 18th of
July 1682.

William ffitz Jeffreys & Ann Dudenfield were Married 3th of August
1682.

John Elee & Margaret Loyall of this parish was Married 2th of
Aug^o 1682.

William Wakefield & Mary Barnes of this pish was Married 2th
of Aug^t 1682.

David Barwick and Mary Michener of this psh Married 31st of Agust
1682.

Thomas Thompson & Eliza Hill of this parish was Married 17th of
Septemb 1682.

Augustine Scarborough & Dorothy Eddington was Married 6th of
Octob^r 1682.

John Deverdall & Jone Blake of this pish. was Married y^o 9th of
Octob^r 1682.

Roger Prichard & Rebecca Yates of this parish Married 23th of Oc-
tob^r 1682.

Thomas Paine & Mary Mountague was Married 24th of October
1682.

Isaac Saserson & Mary Cooper both of this pish. Married 21th of
November 1682.

Richard Gabriell & Johannah Buttersby were Married 31th of Xemb
1682.

Edmund Owen & Marg^t Thomas both of this pish. Married 5th of
January 1682.

William Smith & Sissely Jones both of this pish. was Married 18th
January 1682.

BURIALLS—1678.

Michaell Nickingson Departed this Life the 29th of July & was bur-
ied the 30th of July 1678.

Mary Daniel ye Daughter of William Daniel & Jochebed his Wife
departed this Life upon 12th of September & was buried 13th
Ditto 1678.

Ann Smith being the Second Daughter of that Name to Anthony &
Ann Smith departed this Life 16th of Septemb. 1678.

Elizabeth Mins the Daughter of Thomas & Ann Mins Departed this
Life 19th of October & was buried 20th Ditto 1678.

Elizabeth Boulton y^e Wife of Daniell Boulton Departed this Life the
24th and was buried 25th of Octob. 1678.

Joseph Hill Servant to Joseph Harvey was found Dead in the Woods
the 24th of January 1678.

Ellianor Jones the Wife of Humphry Jones departed this Life 9th
Jan^y 1678 and was buried in the Ile of the Upper Chap^h 12th
Ditto.

Daniell Boulton Departed this Life 11th Jan^r 1678 & was buried by
his wife.

Edward Matthews departed this Life 25th & was burried 26th of
ffbruary 1678.

Richard Collins Serv't to Jno Dudley departed this Life 4th August 1678 and was buried the same day in the Lower Chapⁿ Church Yard.

ffrancis Bridge the Sone of ffrancis & Marg^t Bridge departed this Life 15th of Aug^t 1679 and was buried in the Ile of Lower Chapⁿ the next day following &c.

Coll^o Giles Brent of Potomac Departed this Life 2th of September 1679 and was buried in the Great Church Yard y^e next day following &c.

John Pickworth Carpenter departed this Life 11th of Septemb 1679 & was buried in the great Church Yard ye day following.

John Comby departed this Life 26th of Septemb 1679 & was buried In the great Church Yard the next day following &c.

John Vause Departed this Life 26th of February 1679 & was buried In M^r Christop^r Robinsons orchard &c.

Elizabeth Vause the Wife of M^r Jno. Vause Dec'd was buried 25th Xbr.

Coll^o John Burnham Departed this Life y^e 4th of January 1680 & was buried in the Chancell of ye Upper Chapⁿ 11th of Jan^{ry} 1680.

ffrances Wormeley Daughter of Coll^o Christop^r & ffrances Wormeley was Buried at home in theire Garden the 14th of January 1680.

William Sheffield depart^d this Life 7th of ffebruary and was buried In the Lower Chapⁿ Yard 8th of Ditto.

1682 WEDDINGS OR MARRIAGES &c 1683.

John Tidbury & Eliz^a Ball both of this parish was Married 25th Jan^{ry} 1682.

Robert Roberts & Isabella Baker both of this parish was Married 13th ffebruary 1682.

Aron Williamson & Eliz^a Waterton of this parish was Married 7th of June 1683.

Phillip Torksey & Mary ffrench y^e 31th of July 1683.

Richard Reynolds and Margaret Smith was married y^e 5th Aug^t 1683.

John Pound and Elizabeth Joy was Married y^e 28th of Octob 1683.

William Laurence and Johannah Sydnor both of Lancaster County was Married p. M^r Duell Pead 16th Xemb 1683 p. Lycence.

Thomas Hickman & Martha Thacker was Married ye 18th Xemb. 1683 p Lycence.

John Dearelone & Katherine Clarke was Married 19th of Xemb. 1683.

Samuell Sharpe & Mary Simpson was Married 23th of Xemb. 1683.

John Cocking & Hannah Hollinsworth was Married 28th Xemb. 1683.

William Holley & Sarah Chaseman was Married 9th of January 1683.

Thomas Vahane & Mary Thompson was Married 10th of January 1683.

Robert Blackley & Jane Kidd was married 29th of January 1683.

Hugh Watts & Johnna Marye was married p p'son Carr in New Kent 29th Jan^{ry} 1683.

John Collins & Marg^t Weekes was married at M^r Abra. Weekes ye po April 1684.

Thomas Wadding & Mary Vuite both of this pish were marryed
19th January 168 $\frac{3}{4}$.
Thomas Benson & Dorothy Sutton both of this pish was marryed
11th ffebruary 168 $\frac{3}{4}$.

CHRISTENINGS 1682 &c.

. . . . Clerk the of Richard & Clarke was baptized
12 Novemb. 1682.
Elizabeth Musgrane y^e Daughter of Michall & Eliz^a Musgrane was
Baptized 19th of November 1682.
Sarah Burnett y^e Daughter of W^m & Loretta Burnett bap^{tz} 19th
Novemb. 1682.
Lettice Shippey y^e Daughter of Rich^d & Mary Shippey was bap^{tz}
19th Xemb. 1682.
William y^e Illegitimate Sone of Walter by Katherin Lestridge bap^{tz}
25th Xemb. 1682.
Mary Wilson y^e Daughter of Thomas & Mary Wilson was bap^{tz} y^e
31th Xemb. 1682.
Sarah Bendall Daughter of James & Eliz^a Bendall was borne ye 26th
Xemb and baptized 11th of ffebruary 168 $\frac{3}{4}$.
Margaret Orphin y^e Daughter of Henry & Amey Orphin borne 11th
Xemb. bap^{tz} 4. Ma^r 1682.
Elizabeth Sandford y^e Daughter of John & Sarah Sandford borne
17th January and baptized 4th of March following &c 168 $\frac{3}{4}$.
Tobias Allen y^e Sone of Richard & Anne Allen borne y^e 30th of
January and Baptized 11th of March following &c 168 $\frac{3}{4}$.
Humphry Jones y^e Sone of Humphry & Jones borne in Lan-
caster County & bap^{tz} in Middlesex County at M^r Jones his
house p. M^r Shepard 11th march 168 $\frac{3}{4}$
Ann Clay y^e Daughter of George & Sarah Clay was baptized 25th
of march 1683.
John Alldin y^e Sone of Robert & Ellianor Alldin borne po march
168 $\frac{3}{4}$ (1683) and was Baptized y^e 8th of Aprill 1683 &c.
John Summers y^e Sone of John & Eliz^a Summers was baptized y^e
8th Aprill 1683.
Margaret Weatherstone y^e Daughter of Tho. & Marg^t Weather-
stone bap^{tz} 6th May 1683.
Michall Micham y^e Daughter of John & Michall Micham was borne
7th ap^{ril} and Baptized y^e 27th of May 1683.
Judith Wormeley y^e Daughter of Coll^o Christop^r Wormeley & ffran-
ces Wormeley his wife was borne y^e 25th of May & baptized At
home 7th of June 1683.
Sarah Murrey y^e Daughter of Alexand^r & Mary Murrey borne 10th
of May & Baptized 15th of July 1683.
William Dudley y^e Sone of William & Mary Dudley borne y^e po
Aprill and baptized y^e 29th of July 1683.
Katherine Wallis y^e Daughter of Vallentine & — Wallis baptized
29th July 1683.
Thomas Patris ye Sone of Matthew & Eliz^a Patris baptized 5th of
Aug^t 1683.
Thomas Clincker ye sone of Tho. Clincker by Ginney Bess (a ffree
negro woman) was baptized 5th of Aug^o 1683. mr. John Cock-
ing Godfather &c.

Margaret ye Daughter of John Pound by Eliz. Joy bap^{tz} 5th of Aug^t 1683.
 Thomas Weekes y^e sone of ffrancis & Eliz^a Weekes baptized 5th August 1683.
 Rose Gates Daughter of Tho & Rose Gates was baptized 5th of August 1683.
 James Ross sone of Andrew & Mary Ross was baptized 5th of August 1683.

CHRISTENINGS—1683 & 1684.

John Stapleton ye sone of Tho. & ffrances Stapleton was borne 10th of August 1683.
 Thomas Carter y^e sone of William & Penelope Carter bap^{tz} 5th of Aug^t 1683.
 Henry Guthridge ye sone of John & Rebe^a Guthridge bap^{tz} 5 of August 1683.
 John Mynor ye sone of Doodis & Eliz^a Mynor was bap^{tz} 6th of Septemb. 1683.
 Efforella Perrott y^e Daughter of Rich^d & Sarah Perrott bap^{tz} 28th Septemb 1683.
 Sarah Davis y^e Daughter of John & Sarah Davis was bap^{tz} 4th of Novemb. 1683.
 Phillip Phillips Jane Phillips sone and Daughter of Thomas & Eliz^a Phillips (both Capt Creeks Negroes) was baptized 2th of Xemb. 1683.
 Elizabeth Butcher y^e Daughter of Richard & Mary Bucher bap^{tz} 16th Xemb. 1683.
 Moses Norman ye sone of Tho. & Mary Norman was bap^{tz} 19th Xemb. 1683.
 ffrances Gilliams ye Daughter of Robt. & Ann Gilliams bap^{tz} 26th Xemb. 1683.
 Katherine Price y^e Daughter of Robert & Jane Price was bap^{tz} 13th Janry. 1683¹.
 Agatha Daniell y^e Daughter of W^m & Jochabed Daniel bap^{tz} 6th of March 1683¹.
 Henry Basket y^e sone of Jno. & Eliz^a Baskett bap^{tz} p. M^r Pead 23th of March, 1683¹.
 Barnett ffreeman y^e sone of Barnett & Ann ffreeman was bap^{tz} 23th March, 1683¹.
 Charles Lee y^e sone of Tho. & Eliz^a Lee was baptized p M^r Pead 23th of March, 1683¹.
 Olliver Seager y^e sone of Randolph & Mary Seagur bap^{tz} 23th March 1683¹.
 Margaret Dearelone y^e Daughter of Jno. & Katherine Dearelone bap^{tz} 30th Ma^r 1684.
 Winifrid Williamson y^e Daught^r of Henry & Williamson bap^{tz} po. Aprill 1684.
 John Burk y^e sone of Jno. & Mary Burk was bap^{tz} p. M^r Pead 2th of Aprill 1684.
 Margaret Vivion y^e Daughter of Jno. & Marg^t Vivion bap^{tz} 2th of Aprill 1684.
 Thomas Thompson ye sone of Tho. & Eliz^a Thompson bap^{tz} 6th of Aprill 1684.

John Sutton y^e sone of & Eliz^a Sutton was bap^lz p. M^r Pead 6th
of Aprill 1684.
Thomas Roberts y^e sone of Robert & Isabell Roberts bap^lz 6th of
Aprill 1684.
Joane Salter ye Daughter of Jno & Sarah Salter was bap^lz p. M^r
Pead 6th Apr^l 1684.
Sarah Sadler ye Daughter of Samll & Eliz^a Sadler bap^lz 6th of
Aprill 1684.
Elizabeth Guest y^e Daughter of George and Mary Guest bap^lz 13th
Aprill 1684.
John Smith y^e sone of Tho. & Eliz^a Smith was bab^lz 13th of Aprill
1684.
Abraham Trigg ye sone of Daniell and Trigg baptiz^d 4th of
May 1684.
Mary Ryder ye Daughter of Jn^o & Grace Ryder was bap^lz 4th of
May 1684.
Humphrey Dudding y^e sone of Humphrey & Sarah Dudding bap^lz
4th May 1684.
Phillip Torkes ye sone of Phill & Mary Torkes was bap^lz 8th of June
1684.
Mary Scarbrough y^e Daughter of Augustine & Dorothy Scarbrough
was Baptized the 8th of June 1684.
Mary Atwood y^e Daughter of James & Mary Atwood bap^lz 5th of
July 1684.
William Hill y^e Sone of Tho. & Ann Hill was baptized 20th of July
1684.

CHRISTENINGS.—1684 &c.

Thomas Chayney y^e Sone of William & Penelope Chayney borne
June 11th and Baptized 27th of July 1684.
Thomas Chowning y^e Sone of Robert & Ann Chowning was baptized
27th of July 1684.
Mary Bream ye Daughter of John & Mary Braeme was Bap^lz 27th
of July 1684.
Efferydytus Lawson ye Sone of John & Mary Lawson was bap^lz 10th
of August, 1684.
Charles Gibson Sone of Mary Gibson y^e widow of Gregory Gibson
bap^lz 7th Septemb 1684.
John Gabriell y^e Sone of Richard & Ann Gabriell was bap^lz ye 7th
of Septemb 1684.
Thomas Sharpe the Sone of Sam^l & Mary Sharpe was bap^lz 4th of
Septemb 1684.
James Webb the Sone of James & ffrances Webb baptized 28th of
Septemb 1684.
Robert Blackley y^e Sone of Robert & Jane Blackley was bap^lz 20th
of Octob. 1684.
Mary Watts y^e Daughter of Hugh & Johannae Watts was bap^lz 9th
of Novemb. 1684.
John Williams y^e Sone of Tho. & Eliz^a Williams was baptized 18th
of Novemb. 1684.
John Guy the Sone of Tho. & Mary Guy was baptized 30th of
Novemb. 1684.
Mary Tignor ye Daughter of William & Dorothy Tignor bap^lz 4th
Xemb. 1684.

Jonathan Brookes y^e Sone of Jon. & Sarah Brookes was borne 4th Xemb. 1684.

Charles Stacy y^e Sone of Thomas & Eliz^a Stacy baptized 11th of January 1684 $\frac{1}{2}$.

Ann Breame the Daughter of John & Máry Breame bap^{tz} 11th January 1684 $\frac{1}{2}$.

Thomas White the Sone of James & Eliz^a White of New Kent bap^{tz} 11th Jan^{ry} 1684 $\frac{1}{2}$.

Presilla Wheeler y^e Daughter of Tho. & Ellianor Wheeler bap^{tz} y^e po ffebruary 1684 $\frac{1}{2}$.

John Larking aged about yeares was bap^{tz} at y^e Great Church p. M^r Duell Pead In the face of the Whole Congregation 8th of ffebruary 1684 $\frac{1}{2}$.

John Williams y^e Sone of Aron & Eliz^a Williams Bap^{tz} 18th of Novemb 1684 $\frac{1}{2}$.

William Vaughan y^e Sone of Tho. & Mary Vaughan bap^{tz} 15th of february 1684 $\frac{1}{2}$.

Michall Bristow y^e Daughter of Jno. & Michall Bristow bap^{tz} 15th ffebry 1684 $\frac{1}{2}$.

Mary Rhodes y^e Daughter Ezechias & Eliz^a Rhodes was bap^{tz} 15th ffeb^{ry} 1684 $\frac{1}{2}$.

Elizabeth Roe y^e Daughter of Thomas & Mary Roe was bap^{tz} 15th ffebruary. 1684 $\frac{1}{2}$.

Katherine Collins y^e Daughter of Jno. & Marg^t Collins bap^{tz} 22th ffebruary 1684 $\frac{1}{2}$.

Hannah fletcher y^e Daughter of Edward & Mary fletcher bap^{tz} po. March 1684 $\frac{1}{2}$.

William King y^e Sone of William & Martha King bap^{tz} y^e 15th of March 1684 $\frac{1}{2}$.

Henry Blewford y^e Sone of Tho. & Blewford was bap^{tz} 15th of March. 1684 $\frac{1}{2}$.

Ann Ingram y^e Daughter of James & Sarah Ingram bap^{tz} 15th March 1684 $\frac{1}{2}$.

Katherine ffarrell y^e Daughter of Rich^d & Winifrid ffarrell bap^{tz} 12th Aprill 1685.

Arthur Bendall y^e Sone of James & Eliz^a Bendall borne 14th of Jan^y 1684 $\frac{1}{2}$ & Baptized 12th of Aprill 1685.

Hannah Barbee y^e Daughter of W^m & Eliz^a Barbee bap^{tz} 12th of Aprill 1685.

CHRISTENINGS—1685 &c.

Margaret Brumwell ye Daughter of Peter & Ellinor Brumwell bap^{tz} 12th Aprill 1685.

Nicholas Jones y^e sone of Rice & Jane Jones was bap^{tz} at ye upper Chap^h 3th May 1685.

Prissilla Middleton y^e Daughter of William & Mary Middleton bap^{tz} 3th of May 1685.

Margarett Slawter y^e Daughter of Jn^o & Eliz. Slawter was bap^{tz} 10th of May 1685.

James Micham y^e sone of Jn^o & Michall Micham was bap^{tz} 17th of May 1685.

Thomas Hancock y^e sone of Tho. & Eliz^a Hancock was bap^{tz} 24th of May 1685.

Phillip Brooks y^e sone of Rich^d & Eliza Brooks was bap^{tz} y^e 24th of
 May 1685.
 Katherine Aldin ye Daughter of Robert & Ellianor Aldin bap^{tz} y^e
 24th of May 1685.
 John Seager ye sone of Randolph & Mary Seager bap^{tz} 29th of May
 1685.
 James ye Illigitimate sone of Jno. Haddley by Mary Steeres bap^{tz}
 17th of June 1685.
 Edward James y^e sone of Robert & Dorothy James bap^{tz} 16th of
 August 1685.
 Elizabeth Prichett y^e Daughter of Roger & Rebecca Prichett bap^{tz}
 16th August 1685.
 Richard Buttler y^e sone of Rich^d & Mary Buttler bap^{tz} 30 of Au-
 gust 1685.
 Katherine Williamson y^e Daughter of Robert & Kath. Williamson
 bap^{tz} 6th Septemb. 1685.
 Mary Dudding y^e Daughter of Humphrey & Sarah Dudding bap^{tz}
 6th Septemb. 1685.
 John Walters ye sone of William & Katherine Walters was bap^{tz}
 20th Septemb 1685.
 Nathaniell Guess y^e sone of William & Eliz^a Guess was bap^{tz} 4th of
 Octob. 1685.
 Thomas Haslewood ye sone of Tho. & Mary Hazlewood bap^{tz} 18th
 of Octob. 1685.
 Ann Dowlin ye Daughter of Antho. & Eliza Dowlin bap^{tz} 18th of
 Octob. 1685.
 Oswald Wortham y^e sone of John & Eliz^a Wortham bap^{tz} 4th of
 Aprill 1685.
 John Sandersee y^e sone of Edward & Eliza Sandersee bap^{tz} y^e po.
 June 1685.
 Robert Thackston y^e sone of Rich^d & Eliza Thackston borne 2th
 Octob. bap^{tz} 22th Novemb 1685.
 Robert Perrott y^e sone of Rich^d & Sarah Perrott Jun^r bap^{tz} 26th of
 Novemb. 1685.
 Rose Curtis y^e Daughter of Charles & Rose Curtis bap^{tz} 26th of
 November 1685.
 George Stapleton y^e sone of Tho. & ffrances Stapleton was borne
 26th of Novemb. and Baptized at y^e great Church 10th of Jan-
 uary 168 $\frac{5}{8}$.
 William Sandford y^e sone of Jno. & Sarah Sandford bap^{tz} 7th of ffeb-
 ruary 168 $\frac{5}{8}$.
 Mary Scarbrough y^e Daughter of Augustine & Dorothy Scarbrough
 bap^{tz} 7th feb. 168 $\frac{5}{8}$.
 Richard Allen y^e sone of Richd & Ann Allen was bap^{tz} 14th of ffeb-
 ruary 168 $\frac{5}{8}$.
 John Brim y^e sone of John & Mary Brim was bap^{tz} 14th of ffebruary
 168 $\frac{5}{8}$.
 Elizabeth Mickleburrough y^e Daughter of Tobias & Eliz^a Mickle-
 burrough bap^{tz} 14th feb. 168 $\frac{5}{8}$.
 Robert Benson ye Sone of Tho. & Dorothy Benson bap^{tz} 11th of
 ffebruary 168 $\frac{5}{8}$.

WEDDINGS OR MARRIAGES 1686.

- John Johnson & Lucina Blake both of this p'ish was married ye 6th of Aprill 1686.
- Lewis Gasking & Ann Chambers both of this parish was marryed 6th of Aprill 1686.
- Ralph Parr & Pheby Matthews both of this parish was married ye 1686.
- William Sheppard & Sarah Edey both of this parish was married y^e 20th May 1686.
- Thomas Blackby & Margaret Jones both of this parish marryed 4th Octob. 1686.
- William Humphreys & Sarah Davis both of this parish was married 28th Nov. 1686.
- William Nicholson & Grace Lewis both of this parish was married 2th Novemb 1686.
- Richard Greenstead & Katherine Nicholls both of this parish was married p. Mr. Pead y^e 30th of Decemb. 1686.
- Edward Canadey & Alice Nicholls both of this parish was married 30th Xemb. 1686.
- Nicholas Rice & Ann Tugwell both of this parish was married 6th feeb. 1686.
- John Guthry & Eliz^a Basket both of this parish was marryed 6th feeb. 1686.
- William Jones of new Kent County & Alice Lee of this pish mary'ed 8th July 1686.
- William Daniell Jun^r & Constance Vause both of this pish was married 24 July 1686.
- William Williamson & Sarah Danger both of this pish marrid 23th August 1686.
- John Perrin & Judith Spencer both of this parish was marryed 2th Sept. 1686.
- John Williams & Mary Cordwell both of y^a parish married 10th of Octob. 1686.
- George Johnston & Eliz^a White both of this pish marrid the 1686.

BURIALLS.—1686 &c.

- Richard Dews Departed this Life 9th of Novemb. & was buried at M^r William Pooles 11th of Novemb. 1686.
- M^r Richard Perrott Sen^r & president of Middlesex County Court departed this Life 11th and was buried 15th of November 1686.
- Thomas Radley Departed this Life 13th & was buried 18th of January 1686.
- M^{rs} Mabell Harvie wife of Joseph Harvie depart^d this Life 26th of Jan^r & was buryed y^e po. february 1686.
- Theophylas Hone of this parish Departed this Life 3th & was buryd 5th of feeb. 1686.
- The Lady Ann Skipwith of this parish Departed this Life 5th of March and was Buryed 6th of March 1686.
- Majo^r Robert Beverley of this parish Departed this Life 15th of March and was buryed 19th of March 1686.
- M^{rs} Jane Price Departed this Life 27th of March and was Buryed at home the 29th of March 1687.

CHRISTENINGS—1685 1686 & 1687.

- Peter Mynor the Sone of Doodis & Eliz^a Mynor was Baptized 7th of March 168 $\frac{3}{4}$.
- Jacob Stiff the Sone of Tho. & Sarah Stiff borne 11th of Jan^r bap^{tz} 21th March 168 $\frac{3}{4}$.
- Robert Dudley the Sone of William & Mary Dudley baptized 21th March 168 $\frac{3}{4}$.
- Henry y^e Illegitimate Sone of Tho. Ballard was baptized 21th of March 168 $\frac{3}{4}$.
- Issabella Willis y^e Daughter of William & Bridg^t Willis bap^{tz} 21th of March 168 $\frac{3}{4}$.
- Elizabeth Murrey Daughter All^s & Mary Murrey bap^{tz} 4th of Aprill 1686.
- Ann Brewer y^e Daughter of Jno. & Mary Brewer was bap^{tz} 18th Aprill 1686.
- Mary Standly y^e Daughter of Tho. & Rebecca Standly bap^{tz} 18th Aprill 1686.
- Thomasin Gates y^e Daughter of Tho. & Rose Gates was bap^{tz} 9th of May 1686.
- Thomas Musgrane y^e Sone of Michael & Eliz^a Musgrane bap^{tz} 23th May 1686.
- Elizabeth Carter y^e Daughter of W^m & Carter borne 6th of June 1686.
- Theophilus Man ye Sone of John & Dorothy Man borne . . . bap^{tz} 5th Xemb. 1686.
- Henry y^e Sone of Henry & Ann Davis of Montagues Island bap^{tz} 19th of Septemb. 1686.
- Thomas ffitz Jeffryes y^e Sone of W^m ffitz Jeffreys & Ann his wife borne 23th Aug^o 1686.
- William ffitz Jefferyes Sone of W^m ffitz Jeffreys & Ann his wife borne 24th May 1682.
- John Jefferyes y^e Sone of W^m & ffrances Jefferyes borne 30th of Aug^t 1686.
- Sarah Cocking y^e Daughter of Jno. & Hannah Cocking borne 6th Aug^o bap^{tz} 7th No^{br} 1686.
- Ellianor y^e Illegitimate Daughter of Sam^l Banks by Mary Brown born 16th May and baptized 7th of Novemb. 1686.
- John Summers the Sone of Jno. & Eliz^a Summers bap^{tz} at y^e Uper Cap^l 14th No^{br} 1686.
- Charles Mullens y^e Sone of Zacheriah & Mary Mullens bap^{tz} 14th Novemb. 1686.
- George y^e Illegitimate Sone of Tho. Hucklescot by Eliz^a Ward borne 19th May and baptiz^d 28th of Novemb^r 1686.
- Rebecca Hill y^e Daughter of Tho. & Ann Hill bap^{tz} at y^e lower Chap^l 28th 9^{br} 1686.
- Sarah ffarrell y^e Daughter of Rich^d & Winifrid ffarrell bap^{tz} 19th Xemb. 1686.
- Sarah Trigg y^e Dau^r of Daniell & Susannah Trigg bap^{tz} 26th of Xemb. 1686.
- Thomas Doss y^e Sone of Jno. & Ann Doss bap^{tz} at y^e lower Chap^l 9th January 1686.
- ffrances Dudley y^e Daughter of Tho. & ffrances Dudley baptized 9th January 1686.

- Eliz. Barwick y^e Daught^r of Geo. & Mary Barwick bap^{tz} at y^e Low^r Chapⁿ 20th ffeb. 1686.
 Mary Elliott y^e Daughter of Tho. & Sarah Elliott bap^{tz} at y^e Upper Chapⁿ 27th ffeb'y 1686.
 Eliz^a Gellett y^e Daught^r of Tho. & Ann Gellett baptized 27th of february 1686.
 Christop^r Beverly y^e Sone of Robt. & Katherine Beverly bap^{tz} at home 19th March 1686.
 Habias Mugguire y^e Dat^r of Jno. & Eliz^a Mugguire bap^{tz} at M^r Prices 29th March 1687.
 Peter Guillams Sone of Ann & Rob^t Guillams bap^{tz} at home 29th of March 1687.
 James Curtis Sone of James & Eliz^a Curtis bap^{tz} at home 12th of Aprill 1687.
 Deuell Pead sone of M^r Deuel Pead & Mad^m Sarah Pead borne 14th Xemb & bap^{tz} 21th Xemb 1687.

An Acco^d of y^e Register of Middlesex County Giving into the Secretaries office Beginning III. 78^r 1686.

BURIED VIZ^t.

- 11th Septemb. Mary the widow of James Hopkings.
 17. Ditto. John Davis Serv^t to Majo^r Robt. Beverly.
 22. Ditto. Tho. the Sone of Robert & Kath. Beverley.
 10. Octob. William Rogers of Worchestershire Serv^t to Alexd^r Murrey.
 11. Novemb. Rich^d Dews of Yorkshire overseere to Majo^r Beverly.
 15. Ditto M^r Rich^d Perrott Sen^r Presid^t of Midd^x County Court.
 20. Xemb. Daniell Long &c.
 — Ditto. John sone of William & Jochebed Daniell.
 9 January M^{rs} Mary Mynor Widow of Mountagues Island.
 — Ditto. Peter an negro of M^r John Worthams.
 16 Ditto. Ann y^e Wife of Richard Allen.
 18 Ditto. Thomas Radley of London.
 — Ditto. Mary y^e Wife of John Bourk.
 22 Ditto. John sone of Jno. & Mary Purvis.
 — Ditto. Thomas sone of Thomas & Mary Williams.
 — Ditto. Hannah Cock Serv^t to M^r Jno. Nicholls.
 — Ditto. Thomas Williams of Hartford Shire.

BURIED.

- po ffebry M^{rs} Mabell Harvey y^e wife of Joseph Harvie.
 5 Ditto Theophilus Hone native.
 8 Ditto Rich^d Bishop Souldier buried at M^r Rich^d Robinsons.
 10 Ditto Jonathan Brookes.
 12 Ditto Samuell Simpson native.
 15 Ditto Negro Harry Serv^t to M^r Rich^d Robinson.
 17 Ditto Mary Payne.
 — Ditto Jonathan Whitehead of Southworth London.
 23 Ditto James Nicholson of Ixby in Cumberland In England.
 27 Ditto William Thompson.
 — Ditto Thomas Browne an Indian.

- 28 Ditto Mary Daughter to Tho. & Mary Haslewood.
 4 March. Thomas Elliott of Chipping Orgur in Essex.
 6 Ditto The Lady Ann Skipwith &c.
 7 Ditto Thomas Chowning Native.
 — Ditto Hannah Daughter to Christop^r & Katherine *Kilbee*.
 — Ditto Hester Daughter to Timothy Davis native.
 12 Ditto George ye Illegitimate sone of Nurse Dawny at Brandon.
 19 Ditto Maj^r Robert Beverley of Yorkshire.
 20 Ditto George Williams of Kent In England.
 — Ditto Humphry Dudding &c.
 23 Ditto Peter an Negro of Alice Thackers.
 24 Ditto Richard Ellis.
 25 Ditto 1687 Thomas Tugwell native.
 26 Ditto John Davis of Bristow.
 — Ditto Job. Gibson.
 27 Ditto James Atwood a Yorkshire man.
 28 March 1687 Susan wife to Daniell Trigg native.
 — Ditto Israell Gray &c.
 29 Ditto Jane wife to Robert Price.
 — Ditto Vallentine Vallis Cooper.
 — Ditto John sone to David George.
 30 Ditto George Hanson,
 ffoure negros of M^r Chr. Robinson.
 30. Aprill Alice Wife to William Jones native.
 4 Ditto Mary Widow of Jno. Davis, whose mayden name was
 Mary Greene.
 7 Ditto James Webb.
 — Ditto William Olliver of y^e Ile of Ely neare Cambridge.
 — Ditto Thomas Standly.
 11th Aprill Mary the Ellegitimate Daughter of Owen Fox and Mary
 Hudson native.
 13 Ditto Henry Ballard y^e Illegitimate son of Ballard.
 — Ditto Eliz Wife to Tho. Stacy native.
 16 Ditto Mary wife to Allexand^r Murrey She was of London.
 18 Ditto Betty an negro of William Daniells.
 — Ditto Betty an negro of M^r Robert Smiths at Brandon.
 65 in this acco^l Buried &c.

1686 CHRISTENED &c.

- Septemb. Theophilus the sone of John & Dorothy Man.
 9 Ditto Henry y^e sone of Henry & Ann Davis of Mountagus Islad.
 Octob Thomas ye Sone of William & Ann ffitz Jeffereys of Rappa-
 hannock.
 — Ditto John sone to William & ffrances Jefferys.
 No^{br} 9 Nov^{br} Sarah Daughter to Jn^o & Hannah Cocking.
 — Ditto Ellianor y^e Illegetimate Daughter of Samⁿ Banks. By
 Henry Browne &c.
 14 Ditto John sone to Jn^o & Eliz. Summers.
 — Ditto Charles sone to Zachariah & Mary Mullens.
 20 Ditto. John y^e Sone of W^m & Jochebed Daniell.
 28 Ditto George y^e Illegitimate sone of Tho. Hacklefoot by Eliz^a
 Ward.

- Ditto Rebecca Daughter of Tho. and Ann Hill.
 19. Xemb. Sarah Daughter to Rich^d & Winifrid ffarrell.
 — ditto. Sarah Daughter to Daniell & Susannah Trigg.
 9 Jan^{ry} Thomas sone to John & Ann Doss.
 — Ditto ffrances Daughter to Thomas and ffrances Dudley.
 14 Ditto. John sone of George & Eliz^a Johnston.
 10 ffeb^{ry} William sone to William & Grace Thompson.
 14 Ditto William Sone to Nicholas & Rose Coleby.
 20 Ditto Elizabeth Daughter to Geo. and Mary Barwick.
 27 Ditto. Mary Daughter to Thomas & Sarah Elliott.
 — Ditto Elizabeth daughter to Thomas & Ann Jellett of Rappahannock.
 10 March Elizabeth daughter to John & Eliz^a Wortham.
 19 Ditto Christopher sone to Robert & Katherine Beverley.
 21 Ditto . Hobbs sone to ffrancis & Eliz^a Weekes.
 29 Ditto Peter sone to Robert & Ann Guillams.
 — Ditto Phebias Daughter to John & Eliz^a Mackguire.
 12 Aprill James sone to James & Eliz^a Curtis.
 27 In this Acco^t Christened &c.

1686 MARRIED.

- 2 Septemb. John Perin of Sussex in England & Judith Spencer
 Widow of Kent in England.
 21 Ditto. John Davis of Bristow and Mary Greene &c.
 4 Octob. Thomas Blackey of Cumberland in England & Marg^t
 Jones of Clamorganshire in Wales.
 10 Ditto John Williams of Oxfordshire & Mary Cordwell of Shropshire
 In England.
 2 Novemb. William Nicholson & Grace Lewis &c.
 20 Xemb. John Macguire and Elizabeth Dourey.
 27 ditto John Purvis and Mary Shippey.
 30 Novemb. Edward Canaday and Alice Nicholls.
 — Ditto. Richard Greensted and Catherine Nicholls.
 4 Jan^{ry}. Pythagorus Powell of Katesby in Northamptonshire & Ann
 Reynor of Hartfordshire &c.
 24 Ditto. William Daniell Jun^r & Constance Vause both Natives.
 6 ffeb^{ry}. John Guttery of Scotland & Eliz. Baskett &c.
 65 Buried
 27 Christened
 12 Cupple Married
-
- 104 In all.

M^o

Whereas M^r Richard Perrott hath built a Pew in the Chancell on the further side opposite to the Pulpitt in y^e Upper Chappell of the County of Middlesex, and a Stable also, which Pew and Stable Is for the Use of Henry Corbin Esq^r properly belonging to him and to those that Shall have and Enjoy the house and Land Whereon he now Liveth, on and for ever. It appeareth that y^e Said M^r Richard Perrott hath Received full Sattisfaction of Coll^o Henry Corbin Esq^r for building the abovesaid, by Virtue of a Receipt given Under his hand which beareth Date from September the 29th 1669.

CHRISTENED—1687.

- John Masey the Sone of Ralph & Margaret Masey bap^{tz} y^e po. May 1687.
- Mary y^e Daughter of Sarah, widow of Jonathan Brookes bap^{tz} po. May 1687.
- William Barbee Sone of W^m & Eliz^a Barbee bap^{tz} 15th of May 1687.
- Avarilla Curtis y^e Daughter of Charles & Rose Curtis bap^{tz} 15th May 1687.
- Charles Grasson Sone of Tho. and Mary Grasson Baptized 15th May 1687.
- William Watts ye Sone of Hugh & Johannah Watts bap^{tz} 22th of May 1687.
- Thomas Bristow Sone of Jno. & Michall Bristow bap^{tz} 12th of June 1687.
- Elizabeth y^e Daughter of Patrick & Marg^t Goodridge bap^{tz} 12th June 1687.
- John Blackley y^e Sone of Robt. & Jane Blackley bap^{tz} 24th of Julye 1687.
- Jane Curtis y^e Daughter of Giles & Mary Curtis bap^{tz} 24th of Julye 1687.
- Thomas the Sone of Ellianor Wheler Widow of Tho. Wheeler 31th of Julye 1687.
- Alice Rhodes y^e Daugh^r of Ezekiah & Rhodes bap^{tz} 7th of Aug^o 1687.
- John y^e Illegitimate Sone of Eliz^a Servt to Mad^m Beverly bap^{tz} 28th Aug^t 1687.
- Sarah King y^e Daughter of W^m & Martha King baptiz^d 25th of Septemb. 1687.
- Ann Guttrey y^e Daugh^r of Jno. & Eliz^a Guttrey was bap^{tz} 16th of Octob. 1687.
- Thomas ffearne y^e Sone of Jno. & Mary ffee alias ffearne bap^{tz} po No^{br} 1687.
- William Tignor Son of W^m & Dorothy Tignor bap^{tz} 30th of Octob. 1687.
- William Carter y^e Sone of William & Penlopec Carter bap^{tz} 6th No^{br} 1687.
- John ffearman sone of Jno. & Ursula ffearman bap^{tz} 6th of Novem^{br} 1687.
- Peter y^e sone of Peter & Susanna Shelton bap^{tz} y^t 15th Novem^{br} 1687.
- James the sone of James & Eliz^a Bendall bap^{tz} 20th of November 1687.
- William y^e sone of John & Mary Bodgam bap^{tz} 7th Xemb 1687.
- William the sone of William & Mary Loyall bap^{tz} 11th of January 1687.
- Thomas the sone of George and Ann Clark baptized 4th of february 1687.
- Eliz^a Daughter of James & Eliz^a Dudley bap^{tz} 12th of february 1687.
- Sarah y^e Daughter of M^r Deuell Pead & Madam Sarah Pead his wife was borne 7th of february 1687 and bap^{tz} 26th of feeb^{ry} 1687.
- John y^e Sone of John & Sarah Hipkings baptized 20th of february 1687.

Ann y^e Daughter of Samuell & Ann Ingram bap^{te} 26th ffebruary
1687.

Judith y^e Daughter of Robert and Sarah Clark bap^{te} 11th of March
1687.

Here Ends the Acco^t of this Register The 10th of Aprill 1688.

WEDDINGS OR MARRIAGES 1687.

Edward Sanders & Mary Browne both of this parish was marryed
6th May 1687.

Thomas Crisp & Dorothy Long both of this parish was marryed
18th of May 1687.

Martin Masey & Eliz^a Slanter both of this parish was marryed the—
Thomas Robey & Ann Wallis both of this pish was marryed 27th
of June 1687.

James Pate & Eliz^a Eddington both of this pish marryed 27th of
June 1687.

Abraham Depree & Rebecca Smith both of Rappahannock mar-
ryed 3^d July 1687.

Robert George & Sarah Elliott both of this parish was marryed 6th
of July 1687.

Benjamin Marsh of New England & Katherine Allison of this pish
was Marryed at M^r Robinsons house p M^r Pead 10th of July
1687.

James Shackelford was marryed 14th of July 1687.

Nicholas ffowle & ffrances Webb both of this pish marryed 24th July
1687.

Joseph Carter & Mary Grant both of this parrish was marryed 4th
Septemb 1687.

Joseph Smith & Eliza Rammage was marryed 22th of September
1687.

John ffearman & Ursula Roberts both of this pish mar^d 25th Sep-
temb. 1687.

William Beamont & Eliz^a Hughs both of this pish marryed 10th
October 1687.

Samuell Ingram & Ann Hartley both of this pish marryed 17th Oc-
tob. 1687.

Henry Emmerson & Eliz^a ffree both of this prish was marryed 17th
Octob. 1687.

James Parker of New Kent of Southwell In Notinghamshire & Elli-
nor Abbott widow of Piscataway was married 18th of October
1687.

John ffearne of Gloster & Mary Lee of this pish Married y^e po. No-
vember 1687.

William Brooks & Ann Cardwell both of this pish marryed 8th of
Novemb. 1687.

John Littlefield & Susannah Sandeford was marryed 17th of Novemb.
1687.

M^r Christopher Robinson & Mad^m Katherine Beverly were mar^d 17th
of 9th 1687.

John Stone of Ridgely in Staffordshire & Mary O. Brissell native
were Marryed y^e 10th of November 1687.

Nicholas Payne of London & Mary Hackney Native Marryed 17th
Xemb 1687.

Edward Sitterne of London & Jane Jones of this pish was married
 p^o Jan^r 1687.
 M^r John Vause & Eliz. Weekes both natives was married 19th of
 January 1687.
 Robert Daniell & Marg^t Price both natives of this pish mari^d 7th
 ffeb^{ry} 1687.
 The Hon^{ble} Ralph Wormeley Esq^r And Madam Eliz Armisted of
 Gloster was married at Coll^o Armisteds in Gloster 16th of ffeb-
 ruary 1687.
 William Anderson & Ann Clever both of this pish was m^d 23th of
 ffeb^r 1687.
 Thom^s Stacy of Coulchester in Essex & Rebecca Standly was mar-
 ried 27th ffeb^r 1687.
 M^r John Wortham & M^{rs} Prudence Needham was married 26th of
 february 1687.
 Jn^o Bloss of Coulchest^r & Ann Ball Native was married 27th of ffeb^r
 1687.

Here ended the Acco^t of this Register 10th Aprill 1688.

BURIALLS. Viz^t:

—— Curtis the Daughter of Charles & Rose Curtis Departed this
 Life the 18th of September 1687.
 Samuell Smith y^e sone of M^r Alexd^r Smith Departed this Life 5th of
 May 1687.
 Jeremy Vynn of Norwidge departed this Life 17th of July 1687.
 Nicholas Cock of this parish departed this Life 25th of Octob 1687.
 M^r Robert Smith of this parish Departed this Life 27th of Octob
 1687.
 George Watson of the Barbadoes Servant to M^r Robert Smith De-
 parted this Life 5th of December 1687.
 Max Petty of this parish departed this Life 12th of Xember 1687.
 Mary Bodgham of this parish (native) Departed this Life 12th Xemb.
 1687.
 Elizabeth Wortham of this parish Departed this Life 16th of Jan^r
 1687.
 John Loyall Sone of Jn^o Loyall Departed this Life 20th of January
 1687.
 M^{rs} Marg^t Perrott y^e Wife of M^r Rich^d Perrott Sen^r departed 30th of
 Jan^r 1687.
 Jane Sitterne of this parish departed this Life 4th of february 1687.
 Nicholas Colbee of this p^rish Departed this Life 17th of february
 1687.
 Mary Athy of this parish departed this Life 23th of february 1687.
 Sarah Martin of this pish hired Serv^t to Tho. Norman departed 25th
 ffeb^r 1687.
 Doctor William Poole of this parish departed this Life 29th ffeb^{ry}
 Leap yeare 1687.
 Thomas Purify Gardener to Ralph Wormely Esq^r Departed 28th of
 ffeb^r 1687.

Here endeth The acco^t of this Register y^e 10th of Aprill 1688.

BURIALLS—1687—VIZ^t.

Samuell Smith Son of Allexand^r Smith Departed this Life 5th May 1687.

M^r Jeremy Vynn of Norwich Departed this Life 17th of July 1687.

M^r Nicholas Cock the 25th October 1687.

M^r Robert Smith 27th Octob^r 1687.

George Walton of y^e Barbados 5th Xemb. 1687.

Max Petty the 12th Xembr 1687.

Mary Bodgham the 12th Xemb^r 1687.

Elizabeth Wortham the 16th January 1687.

John Loyall the 21th January 1687.

Jane Sitterne the 4th ffebruary 1687.

Nich^o Coleby the 17th ffebruary 1687.

Mary Athy the 23th ffebruary 1687.

Sarah Martin the 25th ffebruary 1687.

Do^r William Poole the 29th feb^r 1687.

Thomas Purify Gardener 28th feb^r 1687.

HERE WE BEGIN. WEDDINGS &c. AN NEW ACCO^t 1688.

Henry Osborne & Alice George both of this parish was Married p M^r Pead 15th of May 1688.

William Gough of New Kent & Alice Thacker of this parish were Married at Thackers 31th of May 1688.

William Southward & Marg^t Lewis both of this p^rish were mar^d 17th Ap^ril 1688.

Samuell Acton & Honour Berry both of this psh. were married at Mountagues 12th of July 1688.

Thomas Beamont & Mary Coster both of this pish marry^d p. Lycence the 28th of June 1688.

Thomas Winger & Ann Doss of this parish were Married 15th of July 1688.

William Hobbs y^e Shoemaker at Willis was married.

Edward Pierce & Katherine Humphryes of this pish was married 2th Sep^r 1688.

William Needler & M^{rs} Dorothy Man both of this pish was married 1688.

John Chedle & Millicent Hughs both of this pish was married 9th Octob. 1688.

Richard Bennett & Sarah Harrison both of this p. was married 28th Octob. 1688.

William Johnson of Norwich & Mary Bennett of West Chester was Married 10th of ffebruary 1688^½.

Joyned together in y^e State of Holy Matrimony by Mr. Deuel Pead;

David Davis & Martha King of this parish the . . . of . . . 1688^½.

Thomas Guy & Susannah Burford the 14th of Octob. 1689.

Paul Thilman & M^{rs} Margaret Price widow of M^r Rob^t Price Jan^r 27th 1689.

William Terrey & Elizabeth Cooper Aprill 21th 1689.

John Nash (Native) and Mary Jenkinson of Cumberland in England were Married p. Lycence p. M^r Duel Pead the 12th of July 1690.

Ralph Wilkeson & the Widow Richans 25th of July 1690.

John Swift & Elizabeth Lone August 6th 1690.

Richard Davison and Katherine Downe the of 1690.
M^r Randolph Seager and Madam Ann Cary were married 2th July
1691.

William Scarbrough and Frances Macrory the ——— 1691.

Here Endeth the acco^t of Marriages Given Into the Secretarys
Office the 15th Day of October 1692.

Here we begin an New acco^t of

CHRISTENINGS—1688 &c.

Elizabeth y^e Daughter of Nicholas & Mabel Paine borne 3th of
March 1688 and baptized 3th of June 1688.

Alice ye Daughter of Jn^o & Mary Brim borne 10th febr^y bap^t 16th
June 1688.

George y^e sone of Robert & Ann Chowning was borne 16th of febr^y
1688, and was baptized the 10th of June 1688.

Mary Daughter of Tho. & Mary Blewford borne 18th March bap^t
10th of June 1688.

Thomas the sone of Anthony & Eliz^a Downtin borne 9th May bap^t
3th of June 1688.

Thomas the sone of W^m & Mary Dudley borne 31th of May bap^t
24th of June 1688.

John the sone of Jn^o & Eliz^a Lane borne 10th of Aprill bap^t ye po.
May 1688.

Elizabeth Robinson y^e Daughter of M^r Chr. Robinson and Mad^m
Kath Robinson borne 18th of Aug^t Just at night & bap^t at home
20th Aug^t 1688.

Robert the son of M^r Robert Boodle & Mary his wife borne 15th
Novemb. 1688. february the 17th 1688 $\frac{1}{2}$. Baptized at ye Upper
Chappell.

Richard sone to William and Ellinor Sadler.

Martha Daughter to Robert and Katherine Williamson.

Ralph ye Son of William and Mary Loyall.

Elizabeth Daughter to Robert and Dorothy James.

James sone to Jno. and Bloss.

Lettice Daughter to Nicholas & Eliz^a Lee.

Thomas Sone to John and Millicent Chedle.

March the 10th 1688 $\frac{1}{2}$ Baptized at ye Upper Chappell.

John ye Sone to Hugh and Johannah Watts.

Milliner Daughter to John & Ann Massey.

Aprill the 14th 1689 Baptised at Christ Church.

Elizabeth Daughter to Robert and Ann Gilliam.

Baptized at ye Upper Chappell the 7th of Aprill 1689.

William y^e sone of John fearman and Ursula his Wife.

Thomas Sone of Thomas Gates and Rose his wife.

Sarah Daughter to John Alford and Lettice his Wife.

Baptized at the Upper Chappell 28th of Aprill 1689.

Ann Daughter to Henry Osborne and Alice his wife.

Mary Daughter to John Macguire and Eliz. his wife.

Katherine Daughter to Edward Berry and Sarah his wife.

Edward Sone to William Chayney and Pen his wife.

Agatha Daugh. to M^r Jno. Vause & M^{rs} Eliz^a Vause bap^{tz} 28th of
ffeb^r 168³
Agatha Daughter of Deuel & Sarah Pead born 20th of Octob. ab^t
10 morning & bap^{tz} 27th ditto—1689.

BURIALLS—1688.

Mary the Daughter of Hugh & Johannah Watts Departed this Life
3th May 1688.
John Willis Departed this Life 4th and was Buried the 6th of May
1688.
Christopher ffisher of Ireland departed this Life y^e — June was bur^d
30th June 1688.
Walter Cane of Slaigh in Ireland Serv^t to W^m Tignor depart^d this
Life p^o July. and was bury^{ed} 3th of July 1688.
Richard Askall Serv^t to James Dudley Departed this Life 6th of
July 1688.
Eliz^a Dudley wife of James Dudley Departed this Life 8th of July
1688.
John Simpson of Barkin in Essex departed this Life 11th of July
1688.
Prudence Wortham y^e Wife of Jn^o Wortham departed this Life 25th
7^{br} 1688.
Thomas Naylor serv^t to M^r Chr. Robinson Dyed the 23th of Nemb.
1688.
M^{rs} Ann Robinson Wife to M^r Rich^d Robinson Dyed 8^{br} 5th 1688.
John Cutter departed this Life the 11th of Octob 1688.
Elizabeth Atwood Departed this Life the 15th of Aprill 1689.
M^r Thomas Heyward Clerk of y^e great Church Departed this Life
1689.
M^{rs} Eltonhead Stanard departed this Life October 28th 1689.
Two Servants belonging to M^r Robert Price (a man & a woman)
Departed this Life in August—1689.
Thomas Pullen departed this Life 20th of December 1689.
M^r Robert Price Departed this Life the 11th of January 168³.
Robert Porter Departed this Life the 27th of January 168³.
Richard Thaxton departed this Life 2th of March 168³.
Eusebias O. Bressell was buried the 7th of March 168³.
Nicholas Lone Departed this Life the 7th of June 1690.
William Nicholson Dyed 19th & was buried the 21th of August 1690.
Edmund Mickleburrough Sen. departed this Life 27th of August
1690.
Honour Acton Dyed 3th and was buried 4th of Octob 1690.
Mary Wife of M^r Randolph Seager Departed this Life 8th of No^{br}
1690. and was buried in the Upper Chappell &c.
Richard the Son of Samuell Acton Dyed 9th of ffbruary 169¹.
Cap^t Oswald Cary Dyed the 17th of ffbruary 169¹.
M^r John Vause Dyed the 9th of September 1691.
John y^e Son of Do^r Robert Boodle was buried the 21th of Decemb
1691.
M^r John Wortham Departed this Life the 8th of June 1692.
Cap^t Walter Whittaker Dyed 27th of July 1692.
Here Endeth the Accot of Burialls Given into the Secretarys office
the 15th of Octob. 1692.

CHRISTENINGS—1689 & 1690.

Elizabeth Daughter to Anthony & Ann Ridgaway borne 8th June 1689.

John ye Sone of John & Eliz^a Guthrey bapt^d 28th July 1689.

William sone of M^r Randolph Seagur and Mary his wife was borne 28th of August and baptized 8th of Septemb 1689.

John Sone to Richard & Eliz^a Brookes baptized 8th Septemb 1689.

William Sone to M^r William & Constance Daniell bapt^d at home the 8th of September 1689.

Christened at the Upper Chappell y^e 1th day Xember 1689.

Mary Daughter to John Barlow and Pheby his wife.

Elizabeth Daughter to Zachariah Mullens & Mary his Wife.

Catherine Daughter to Robert George & Sarah his Wife.

Thomas Sone of M^r Thomas Stapleton & Francis his Wife.

Richans y^e Sone of John & Mary Brim bapt^d 23th ffeb^r 1689.

John y^e Sone of Jn^o & Jane Smith bapt^d at home 23th ffeb^r 1689.

Elizabeth Daughter to J^{no} & Eliz. Summers bapt^d 16th March 1689.

Baptized at y^e Upper Chappell the 6th of Aprill 1690.

Thomas the Sone of Humphrey and Jane Salt.

Samuell y^e Sone of Robert and Ann Chowning was Borne the 27th of february 1690, Baptized y^e 6th of Aprill.

Jane y^e Daughter of Patrick & Margaret Michael y^e Same day.

Jeremiah y^e Sone of Peter & Eliz^a Rawlings of New Kent County bapt^d p. M^r Pead 6th of Aprill 1690.

John the Sone of William & Marg^r Southward bapt^d at y^e Great Church the 13th of August 1690.

John ye Sone of John & Pen. Evans was bapt^d at Upper Chap^l 4th May 1690.

William y^e Sone of W^m & Ann Brookes baptized 25th of May 1690.

Mayo & Sarah The sone and Daughter of John & Sarah Bourk borne 22th of May and baptized 15th of June 1690.

William ye Sone of Joseph and Mary Carter bapt^d 15th of June 1690.

Andrew the Sone of Jn^o & Sarah Hipkings was bore 11th of May and baptized 22th of June at y^e Great Church 1690.

1690 1691 & 1692 &c.

Elizabeth y^e Daughter of John & Michall Bristow bapt^d 6th of July 1690.

Rebecca y^e Daughter of George & Eliz. Johnston bapt^d 6th of July 1690.

Thomas Sone of Robert & Sarah Clark bapt^d 6th of July 1690.

Sarah Daughter of Roger & Rebecca Prichard bapt^d 6th of July 1690.

Elizabeth Daughter of James & Sarah Ingram bapt^d 6th of July 1690.

Elizabeth Daughter of Anthony & Eliz. Dowlin bapt^d 21th of Aug^t 1690.

Katherine Vallott y^e Daughter of Claud & Ann Vallott was borne the 2th of September 1690 and bapt^d 28th of the Same month 1690.

Ann y^e Daughter of George and Ann Haslewood borne the last day of November and baptized 28th of December 1690.

Theophilus y^e Sone of M^r Christop^r Robinson & Katherine his wife was baptized the first day of January 1691.

Mary the Daughter of M^r Randolph & M^{rs} Mary Seager borne the 9th of Novemb. and baptized 11th of Ditto 1690.

William Sone of Tho. & Eliz^a Hancock bap^l 20th of February 1690.

Clara the Daughter of M^r Christ^r & M^{rs} Kath. Robinson was borne the 11th day of October 1689.

John the Son of M^r Robert & M^{rs} Mary Boodle was borne 24th of January and bap^l 19th of February 1690.

John Nash the Son of John & Mary Nash was borne 22th of Octob. between Sun Sett and Darke and was bap^l 13th of Novemb. 1691.

Henry the Sone of Ann Jones was baptized the 7th of Septemb 1689.

James the Sone of James & Jone Lewis baptized 30th of Novemb. 1690.

John the Sone of Robert & Kath Williamson bap^l 30th of August 1691.

Henry the Sone of Peter & Abigall Chilton bap^l 20th of Septemb. 1691.

Lucas the Sone of Robert & Ann Gilham bap^l 27th of March 1692.

Rebecca the Daughter of James & Ann Cooper bap^l 2th of Aug^t 1692.

Joseph the Sone of Robert & Eliz^a Humphreys bap^l 11th Septemb. 1692.

William Hackney the Sone of W^m Hackney Jun^r borne 22th Jan^{ry} 1691.

George the Sone of William & Mary ffreeston borne y^e 1st of Octo^{br} 1690.

William the Sone of Tho. & ffrances Dudley bap^l 8th of October 1693.

John the Son of Jno. & Sarach Sandefford was Born the tenth of October 1691.

Here Endeth the acco^t of Christenings Given Into the Secretarys office the 15th of Octob. 1692.

The Age of M^r Richard Perrott & Sarah his wife.

Richard Perrott the Sone of M^r Richard Perrott Dec'd was Borne the 24th of February 1650 Being the first Man Child that was gott and borne In Rappahannock River of English parents &c.

Sarah Perrott was borne In Ware Parish in Gloster County on a Sunday about 2 a clock afternoone the 16th of Aug^t 1657 being the Daughter of Majo^r Tho. Curtis by Averilla his Wife, and was marryed to the said Perrott 11th of Feb^r 1672. Being then the widow of one M^r W^m Halfhide &c.

The names of what children (& the Times When) have been born to the abovesaid M^r Richard Perrott, and Sarah Perrott of Middlesex County.

Henry Perrott the Sone of the abovesaid Perrott was borne the 25th of January—1657.

ffrank the Daughter of the above said was borne 28th of Aug^t 1677.

Sarah the Daughter of ye abovesaid was borne 21th of Sep^r 1679.

Richard the Sone of the abovesaid Perrott was borne 5th of Octob 1681.

Averilla the Daughter of the abovesaid was borne 3th of Augt 1683.
 Robert the Sone of the abovesaid was borne 25th of Octo^{br} 1685.
 Curtis the Sone of the abovesaid was borne 19th of Aug^t 1688.
 Mary the Daughter of the abovesaid was borne 19th of Jan'y 1690.
 Churchhill Blake the Sone of Thomas & Margaret Blake was borne
 30th of November 1690.
 John Sandeford the Sone of Jno & Mary Sandeford was born the
 17th of Octob 1691.
 Elizabeth Musgrane the Dauter of Michael & Elizabeth Musgrane
 was borne 18th of August 1693.
 ffrances Needles y^e Daughter of W^m & Dorothy Needles was borne
 19th of March 1690.

CHRISTENINGS—1693 & 1694.

William ffurnelt ye Sone of Jn^o & Alice ffurnett bap^{tz} 16th of ffeb^{ry}
 1693.
 John y^e Sone of George & Eliz. Blake bap^{tz} 7th of Aprill 1693.
 William & Roger begotten of Two Servant Wenches belonging to
 Coll^o Christopher Wormeley baptized the first of them on the
 30th of March the other on the 7th of Aprill 1693.
 Edward Sone of Charles & Marg^t Whittaker bap^{tz} 18th of June 1693.
 Sarah the Daughter of Tho. & Marg^t Chilton bap^{tz} 16th of July 1693.
 Elizabeth Needles Daug^{tr} of W^m & Dorothy Needles borne 20th of
 March 1693 and baptized 16th of July 1693.
 Andrew y^e Sone of Augustine & Eliz. Williamson bap^{tz} 30th of July
 1693.
 Elizabeth the Daughter of Ezekias & Eliz^a Rhodes bap^{tz} 27th of
 Aug^t 1693.
 Elizabeth y^e Daughter of Ambros & Eliz^a Burfutt bap^{tz} 10th Sept.
 1693.
 Thomas the Sone of Peter & Abig^l Chilton bap^{tz} 20th of Septemb
 1693.
 Katherine y^e Dauglter of W^m & Eliz^a Priest bap^{tz} 20th of Septemb.
 1693.
 Elizabeth the Daughter of Hugh & Hannah Watts bap^{tz} 20th of
 Septemb. 1693.
 Elizabeth ye Daughter of Anthony & Isabella Banks bap^{tz} 5th
 Novemb. 1693.
 Thomas the Sone of James & Jone Lewis bap^{tz} 5th of Novemb.
 1693.
 Mary the Daughter of James & Ann Dudley bap^{tz} 24th of ffebruary
 1693.
 Mary the Daughter of Jn^o & Sarah Sandeford bap^{tz} 24th of March
 1693.
 George the Sone of Edmund & Mary Sanders bap^{tz} 24th of March
 1693.
 Thomas the Sone of Peter & Ellianor Brumwell bap^{tz} 15th of Aprill
 1694.
 Nicholas the Sone of Jn^o & Michall Bristow bap^{tz} 17th of June 1694.
 Nicholas the Sone of Tho. & Eliz^a Stiff bap^{tz} 8th of July 1694.
 John the Sone of Robert & Ann Gilham bap^{tz} 19th of July 1694.
 ffrances the Daughter of Tho. & Cassandra Townsend bap^{tz} 9th Sept.
 1694.

Daniell the Sone of Jn^o & Susannah Ress bap^{te} 24th of Septemb.
1694.
Katherine a Mulatto Woman was baptized the 11th of Novemb. 1694.
Robert Wortham the Sone of George Wortham & Sarah his Wife
was borne 4th of October & baptized 16th of Ditto 1694.
Margaret the Daughter of Joshua & Mary Gore borne ye 1st Octob.
1694 and was baptized the 2th of Xemb. following.

HERE WE BEGIN—BURIALLS &c.

M^r Matthew Lidford (our late Minister) Departed this life the 22th of
March Anno Domo. 169³.
M^r Richard Robinson Sen^r was buried 19th of Xemb. 1693.
M^{rs} Ann Gray the Wife of M^r Samuell Gray (our minister) Departed
this life the 8th of August 1696.
Sarah y^e Wife of John Sandeford departed this Life May ye 8th &
Buried ye 9th 1706.
Mary ye Wife of Richard Alford departed this Life May ye 18th &
Buried ye 20th 1706.
Mary y^e Wife of Robert Bigge departed this Life June y^e 4th and
Buried ye 5th 1706.
Elizabeth ye Daughter of M^r Robert Dudley & M^{rs} Elizabeth his
Wife departed this Life June y^e 20th and was Buried June ye
21st Anno Domi 1706.
Elizabeth y^e Daughter of Ezekias Rhodes & Elizabeth his Wife
departed this Life July ye 20th and was Buried July y^e 22nd
Anno Domi^o 1706.
Elizabeth Sutton departed this Life Octob y^e 27th & was Buried
Novemb^r ye 1st 1706.
Thomas Thompson Was Buried December y^e 16th Anno Domi 1706.
Amy y^e Wife of George Barack was Buried Decemb y^e 25th Anno
Domi 1706.
George Dudly y^e Son of Maj^{or} Robert Dudly departed this Life April
y^e 12th And was Interred April y^e 15th Anno Domini 1707.
John y^e Son of John & Mary Gibbs departed this Life March y^e 31st
and was Interred April y^e 1st Anno Domin 1708.
Edyth ye Wife of John Dudly departed this Life March y^e 4th and
was Interred March y^e 6th Anno Domi. 170⁵.
Margaret Goar y^e Daughter of Joseph Goar departed this Life May
y^e 1st and was Interred May y^e 2nd Anno Domi 1709.
Elizabeth Clifton departed this life february y^e 11th and was Interred
february y^e 12th: Anno Domi 170⁵.
Coll^l John Grimes departed this Life August y^e 28th and was Interred
August ye 31st A. D. 1709.

CHRISTENINGS.—1694 & 1695.

Dorothy Wallis y^e Daughter of William & Ann Wallis was borne the
11th of November 1694.
Maccrora Scarbrough Sone of William & ffrances Scarbrough was
baptized the 3d of february 169⁵
Ann Hames the Daughter of Charles & Eliz^a Hames bap^{te} 3th of
ffeb^r 169⁵.
Mary the Daug^r of Susannah & Edward Gough bap^{te} 5th of ffeb^r 169⁵.

Rebecca Hackney Daughter of W^m & Mary Hackney bap^l 3th ffeb^r 169⁵.
 Elizabeth the Daughter of Allexand^r & Eliz^a Mesan was borne the 11th of Xemb and bap^l 10th of March 169⁵.
 John the Sone of John J. Johnson and Lucy his wife was borne the 6th of January and baptized 24th of March 169⁵.
 Rachell the Daughter of ffrancis and Mabell Dodson was born the 20th of ffebruary 169⁵ and bap^l 5th of May 1695.
 George Gray the sone of M^r Samuell Gray and M^{rs} Ann Gray his wife was borne 23th of Aprill being St. George's Day and was bap-
 tized the 5th of May at his owne house, M^r William Churchhill and Cap^t William Daniell being God Fathers, and M^{rs} Ann Grimes God Mother 1695.
 Joyce Bodgham the Daughter of John & Hannah Bodgham was baptized the 12th of May—1695.
 Sarah Toxell the Daughter of Phillip and Mary Toxell was Baptized 12th of May 1695.
 John Dudley the Sone of John & Eliz^a Dudley bap^l 23th June 1695.
 Elizabeth Gilley y^e Da^{tr} of Tho. & Jane Gilley bap^l 23th of June 1695.
 ffrances Gressam y^e Daughter of Tho. & Eliz^a Gresham was Borne 26th of March and baptized the 23th of June 1695.
 Charles the Son of Tho. & Mary Williamson was Borne 15th of July and baptized the 4th of August 1695.
 John the sone of Jn^o & Michall Miller bap^l 4th of August 1695.
 Elizabeth the Dau^{tr} of George & Eliz^a Blake bap^l 18th of August 1695.

CHRISTENINGS—1695 &c.

Ann the Daughter of Jn^o & Mary Aston baptized 10th of Aug^t 1695.
 Uriah the sone of Jn^o and Ann Boulton bap^l 27th of Octob 1695.
 Ann the Daughter of Samuell & Ann Ingram bap^l 19th Novemb. 1695.
 Susannah Jones Daughter of Roger & Mary Jones was borne the 19th of November and was Christened the same day at M^r Church-hills house p. M^r Samuell Gray 1695.
 Christopher Kilbee the Sone of William & Johannah Kilbee was borne the of Jan^r and bap^l the 9th of ffeb^r 169⁵.
 Robert Williamson the Sone of Robert & Katherine Williamson was Borne 19th of Jan^r and baptized 23th of ffeb^r 169⁵.
 William Newton the sone of William & Newton was Borne 3th of January and Baptized the 2th of March 169⁵.
 Dorothy Dudley Daughter of Thomas & ffrances Dudley was Borne the and baptized 10th of May 1696.
 John Needles the sone of William and Dorothy Needles was Bap-
 tized the 10th of May 1696.
 Sarah Sandeford the Daughter of John & Sarah Sandeford was bap^l the 10th of May 1696.
 Catherine Workley the Daughter of Benjamin & Elizabeth Work-
 ley was bap^l 10th of May 1696.
 Ezechias Rhodes the Sone of Ezechias & Elizabeth Rhodes was Baptized 10th of May 1696.

Katherine Baldwin Daughter of Edward & Keziah Baldwin was
Baptized 5th of July 1696.

CHRISTENINGS.

William Dudley the Son of James & Ann Dudley bap^{tz} 2th of Aug^t
1696.

Benjamin Gray the Sone of M^r Samuell Gray Minister & Madam
Ann Gray his wife was baptized at his house parson Vicaris and
M^r John Grimes being God ffathers and Madam Elizabeth
Wormeley God Mother. The 10th of August 1696.

The names and Ages of the Children of William and Grace Thomp-
son.

Sarah the Daughter of the above said Thompson was borne the 13th
of March 168 $\frac{1}{2}$.

William the Sone of y^e abovesaid Thompson was borne the 10th of
Octob 1685.

Mary the Daughter of the abovesaid was borne 2th of Sept. 1689.

Samuell the Sone of ye abovesaid was Borne 11th Novemb. 1691.

Elizabeth Smith ye Daughter of Robert & Elizabeth Smith was
Bap^{tz} the 8th of November 1696.

Sarah Lawson the Daughter of Rowland & Ann Lawson was bap-
tized 15th of November 1696.

Sarah Gore Daughter of Joshua Gore and Mary his wife was Borne
6th of Novemb. and baptized 6th Decemb 1696.

The Names and Ages of Two Children of M^r Henry Thacker &
Elizabeth his wife &c.

Elizabeth Thacker was borne the 3th of December being Monday
1694.

ffrances Thacker was Borne the 19th Decemb^r being Satterday 1696.

CHRISTENINGS &c.

The Names and Ages of 3 Negros of M^r Henry Thacker's.

Dick the Sone of Nick and Jenney was borne 10th of March 1690.

Billey the Sone of Sampson & Nell was born 20th of ffeb^{ry} 1691.

Ned the Sone of Nick and Jeney was borne 20th of Aprill 1694.

Sarah Haines the Daughter of Charles & Eliz^a Haines bap^{tz} 7th No^{br}
1697.

Aimey Gresham y^e Daughter of Tho. & Mary Gresham bap^{tz} 9th
Nov. 1697.

Elizabeth Beverley the Daughter of Cap^t Henry Beverley & M^{rs}
Elizabeth Beverley his wife was baptized p. M^r Gray at Esq.
Wormeleys the 9th of Novemb 1697.

Richard Burnett the Sone of Jone Burnett was borne 16th Xemb.
and baptized the ——— 1697.

Churchhill Jones the Sone of Roger & Mary Jones was borne 15th
of Jan^r and bap^{tz} 13th of March 169 $\frac{1}{2}$.

William the Sone of William & Johannah Kilbee bap^{tz} 13th of March
169 $\frac{1}{2}$.

James Duglas the Sone of James & Ann Duglas bap^{tz} 13th March
169 $\frac{1}{2}$.

John ffurnett y^e Sone of Jn^o & Alice ffurnett bap^{tz} 13th of March 1697.
 Ellianor Duglas the Daughter of James & Ann Dudlass was borne the 9th of June 1691.
 Johannah Hackney the Daughter of William & Eliz^a Hackney was borne 8th of March & baptized 3th of Aprill 1698
 Isabella Hill the Daughter of William & Ann Hill was borne the first of May 1698.
 Arthur Nash The Sone of John & Mary Nash was Borne y^e 16th of November 1696 & was Bap^{tz} the 14th of ffbruary 1698.
 The ages of two Children of Richard & Sarah Winn.
 Mary Winn was borne 16th of Xember 1698.
 Sarah Winn was borne 17th of January 1698.

CHRISTENINGS.—&c.

John Blake the Sone of George & Eliz^a Blake was bap^{tz} 1th May 1698.
 Thomas Marston the Sone of Jn^o & Ann Marston was borne the 30th of August about 10 aClock & was bap^{tz} 15th Sept 1698.
 William Roe y^e Sone of Jn^o & Katherine Roe bap^{tz} y^e 1st May 1698.
 William Needles y^e Sone of W^m & Dorothy Needles bap^{tz} 22th June 1698.
 Patrick Miller y^e Sone of Jn^o & Michall Miller bap^{tz} 22th of Jan^r 1698 and was borne the 29th of December 1698.
 Mary Gore y^e Daughter of Joshua & Mary Gore was borne the 2th of Decemb. & baptized 22th of January 1698.
 Elizabeth Gibbs y^e Daughter of Jn^o & Mary Gibbs bap^{tz} 22th Jan^r 1698.
 James Cooper ye Sone of James & Ann Cooper was bap^{tz} 22th of Jan^r 1698.
 Ambros Dudley the Sone of ffancis & Dudley bap^{tz} 17th No^{br} 1698.
 Elizabeth Ashton y^e Daughter of Tho. & Eliz. Ashton was baptized the 8th of ffbruary 1698.
 Vallentine Wallis y^e Sone of William and Ann Wallis was Baptized 27th of March 1699.
 Richard Phiney the Sone of Jn^o & Marg^t Phiney bap^{tz} 28th May 1699.
 William Rhodes the Sone of Ezechias and Eliza Rhodes was baptized 28th of May 1699.
 Sarah Daughter to John & Ann Boulton bap^{tz} 25th of June 1699.
 Mary the Daughter of Cap^t Kemps Maide bap^{tz} 25th of June. 1699.
 Richard the Sone of Jn^o Sandefords Maid bap^{tz} 25th of June 1699.
 Rebecca Dennis the Daughter of Jn^o & Catherine Dennis was baptized the 22th of Septemb. 1699.
 William Dunston the Sone of Thomas & Eliz^a Dunston was Baptized the 26th of July 1699.
 Grace Sibley the Daughter of John Sibley was bap^{tz} 26th July 1699.
 Zebulun the Sone of James & Jone Lewis bap^{tz} 22th of Octob 1699.

CHRISTENINGS &c.

Judith Cardis the Daughter of Uriah Cardis was borne 28th Sept. and baptized the 29th of Octob. 1699.
 Ellianor the Daughter of Arthur & Mary Smith bap^{tz} 31th X^{br} 1698.

The names & Ages of Six Children of Ezechias and Elizabeth Rhodes &c.

Mary Rhodes was borne the 5th of January 1684.

Alice Rhodes was borne 18th of July 1687.

John Rhodes was borne the 12th of february 1689.

Elizabeth Rhodes was borne 7th of July 1693.

Ezechias Rhodes was borne the 6th of Aprill 1696.

William Rhodes was borne the 23th of Aprill 1698.

Thomas Berry son of Gerrat Berry was Born In January & Bap^{tz} 23th febr^r 1699.

Mary Beverley the Daughter of M^r Henry Beverley and M^{rs} Eliz^a Beverley was borne 11th of Novemb. 1699.

William Porter Sone of W^m & Jane Porter bap^{tz} 4th March 1690.

John Hackney Dodson the sone of ffrancis Dodson was Baptized the 4th of March 1690.

Margaret Martin the Daughter of M^{rs} Eliz^a Martin was Baptized 7th of March 1690.

CHRISTENINGS 1700.

William Scarbrough the Son of William & ffrances Scarbrough was Baptized 9th of May 1700.

Elizabeth Humphreys the Daughter of Robert & Rebecca Humphreys was baptized 19th of May 1700.

William Austine the Sone of John Austine bap^{tz} 19th of May 1700.

Sarah Blake the Daughter of John & Eliz^a Blake bap^{tz} 19th May 1700.

Margarett Cooper y^e Daughter of James Cooper bap^{tz} 19th of May 1700.

Mary Chilton the Daughter of ——— Chilton baptized 9th of June 1700.

Mary Almond was bap^{tz} the 9th of June 1700.

Mussella a Negro Boy of Majo^r Dudleys bap^{tz} 9th of June 1700.

Lettice a Negro gile of Majo^r Dudleys bap^{tz} 9th of June 1700.

Clemence y^e Daughter of Augustine & Jane Owen was borne the 4th of June and bap^{tz} 21th of July 1700.

Stephen Gibbs the Sone of Jn^o & Mary Gibbs bap^{tz} 21th of July 1700.

William Gardner the Sone of William & Mary Gardner was borne 2th of July and baptized 21th of July 1700.

John Marston the Sone of Jn^o & Ann Marston was borne the 13th of July and baptized 14th of August 1700.

Susannah Churchhill Jones the Daughter of Roger & Mary Jones was baptized the 14th of August 1700.

Mary Portwood the Daughter of Tho. & Barbary Portwood was borne 19th of february & baptized 24th of Xember 1699.

Charles Baker the Sone of William & Susannah Baker bap^{tz} 14th July 1700.

Zebulun Chilton the Sone of Peter & Abigall Chilton bap^{tz} 4th Aug^o 1700.

Ann Kemp the Daughter of Coll^o Matthew Kemp & Madam Ann Kemp his Wife was borne 12th of Sept. & bap^{tz} 22th Sept. 1700.

The ages of 5 Children of Tho. & Mary Gresham.

Charles Gresham was Borne the 10th of March 1687.

Thomas Gresham was borne the 9th of June 1689.

John Gresham was borne the 5th of January 1692.

Francis Gresham was borne the 26th of March 1695.

Amev Gresham was borne the 12th of July 1700.

The Said Amev was by her first husband Gardner &c.

Hannah the Daughter of William & Beamont was baptised the 13th of October 1700.

Elizabeth Miller the Daughter of John and Michall Miller was borne 26th of Sep^r and baptised 8th Novemb. 1700.

John Marchum the Sone of William & Eliz: Marchum was borne 6th of xember & bap^{tz} 9th of February 1700.

Elizabeth the Daughter of Tho. & Eliz: Still bap^{tz} 16th Feb^r 1700.

Joseph the Sone of Tho. & Barbary Portwood bap^{tz} 9th March 1700.

Mary the Daughter of Valentine & Ann Wallas was borne the 26th of February & baptized the 30th of March 1701.

Ann Newton the Daughter of William and Amev Newton, was baptized 30th of March 1701.

Ann Hill the daughter of W^m & Ann Hill bap^{ted} 30th March 1701.

Elizabeth Gilley the Daughter of Tho. & Jane Gilley was baptised the 13th of June 1701.

Four Negroes of the Widow Briscoe Baptized—Viz' Frances, Sarah, Katherine, Phelis; all baptized the 6th of June 1701.

CHRISTENINGS.

Betty an Negro of Cap^t Smiths was borne 13th of July and was baptized the 13th of July 1701.

Thomas the Sone of Edward Williams was borne 7th of July and was baptized the 3^d of August 1701.

Robert an Illegitimate of a woman belonging to Do^r Stapleton was baptized the 3^d of August 1701.

John the Sone of Tho. & Eliz^a Baker borne 22th of Aug^t and baptized 14th of Septemb. 1701.

Susannah the Daught^r of Jn^o & Mary Michener was borne 19th of August and baptized 21th Septemb 1701.

Elizabeth Simms the Daughter of Tho. & Ann Simms was borne 21th of September & baptized &c 1699.

Ann the Daughter of the aforesaid Simms was borne the 19th of August and baptized 16th of Septemb 1701.

Robert the Sone of Cap^t Henry Beverley and Madam Elizabeth Beverley his Wife was borne 6th of No^vr 1701.

Arthur the Sone of Edward & Keziah Ball born 14th March 1697.

Johannah the Daughter of the said Ball borne 14th Ap^{ril} 1699.

An the Daughter of Jn^o & Marg^t Phiney bap^{tz} 16th No^vr 1701.

Mary Godbee the Daughter of Edward & Frances Godbee was borne the 13th of Octob. & bap^{tz} 23th of Ditto 1701.

Thompson the Sone of Patrick Quidley bap^{tz} 25th of Jan^{ry} 1701.

Marg^t the Daughter of Charles & Eliz^a Haines bap^{tz} 25th Jan^r 1701.

Edward the Sone of Ed. & Keziah Ball was bap^{tz} 1th of March 1701.

William the Sone of Augustine & Jone Dews was borne the 17th of December 1701.

Here ends the accot of Register Transcribed out of the Old Booke
In the Yeare 1702 &c. p. John Nash.

The Birth of Negro Children.

Belonging to M^r Francis Weeks Jun^r. Negro Peter was Born Anno
Dom. 1694.

Negro Jinny was Born Anno Dom 1696. Negro Ben Was Born
An. Do. 1697.

Negro Dick was Born Anno Domi 1702. Negro Numer was Born
An. Do. 1705.

Negro Milly Belonging to M^{rs} Milicent Weeks Was Born Anno.
Dom. 1695.

Negroes Belonging to John Bristow. Negro Betty was Born in July
1696.

Negro Dy was Born in April, Anno Domini 1702.

Negroes Belonging to M^r Garrett Minor. Palles was Born 8. Feb'y
Year 1700.

Hannah a Negro was Born In April Anno Dom 1702.

Nan was Born In March Anno Domini 1703.

Negroes Belonging to Thomas Warrick were Born as followeth.

Frank was Born June Ye 14th 1699: Peter was Born June Ye 14th
1701.

Negroe Cate Belonging to M^r Robert Daniel was Born May Ye 3d.
1704.

Negroes Belonging to M^r John Meacham. Peter was Born Aug. Ye
8th 1702.

Moll was Born february Ye 13th Anno Domi. 1703.

Negroe Richard belonging to M^{rs} Pennelope Chainy was Born May
Ye 1st 1696.

Negroe Mat a Boy Belonging to M^r William Montague was Born In
Apr. 1695.

Negroes Belonging to M^r Thomas Montague were Born as followeth.

Negroe Moll was Born In feb^r 1692 & Ben was Born In May 1694.

Sam: A Negroe was Born in Jan: 1699. Sara was Born May ye
2d 1704.

Lily a Negro Girl Belonging to John Hadly was Born february y^e
15th 1703.

Ye Birth of Negro Children Belonging Collo^d William Churchhill
Esq Were Born as followeth; Betty a Negro Girl was Born June
y^e 21st 1705.

Sarah a Negro Girl was Born August y^e 27th Anno Domini 1705.

Sue a Negro Girl was Born Septemb y^e 29th Anno Domini 1705.

Nell a Negro Girl Belonging to Samuel Hoyl was Born in March
Anno Domi 1703.

Robbin a Negro Boy belonging to John Hipkings was Born In May:
1706.

Thamer a Negro Girl belonging to M^r Roger Jones was Born Sep-
tember the 7th Anno Domini 1707.

Will a Negroe Boy belonging to John Vivion born 8^{br} y^e 8th 1707.

Cate a Negroe Girl belonging to William Barbee Born Jan^r y^e 28th
Anno Domi 1705.

Jack a Negroe Boy belonging to John Adley was Born february y^e
27th 1703.

Robina Negroe Boy belonging to Matthew Hunt was Born April y^e
8th 1708.

Negroes belonging to M^r George Wortham Born as followeth

Gill Born In March 169⁵. Sue Born December 1703.

Cate Born Novemb^r Anno Domini 1706.

Here begins a Short Acco^t of Christenings Marriages & Burialls
Transcribed out of a Book Kept at the Upper Chappell from ye
7th of Aprill Anno 1689 &c. Some of it being Recor^d before.

CHRISTENINGS—1690.

Richard the Sone of Samuell & Honour Acton was bap^{tiz} at M^r Sea-
gers p. M^r Simⁿ Gray the 10th of November 1690.

John the Sone of David and Martha Davis was bap^{tiz} 10th of Novemb.
1690.

Sarah the Daughter of Jn^o & Ursula ffearman bap^{tiz} 10th of Novemb.
1690.

Richard the Sone of Jn^o & Eliz^a Guttrey was bap^{tiz} the 3d of Aprill
1691.

Benjamin the Sone of Jn^o & Mary Bowman bap^{tiz} the 3th of Aprill
1691.

Randolph the Sone of Joseph & Eliz^a Smith was borne 2th of Aprill
and was bap^{tiz} the 14th of June 1691.

Mary the Daughter of Martin Masey was baptized the 14th of June
1691.

Katherine the Illegitimate Daughter of Mary Nash, late servant to
M^r Randolph Seager was baptized the 5th of July 1691.

Mary the Daughter of Richard & Katherine Davidson bap^{tiz} 3th of
Aprill 1691.

Mary the Daughter of Robert & Dorothy James baptized 5th of
July 1691.

William the Sone of William & Sarah Batchelder bap^{tiz} 26th of July
1691.

Thomas the Sone of Jn^o & Eliz^a Lewis was baptized the 26th of July
1691.

Henry the Sone of Henry & Eliz^a Emmerson bap^{tiz} 18th of October
1691.

William the Sone of William & Ellianor Sadler borne 19th of Octo-
ber. 1691.

Robert the Sone of Robert & Margaret Daniell was borne 21th
Septmb. 1691.

John the Sone of Anthony & Ann Ridgaway was bap^{tiz} 16th of Jan-
uary 169¹.

Elizabeth the Daughter of M^r William Chayney & Penellope his
wife was baptized 31th of January 169¹.

John the Sone of John & Millicent Chedle was bap^{tiz} 31th of Jan^r
169¹.

Alice Davis the Illegitimate Daughter of ——— Davis by Mary Care
was baptized the 31th of January 169¹.

Paul the Sone of Jn^o & Eliz^a Swift was baptized 21th of ffbruary
169¹.

John the Sone of William & Ann Brookes was bap^{tiz} 21th of ffebru-
ary 169¹.

Martha the Daughter of David Davis was baptized 13th of March 169 $\frac{1}{2}$.
Sarah the Daughter of Jn^o & Michall Bristow bap^{tz} 13th of March 169 $\frac{1}{2}$.

CHRISTENINGS.

John the Sone of M^r William Daniell & Constance his Wife was borne the first Day of february & bap^{tz} 10th of March 169 $\frac{1}{2}$.
Elizabeth Daughter of Thomas & Hannah Haines bap^{tz} 24th of Aprill 1692.
George the Sone of William & Mary Carter was borne 22th of Aprill and was baptized the 22th of May 1692.
Johannah the Daughter of John & Mary Brim baptized 12th of June 1692.
Ann the Daughter of Robert and Ann Chowning bap^{tz} 12th of June 1692.
Rebecca the Daughter of Roger and Rebecca Prichard bap^{tz} 12th June 1692.
Edward the Sone of William and Rebecca Hutson of Rappahannock County was baptized the 3d of July 1692.
William the Sone of William and Eliz^a Marsh borne 5th July bap^{tz} 24th Ditto 1692.
Agatha the Dau^{tr} of M^r James Curtis & Eliz^a his wife bap^{tz} 25th of July 1692.
John the Sone of George and Rebecca Duffe borne 27th July bap^{tz} 2th Aug^t 1692.
Masey the Sone of Jn^o and Eliz^a Guthery was bap^{tz} 4th of Septemb 1692.
James the Sone of John & Penelope Evans of Rapp^a bap^{tz} 16th of Octob 1692.
Charles the Sone of Edward & Katherine Pierce was borne 1st of Aug^t 1692.
George the Sone of George & Eliz^a Johnston baptized 27th of Novemb 1692.
Elianor the Daughter of Jn^o & Eliz^a Kersey bap^{tz} 27th of November 1692.
Ann the Daughter of Nicholas & Mabell Paine bap^{tz} 27th of November 1692.
Ann the Daughter of Nicholas & Ann Rice was bap^{tz} 27th of November 1692.
Penelope the Daughter of Anthony & Eliz^a Dowlin borne 12th of Octob. 1692 and Baptized the 26th of November 1692.
Pead the Sone of Jn^o & Michall Micham bap^{tz} 8th of Jan^{ry} 169 $\frac{3}{4}$.
John the Sone of Andrew & Isabella Wilson bap^{tz} 12th of March 169 $\frac{3}{4}$.
Sarah Daughter of Robert and Sarah George bap^{tz} 12th of March 169 $\frac{3}{4}$.
Ann the Daughter of Claud Vallott & Ann his Wife was borne the 31th of July, and was baptized the 14th of August 1693.
Elizabeth y^e Daughter of Martin & Eliz^a Masey was borne 20th of Sep^t and was baptized 29th of Octob. 1693.
Lettice y^e Daughter of Jn^o and Mary Burk borne 24th Sep^t bap^{tz} 29th Octob. 1693.

Mary Tugwell the Daughter of Henry & Mary Tugwell borne 20th of Sept. and baptized the 29th of October 1693.
 Ann the Daughter of Barnard & Eliz^a Paine was borne 22th of Septemb and was baptized 29th of October 1693.

CHRISTENINGS.

Mary the Daughter of Charles Walker was baptized 29th of Octob
 1693.
 Ann the Daughter of M^r Thomas Stapleton by ffrances his Wife was
 borne the 14th of September 1693.
 Jane the Daughter of ffrancis Taylor & Eliz^a his Wife was borne the
 15th of November and baptized 31th of December 1693.
 Phillip the Sone of William and Mary Carter borne 10th X^{br} bap^{tz}
 4th Jan^r 1693.
 William the Sone of William & Bridget Willis baptized 4th of Jan^r
 1693.
 Ann the Daughter of William and Ann Brookes bap^{tz} 21th of Jan^r
 1693.
 Hannah the Daughter of Jn^o & Millicent Chedle baptized 21th of
 Jan^r 1693.
 Richard the Sone of Peter and Cary Tindall baptized 11th of ffebr.
 1693.
 Eusebias the Sone of Jn^o & Eliz^a Lewis borne 22th Jan^r bap^{tz} 4th of
 March 1693.
 Sarah the Daughter of John and Eliz^a Pace was baptized 22th of
 Aprill 1694.
 Jane the Daughter of Robert & Dorothy James bap^{tz} 22th of Aprill
 1694.
 Mary the Daughter of Michael & Mercy Curtis bap^{tz} 3th of June
 1694.
 John y^e Sone of Jn^o and Mary Bowmon bap^{tz} 15th of July 1694.
 John the Sone of George & Cummings bap^{tz} 15th of July
 1694.
 Penelope Daughter of William & Carter bap^{tz} 15th of July
 1694.
 John the Sone of George & Mary Guest bap^{tz} 5th of August 1694.
 Margaret y^e Daughter of Robert & Katherine Williamson bap^{tz} 5th
 Aug^t 1694.
 Hannah the Daughter of Jacob & Eliz^a Booseley bap^{tz} 5th of Au-
 gust 1694.
 William Meacham the Sone of Jn^o & Michael Meacham was Borne
 the 25th of ffebruary 1694.
 John Lantor the Sone of Thomas Lantor was Borne the 30th Day of
 July and Baptized the 1st of Octo^{br} In the Yeaere 1698.
 Peter Lantor the Son of Thomas Lantor was born 25th Jan^r and
 Baptized 18th of ffebruary In the yeaere 167⁸/₈.
 Simon Son of William and Hannah Poobert was born y^e 22nd Sep-
 temb. 1699.
 Mary Gardiner daughter of W^m & Ann Gardiner was born y^e 22nd
 day of September 1699.

WEDDINGS OR MARRIAGES.

Thomas Kidd and Alice Trigg were Married 18th of Septemb. 1690.
 Jacob Booseley and Elizabeth Nash were Married 15th of June 1691.
 Henry freeman and Ann Porter were Married the 1691.
 William Carter and Mary Goodlow were Married 2th of July 1691.
 George Duff and Rebecca Nash were Married 4th of July 1691.
 Tobias Mickleburrough & Grace Nicholson were mar^d 17th Sept.
 1691.
 M^r Matthew Lidford & M^{rs} Lettice Weekes were Married 6th Jan^r
 169^½.
 John Kersey and Elizabeth Priestnall were Married 2th of June
 1692.
 Henry Tugwell and Mary Baskett were Married 26th of Aug^t 1692.
 Joseph Harrison and ffrances Haslewood Married 11th No^{vr} 1692.
 John Waycomb and Eliz^a Micham were Married 31th Xm^{br} 169^¾.
 Timothy Tracy and Rebecca Goodrich marry^d 19th ffeb. 169^¾.
 Henry Meeres and Dorothy Hunt were married 22th of May 1693.
 Thomas Spencer of King & Q^a County & Eliz^a Whelling of this
 parrish were Married 14th Xemb. 1693.
 Angell Jacobus of ffrannum parish in Richmond County And Ann
 Vallott of this parish Widow were Married p Lycence the 12th
 of July Ann^o 1694.

BURIALLS &c.

Frances the Daughter of M^r Jn^o Sleppard Dec'd by ffrances his
 Wife Dyed the 24th of March 169^½.
 Theophylus the Sone of M^r Chr. Robinson and M^{rs} Katherine Rob-
 inson his wife was buried 14th of Aprill 1691.
 Griffin the Sone of Jn^o & Eliz^a Lewis was buried 28th of Sep^t 1691.
 Amey a Servant Wench of M^r Chr. Robinson's buried 22th Octob.
 1691.
 Henry Nicholls Sen^r was buried the 9th of Aprill 1692.
 Mary the Daughter of M^r Randolph Seager by Mary his Wife was
 buried in the Upper Chappell 17th of Aprill 1692.
 Madam Katherine Robinson the wife of M^r Chr. Robinson Departed
 this Life 23th of Aprill 1692.
 William Craine Dyed the 13th of August 1692.
 Elizabeth Waycomb Dyed the 13th of August 1692.
 Ann Jones Dyed the 14th of August 1692.
 Elizabeth Willis Dyed the 17th of August 1692.
 Elizabeth Swift Dyed 24th of August 1692.
 Caleb Whelling Dyed the 3d of Septemb 1692.
 George the Sone of M^r Geo. Haslewood Dyed 13th of Septemb.
 1692.
 John Guy the Sone of Tho. & Mary Guy Dyed 3th of Octo^{br} 1692.
 M^r George Haslewood Departed this Life 10th of November 1692.
 Mary Thompson Dyed the 5th of Decemb 1692.
 Claud Vallott 29th and was buried 31th of January 169^¾.
 Ralph Wilkeson Dyed the 2d of ffebruary 169^¾.
 Rebecca Duff Dyed the 15th of December 1693.
 M^{rs} Sarah Perrott the Wife of M^r Rich^d Perrott Departed this Life
 the 26th of December 169^¾.

Margaret Masey Dyed the 21th of December 169³.

BURIALLS &c.

M^r William Chayney Dyed In January 169³.

Richard Parry Dyed in January 169³.

John Elee Dyed In January 169³.

John Brewer Dyed the 5th of february 169³.

Thomas Mins Dyed In february 169³.

frances Docker was buried the 3d of March 169³.

John Duff the Sone of George & Rebecca Duff Dyed 5th June 1694.

Thomas Marston Dyed the 24 Day of October In the year 1704.

Thomas Smith departed this life the 21st of May 1705.

Mary Y^e Wife of Theophilus Stanton departed this Life September

Y^e 27th And was Interred September Y^e 29th Anno Domi. 1705.

Charls Williams was Interred July Y^e 27th Anno Domi 1706.

John Y^e Son of Nathan Underwood & Diana his wife departed this

life October Y^e 24th And was Buried Y^e 25th of Y^e Same Anno

Domini 1706.

Hannah Jones Y^e Wife of John Jones dyed 8^{br} Y^e 25th & Buried Y^e

27th of Y^e Same 1706.

John Nickols departed this Life Novem^r Y^e 27th & Buried Novemb^r

Y^e 30th 1705.

Frances Y^e Wife of William Serdsborow Departed this Life Jan^{ry} Ye

17th & Buried Y^e 19th 170⁵.

M^{rs} William Kilby departed this Life Feb^{ry} Ye 3d & was Buried feb^{ry}

Y^e 5th Anno Domi 170⁵.

William Porter departed this Life feb^{ry} Y^e 17th & was Buried feb^{ry}

Y^e 20th Anno Dom. 170⁵.

William Hartford departed this Life february Y^e 8th Anno Domini

170⁵.

Sarah Y^e Wife of Richard Stevens departed this Life March Y^e 19th

& Buried March Y^e 22nd 170⁵.

John Sibley deceased April Y^e 7th & was Buried April Y^e 10th Anno

Domi 1706.

Thomas Roberts departed this Life April Y^e 16th & was Buried April

Y^e 18th 1706.

Henry Gale departed this Life May Y^e 2d & was Buried May Y^e 3d

Anno Domini 1706.

Richard Stevens Departed this Life Decemb^r Y^e 18th & Buried Y^e

20th 170⁵.

CHRISTENINGS.

Abraham Mountague the Sone of William & Lettice Mountague was
baptized 28th of September 1701.

Richard Win the Sone of Rich^d & Sarah Win was baptiz^d Ditto day
1701.

Mary the Daughter of Jn^o & Mary Guthery bap^{tz} 23th of January
170¹.

Ann the Daughter of William & Mary Carter bap^{tz} 23th of January
170¹.

George the sone of Henry & Eliz^a Goodlow bap^{tz} 23th of Jan^{ry} 170¹.

Margaret the Daughter of Jn^o & Eliz^a Pace bap^{tz} 15th of March
170¹.

Jane the Daughter of Robert & Ann Blackley	} were all 10 of them Baptiz ^d the 15th Day of March 1701.
Ann the Daughter of Rich ^d & Eliz ^a Allin	
Elizabeth the Daughter of Michael & Mercy Curtis	
Sarah the Daughter of Ralph & Alice Masey	
John the Sone of Edmund & Jane Mickleburrough	
Thomas the Sone of Nicholas & Dorothy Newton	
Richard the Illegitimate Sone of Ann Hughes	
Daniell the Sone of John & Michael Micham	
John the Sone of Joseph & Jane Micham	
Henry the Sone of Robert & Marg ^t Daniell	

Margaret Murrow the Daughter of Ann Murrow, Bastard was born y^e 1 Day of Aprill 1701.

Jane the Daughter of Robert & Sarah George bap^t 19th of Aprill 1702.

Katherine y^e Daughter of George & Katherine Twyman bap^t Ditto day 1702.

Elizabeth the Daughter of William & Mary Danill was baptized 15th of March 1701.

Peter Brim the Sone of Jn^o & Mary Brim was borne 6th of Aprill and Baptized the 12th of May 1702.

William the Sone of William & Hannah Proverb was bap^t the 12th of May 1702.

Margaret the Dau^{tr} of W^m and Marg^t Kidd was bap^t 12th of May 1702.

Charles the Sone of Charles & Mary Maderions was borne the 10th of february and bap^t on Whit Sunday 1702.

CHRISTENINGS.

William Mountague the Sone of Tho & Katherine Mountague was Baptized 14th of June 1702.

ffrances the Sone of Jn^o & Eliz^a Summers bap^t 14th of June 1702.

Ann the Daughter of William & Ann Gardner bap^t Ditto Day 1702.

Jacob the Sone of Robert & Katherine Williamson was borne the 12th of June & was Baptized 22th of July 1702.

Thomas the Sone of Henry & Eliz^a Smith was borne 16th July And Baptized 22th of the Same 1702.

Here endeth the Acco^t of the Whole Register Transcribed out of Both y^e old Register Books of Christ Church parish In Midd^s County.

Being Transcribed by order of Vestry held the 20th of Novemb. An. 1701.

p. Jn^o Nash.

Robert y^e Son of Major Robert Dudley & M^{rs} Elizabeth his Wife was Born february y^e 14th Anno Domini 1691.

Elizabeth y^e Daughter of Mary Canidy was Born April y^e 4th. Anno Domi 1704. An Illegitimate.

Att a generall Assembly begun at James City 8th of June 1680.
An Act for preventing Insurrections of Negros &c.

Whereas the ffrequent meeting of considerable Numbers of Negro Slaves under pretence of Feasts and Burialls, is Judged & Deemed

of Dangerous Consequences, for prevention whereof for ye ffuture, Be it Enacted by the Kings most Excellent Majesty, by and with the Consent of this gen^{all} Assembly, and it is hereby Enacted by the Authority aforesaid, that from and after the publication of this Law, it shall not be Lawfull for any Negro or other Slave, to carry or arme himselfe with any Club, Staff, Gun, Sword, or any other Weapon of Defence or offence, nor to goe nor Depart from his Masters Ground without a Citifficate from his Master, Mistris or Overseere, and Such permission not to be granted but upon particular and necessary occasions, and every Negro or Slave so offending not having a Certificate as aforesaid, Shal be Sent to the next Constable who is hereby Impowred and Required to give the Said Negro Twenty Lashes on the bare back well laid on and So Sent home to his said Master, Mistriss or Overseer.

And it is further Enacted by the Authority aforesaid that if any Negro or other Slave Shall presume to lift up his hand in opposition against any Christian, Shall for every Such offence upon due prooffe made thereof by the Oath of the party before a Majistrate have and receive Thirty Lashes on the bare back well laid on, And it is hereby further Enacted by the Authority aforesaid, that if any Negro or other Slave Shall absent himselfe from his Masters Service and ley hid and Lurking in obscure places, Committing Injuries to y^e Inhabitents, and Shall Resist any pson or p'sons that shall by any Lawfull Authority be Employed to apprehend and take the Said Negro, that then in case of such Resistance, It shalbe Lawfull for such p'son of p'sons to Kill the Said Negro or Slave so lying out and Resisting, and this Law to be once every Six months published at the Respective County Courts and Parish Churches within this Collony.

CHRISTENINGS.

Anne daughter of S^r W^m Skipwith & Lady Sarah his Wife born July 31 1703.

Jonas Whitlock the Son of James & Margaret Whitlock his Wife was Baptized March y^e 18th Anno Domini 1703.

Ann Matthews the Daughter of William & Mary Matthews his Wife was born March y^e 23d And Baptized April y^e 6th Anno Domini 1705.

William Watliss the Son of Elizabeth Watliss was Baptized April y^e 29th 1705.

Ann Dunkington y^e Daughter of Elizabeth Dunkington was Bap. April y^e 29th 1705.

James Townsend y^e Son of John Townsend and Damaris his Wife was Born April y^e 20th Anno Domini 1705.

John Smith Son of Thomas and Ruth Smith his Wife was Born January y^e 24th Anno Domini 1704.

The Births of three children of James Smith and his Wife Ann Smith:

Elizabeth Smith was Born September y^e 1st Anno Domini 1699.

James Smith was Born y^e 25th of June Anno Domini 1702.

Ann Smith was Born y^e 27th of October Anno Domini 1704.

Thomas Jones y^e Son of Roger Jones & Mary his Wife was Born the 23rd of August Anno Domini 1704.

Benjamin Williamson y^e Son of Robert Williamson and Catherine his Wife was Born April y^e 21st & Baptized July y^e 1st 1704.
 Ann Smith y^e Daughter of Thomas & Ann Smith his Wife was Born January y^e 10th Anno Domini 1700.
 Ann Shepherd an Illegitimate the Daughter of Mary Shepherd was Baptized September y^e 2nd Anno Domini 1705.
 John Finney y^e Son of John & Margaret Finney his Wife was Born March y^e 1st Ano. Domi 1697.
 William Finney y^e Son of John & Margaret Finney his Second Wife was Baptized March y^e 10th Anno Domi 1706.
 Francis y^e Son of Samuel & Ann Loe his Wife was Born July y^e 10th Anno Domini 1704.
 Elizabeth Maxum y^e Daughter of Thomas & Elizabeth Maxum his Wife was Baptized March y^e 10th Anno Domi 1706.
 William Gilley y^e Son of Thomas Gilley and Jane his wife was Baptized March y^e 22d Anno Domini 1706.

At a Gen^l Assembly begun at James Citty November the 10th 1682. An additional Act for the better preventing Insurrections by Negros.

Whereas a certaine Act of Assembly held at James Citty y^e Eight day of June In the Yeare of our Lord 1680 Intitaled an Act preventing Negros Irsurrections hath not had its Intended Effect for want of due Notice thereof being Taken, It is enacted by the Govern^r Councill and Burgisses of this p^sent Grand Assembly and by the Authority thereof that for the better putting y^e said Act in Due Execution the Church Wardens of Each parish in this Cuntry at the Charge of the parish by the first Day of January next, provide true Coppies of this and the aforesaid Act, and make or Cause Entry to be made thereof in the Register booke of the said parish and that ye minister or Reader of Each parish shall twice Every yeare viz^t Some one Sunday or Lords day in Each of the Months of September and March in Each parish Church or Chappell of Ease in Each parish in the time of Divine Service after the Reading of the Second lesson, Reade and Publish both this p^sent and the aforesaid Recited Act, under paine such Church Warden Minister or Reader Making Default to forfeit Each of them Six hundred pounds of Tobacco, one halfe to the Informer, and y^e other halfe to the use of the poore of the said parrish and for the further better preventing Such Insurrections by Negros or Slaves Be it likewise Enacted and it is hereby Enacted by the Authority aforesaid, that noe Master or Overseer Shall at any time after the 20th Day of January next Knowingly permitt or suffer without the leave or Lycence of his or their Master or overseere, any Negro or Slave not properly belonging to him or them, to Remaine or be upon his or their Plantation above the space of ffoure hours at any one time. Contrary to the Intent of the before recited act, upon Paine to fforfeit being thereof Lawfully convicted before Some one Justice of the peace within the County where the ffact shall be comitted by the Oath of two Witnesses at the least, The Sume of Two hundred pounds of Tobacco in Caske for Each time so offending, to him or them that will sue for the same for

which the Said Justice is hereby Impowered to award Judgment and Execution.

Transcribed out of the Register Booke at y^e Upper Chappell &c.

John Nash and Ann Brewer both of Christ Church Parish in Middlesex County were Married y^e 28th day of October, In the Yeare of our Lord 1703.

The Births of Negro Children.

The Birth of Negro Children belong to Capt^o John Smith.

Negro Judith was Born y^e 21st day of November Anno Domini 1702.

Negro Mulatto Charls was Born y^e 8th day of April Anno Domini 1704.

Negro Cesar Belonging to M^r Roger Jones was Born 8^{br} ye 6th 1704.

The Birth of Three Negro Children belonging to James Curtis Sen^r:

Negro Harry was Born In May 1698. Negro Frank was Born february 1699. Negro Tony was Born In february 1701.

Degal Negro belonging to Minor Minor was Born Octob^r y^e 5th 1692.

Sue a Negro Girl belonging to James Smith was Born In May 1705.

The Ages of Negro Children Belonging to M^r Bartholomew Yates:

Alice Born Octob^r y^e 15th 1694. Katey Born Novemb^r y^e 1st 1695;

Gresham Born May the 28th 1700; Sue Born Octob^r y^e 1st 1702.

Toney born Octob^r the 25th 1702; Harry born March y^e 10th 1703.

Sarah Born June y^e 14th 1705; Molly Born March 4th 1696.

Mary a Negro Belonging to Thomas Hipkins was Born July 1694.

Negro Will Belonging to M^r Roger Jones was Born June y^e 16th 1706.

The Birth of Negro Children Belonging to Capt. John Smith:

Negro Anthony was Born July y^e 21st Anno Domi 1705.

Negro Frank a Boy was Born february y^e 9th 1703.

Negro Tom was Born June y^e 21st Anno Domi 1706.

Rose a Negro Girl Belonging to M^{rs} Elizabeth Dudley was Born A. D. 1702.

Robbin Mingoll A Negro Belonging to Robert Dudley was Born An. Dom. 1706.

The Birth of Negroes belonging to M^r Frances Weeks Sen^r:

Negro Letty was Born March y^e 17th Anno Domini 1701.

James Morris Son of Elizabeth A Mulatto Woman was Baptized by M^r Andrew Jackson March y^e 15th Anno Domi 1703.

Negro Major a Boy Belonging to John Bristow was Born July y^e 31st 1706.

Negro Frank a Girl belonging to M^{rs} Penelope Parrott was Born Aug. y^e 24th 1706.

Phillis Daughter of Nanney belonging to James Curtis Sen. born June y^e 1706.

CHRISTENINGS—1702.

James Smith the Sone of James and Ann Smith was borne the 5th Day of June in the yeare of our Lord 1702.

John Man the Sone of John Man and Jane his wife was borne the first Day of May 1702.

Catherine Kilbie the Daughter of William and Johannah Kilbee was
 baptized the 9th of September 1702.
 Robert Davis the Sone of Elisha and Elizabeth Davis was borne the
 14th of October 1702.
 John Gibbs the Sone of John and Mary Gibbs was Borne the 9th
 Day of October 1702.
 Benjamine Gore the Sone of Joshua & Gore was Baptized the
 9th Day of December 1702.
 James Rhodes the Sone of Ezechias and Elizabeth Rhodes was Bap-
 tized the 9th Day of December 1702.
 Martha the Daughter of John and Ann Marston was borne the 7 Day
 of December 1702.
 Judah the Daughter of Roger and Mary Jones was born the 26th
 Day of December 1702.
 James Stiffe the Sone of Thomas and Elizabeth Stiffe was Baptized
 the 13th of January 1703.
 George Blake the Sone of George and Elizabeth Blake was Baptized
 the 13th Day of January 1703.
 Francis Porter the Sone of William and Jane Porter was Borne the
 9th of January 1703.
 John the Sone of Uriah Cardis was Borne the 3:h Day of January
 1703.

This is Reserved for Registering the Birth of Negro Children in particular &c.

Nedd a Negro Boy Slave Belonging to M^r Edwin Thacker was Borne
 the 7th Day of January 1698.
 Nanney a Negro Girl Slave belonging to M^r Edwin Thacker was
 borne the 15th Day of March in the Yeare 1698.
 Moll a Negro Girl Slave belonging to M^r Richard Kemp was borne
 the 5th Day of August in the year 1700.
 Cress a Negro Girl Slave belonging to M^r Rich^d Kemp was born the
 3th Day July in the year 1700.
 Juda a Negro Slave of M^r Richard Kemp was borne the 7th Day of
 September In the Year 1697.
 Nora a Negro Girl Slave belonging to M^r Richard Kemp was Borne
 the first of October In the Year 1703.
 Dinal a Negro Girl Slave belonging to M^r Rich^d Kemp was Borne
 the 13th of November in the Year 1694.
 Nedd a Negro Boy Slave belonging to M^r Richard Kemp was borne
 the 12th of August In the Year 1694.
 Alice a Negro Girl Slave belong to Cap^t Robert Daniell was borne
 the 2th Day of Septemb^r In the Yeare 1698.
 Ben a Negro boy Slave belonging to the Said Cap^t Robert Daniel
 borne the 4th Day of Aprill In the Year 1700.
 Captain a Negro boy Slave of y^e Said Daniell was borne the first
 Day of Aprill 1702.
 Franck a Negro Girl Slave belonging to M^r Edwin Thacker Borne on
 the 15th Day of february In the Year 1702.
 Billey a negro boy slave belonging to M^r Edwin Thacker Borne on
 the 27 day of March In y^e Year 1703.

Mingo a Negro boy Slave, son of Nan belonging to M^r Rice Curtis was born y^e 15 Day of May 1704) Registered the 20th of July 1714.

CHRISTENINGS.

Joshua Lewis the Sone of James Lewis and Jone his wife was Borne the 27th Day of Decemb^r Anno Domini 1702.

Frances Berry the Daughter of Garrett Berry and Eliza his Wife was borne the 5th Day of february 1703.

Theophilus the Sone of Nicholas Branch and Mary his Wife was Baptized the 30th of March 1703.

Rebecca Godbee the Daughter of Edward Godbee & Frances his Wife was baptized y^e 2th of June 1703.

William Bennett the Sone of William and Sarah Bennett was baptized the 2th of June 1703.

Abigall Smith the Daughter of Arthur and Mary Smith was Borne the 4th of August 1702.

Thomas the Sone of Henry Meacham and Mary his Wife was baptized the 26th of June 1703.

Christopher Robinson the Sone of M^r John Robinson and Maddam Catherine Robinson his Wife was borne 1th of July 1703.

Mabell Dodson the Daughter of Francis and Mabell Dodson was Baptized the first Day of September 1703.

James Black the Sone of James and Ann Black was baptz^d the 26th Day of August In the Year 1702.

Frances the Daughter of Henry Tuggle and Mary his Wife was baptized the 26 Day of August 1702.

Sarah Preston the Daughter of Jacob and Mary Preston was Baptized the 23 Day of September 1702.

Jacob Brooks the Sone of William and Sarah Brooks Baptiz^d the 21 of Novemb^r In the Year 1702.

CHRISTENINGS.

Henry Johnston the Sone of George Johnston and Elizabeth his Wife was Baptized the 21 Day of Novemb^r In the Year 1702.

Margarett Lantor the Daughter of Thomas and Isabella Lantor was Baptized the 21th Day of Novemb^r In the Year 1702.

Winifrid Kidd the Daughter of Thomas and Alice Kidd was Baptized the 21th Day of Novemb^r In the Year 1702.

Ann Crank the Daughter of Matthew and Elizabeth Crank was Borne the 22th Day of August In the Year 1702.

Thomas Norman the Sone of Robert and Elizabeth Norman was borne the 9th Day of January and baptized 11th of March 1703.

Mary Hall the Daughter of Martin and Mary Hall was born the 2 Day of February And was baptized the 11th of March A^{no} 1703.

Sarah Bird the Daughter of John and Elizabth Bird was Baptized the 24th Day of March In the Year 1703.

Sarah Siddon the Daughter of Edward & Ann Siddon was Baptized the 24 Day of March In the Year 1703.

Sarah the Daughter of Hermon and Elizabeth Church Yard was baptized the 24th Day of March In the Year 1703.

John George the Sone of David and Catherine George was Baptized the 18th Day of Aprill In the Year 1703.

Elizabeth Winn, the Daughter of Richard and Sarah Winn was Baptized the 18th Day of Aprill In the Year 1703.
 Edward Suthern the Sone of John and Catherin Suthern was Baptized the 23th Day of May In the Year 1703.
 John Wood the Son of Thomas and Elizabeth Wood was Baptized the 23 Day of June In the Year 1703.
 Robert Kidd the Son of William and Marg^t Kidd was Baptized the 20th Day of July In the Year 1703.

CHRISTENINGS.

The Ages of thre Children of M^r Richard Kemp and M^{rs} Ellianor Kemp his Wife.

Ann Kemp was Borne the 13th Day of August In y^e Year 1694.
 Rachell Kemp was Borne the 3th Day of April In y^e Year 1696.
 Richard Kemp was Born the 6th Day of Aprill In ye Year 1698.

The Ages of Three Children of Edmund Mickleburrough and Jane his Wife.

Edmund Mickleburrough was Born the 22th Day of Decemb^r 1696.
 Robert Mickleburrough was Born the 24th Day of October 1698.
 John Mickleburrough was Born the 15th Day of Decemb^r 1701.

The Ages of Four Children of Michael & Mercy Curtis.

Mary Curtis was Born the 7th Day of March In y^e Year 1693.
 Thomas Curtis was Born the 27th Day of Decemb^r In the Year 1695.
 Michall Curtis was Born the 1st Day of Septemb^r In y^e Year 1698.
 Elizabeth Curtis was Borne the 25th of October In the Year 1701.

The Ages of Four Children of Richard and Ann Shurley.

Abraham Duff the Sone of George Duff Dec^d by Ann his Wife (the now Wife of the Said Rich^d Shurley was borne the 15th of December 1696.
 Ann Shurley was borne the 12th Day of Decemb^r In ye Year 1698.
 Thomas Shurley was borne the 19th of Decemb^r In the Year 1700.
 Richard Shurley was borne the 8th Day of August In y^e Year 1703.

CHRISTENINGS.

Edwin Thacker the Son of M^r Edwin Thacker and M^{rs} Frances Thacker his Wife borne on the Third Day of July at Twelve A Clock in y^e Day In the Year of our Lord 1695.

Ann Thacker the Daughter of M^r Edwin Thacker and M^{rs} Frances Thacker his Wife Borne on the 27th Day of Septemb^r att Six a Clock in the Morning In the Year 1696.

John Thacker the Son of M^r Edwin Thacker and M^{rs} Frances Thacker his Wife Borne on y^e 15th Day of January att Twelve a Clock in y^e Day In the Year 1697.

Sarah Meacham y^e Daughter of Joseph Meacham and Jane his wife was born y^e 17 day of November 1703.

Elizabeth Hore y^e Daughter of John & Jane Hore Baptized y^e 22 Day of December 1703.

William Courlles y^e Son of Michael and Mercy Curlls his Wife was borne y^e 26 day of January 1703.

Michael Attwood y^e Daughter of Richard & Sarah Attwood was
 baptized y^e 26 Day of January 1703.
 David Davis y^e Son of David & Mary Davis his Wife was Baptized
 y^e 26 day of January 1703.
 Peter Chisman y^e Son of George & Catherine his Wife was borne y^e
 29 day of August 1703.
 Sarah y^e Daughter of William & Mary Daniell was Baptized ye 23
 day of February 1703.
 Mary Mountague y^e Daughter of William & Leette his Wife was
 Baptized y^e 23 day of February 1703.
 John Medderus y^e Son of Charles & Mary Medderus his Wife was
 borne ye 21 day of February 1703.
 Paul Thilman y^e Son of Paul & Sarah his Wife was Baptized y^e 23
 day of February 1703.

CHRISTNINGS.

Richard Blackle y^e Son of Robert and Ann Blackle his wife was
 Baptized y^e 2 day of April 1704.
 Henry Goodlow y^e Son of Henry & Elizabeth Goodlow his wife was
 baptized y^e 2 day of April 1704.
 John Manuell y^e Son of Edmun & Ann Manuell his wife was bap^t
 y^e 2 day of April 1704.
 Joseph Cartter ye Son of William & Mary Carter was Baptized ye
 30 day of April 1704.
 John Maze y^e Son of Ralph & Alice Maze was Baptiz^d y^e 21 day of
 May 1704.
 Thomas Emerson y^e Son of Henry & mary his wife was baptized y^e
 21 day of May 1704.
 Mary Pearce y^e Daughter of John & Elizabeth Pearce was Baptized
 y^e 23 day of July 1704.
 Elizabeth Cranke y^e Daughter of Mathew & Elizabeth Cranke was
 Baptized y^e 23 day of July 1704.
 Rite Curtis y^e Son of Rite and Elizabeth Curtis was Baptized ye 3
 day of September 1704.
 Margrett Shurle y^e Daughter of Rich^d & Ann Shurle was Baptized
 y^e 3 day of September 1704.
 John George y^e Son of Robert & Sarah George was Baptized y^e 3d
 day of September 1704.
 John George y^e Son of Robert & Smith George was Baptized y^e 24
 day of September 1704.

Negro Children belonging to M^r William Churchhill Born as fol-
 loweth.

Major a Boy born July 1694.
 Joan a Girl borne y^e 2 day of September 1696.
 Cott a Boy borne September 1697.
 Tomboy a Boy borne August 1698.
 Saturday a Boy borne June y^e 1 day 1700.
 May a Boy borne May y^e 1 day 1701.
 Mary a Girl borne y^e 3 day of May 1701.
 Sunday a Boy borne in April 1703.
 Thursday a boy Borne November 1703.

WEDDINGS OR MARRIAGES.

- Hugh Finley & Mary Picket were Married Jan Ye 8th 1703.
 Thomas Kingsley & Mary Ockoldham were Married } April y^e 14th
 Robert Biggs & Mary Armistead were Married } 1703.
 William Chelton & Margaret Wheatherstone were Married May y^e
 18th 1703.
 M^r John Lomax & M^o Elizabeth Wormley were Married June Y^e 1st
 1703.
 Theophilus Staunton & Mary Percifull were Married June y^e 2nd
 William Harfoot & Mary Caree were Married July y^e 14th 1703.
 William Barber & Mary Gray were Married July y^e 22nd 1703.
 Gabriel Roberts & Sarah Bendall were Married July y^e 26th
 M^r William Churchill & M^o Elizabeth Wormley were Married Oc-
 tob, y^e 5th.
 William Hamock & Elizabeth Tight were Married Octob^r y^e 6th.
 John Davis & Elizabeth Crank were Married Octob^r y^e 28th 1703.
 Christopher Robinson & Judith Beverley were Married Octob^r ye
 12th.
 John Nash & Ann Brider were Married Octob^r y^e 28th 1703.
 Christopher Sutton & Hope Brannount were Married Novembr^r ye
 3d.
 John Dangerfield & Mary Conway were Married Novemb^r y^e 11th.
 Thomas Roberts & Mary Stevens were Married Novemb^r y^e 26th
 1703.
 Richard Straughan & Catherine Murrell were Married Decemb^r y^e
 1st.
 George Clay & Elizabeth Thompson were Married Decemb^r y^e 30th
 Nicholas Harvey & Mary Norwood were Married Jan. ye 15th 1704.
 James Daniel & Margaret Vivion were Married Jan y^e 27th 1704.
 John Curles & Rebecca King were Married Feb. y^e 2d 1704.
 Richard Rennall & Honnor Carvenoth were Married Feb. y^e 23d
 1704.
 James Jordan & Ann Burk Feb. y^e 23rd were Married 1704.
 John Vivion & Christian Briscoe were Married Feb. y^e 23d 1704.
 Walter Roberts & Jone Bocker were Married Apr. y^e 16th 1704.
 Thomas Crank & Ann Goodlow were Married June y^e 22nd 1704.
 Jephtha Edmunds & Ellener Doss were Married August y^e 18th 1704.
 Thomas Pateman & Lettice Shippey were Married Aug. y^e 16th
 1704.
 Marvill Mosely & Aggatha Daniell were Married Aug y^e 31st 1704.
 John Parson & Mary Osborn were Married Septemb^r y^e 28th 1704.
 John Gallifor & Mary Hues were Married Octob^r y^e 5th 1704.
 Richard Moor & Alice Holly were Married Octob^r y^e 26th 1704.
 Thomas Arle & Elizabeth Johnson were Married Octob^r y^e 26th
 1704.
 John Carbett & Catherine Alden were Married Novemb^r y^e 9th 1704.
 William Bristow & Margaret Stark were Married Decemb^r y^e 7th
 1704.
 Bartholomew Yates & Sarah Mickleburrough Married Sept 14 1704.

CHRISTENINGS.

- Armistead Churchhill y^e Son of M^r William Churchhill and Elizabeth his Wife Was Borne att Rosegill in Christ Church parish In Middlesex County in Virginia y^e 25 day of July 1704 being of a Tuesday about 5 or 6 a Clock in y^e Afternoon and was Baptized y^e 1 day of August following by M^r Bartholomew Yeats Minister
- Margrett Haynes y^e Daughter of Charles & Elizabeth Haynes was Borne y^e 24 day of January 1705.
- Mary Hunphrys y^e Daughter of Joseph & Elizabeth Humphrys Was Borne y^e 24 day of January 1703.
- George Wortham the Son of M^r George & M^{rs} Mary Wortham his Wife was Born Feb y^e 5th Anno Domini 1699.
- Sarah Wortham was Born Decemb^r y^e 26th 1701.
- John Wortham was Born Decemb^r y^e 22d 1703.
- Christopher Robinson y^e Son of M^r John & Catherine Robinson his Wife was Born July y^e 1st about six of the Clock In the Afternoon Anno Domini 1703.
- John Robinson was Born feb: ye 3d About 10 of the Clock In the Afternoon his father and Mother Above Named Ann Dom 1704.
- John Barnatt y^e Son of John and Ann Barnatt his wife was Baptized Decemb^r y^e 3d Anno Domini 1704.
- Rachel Daniel y^e Daughter of James and Margoret Daniel his Wife was Born Octob^r y^e 14th and was Baptized Novemb^r y^e 15th Anno Domini 1704.
- Zacharias Gibbs the Son of John and Mary Gibbs his Wife was Baptized feb. y^e 1st Anno Domini 1704.
- Thomas Straughan the Son of Richard and Katherine Strauhan his Wife was Baptized feb. y^e 1st Anno Domini 1705.
- Edward Williams y^e Son of Edward and Catherine Williams his Wife was Baptized feb. y^e 4th Anno Domini 1705.
- Howard Williams the Son of Charls and Ann Williams his Wife was Baptized Jan y^e 3d Anno Domini 1705.
- John a Negro of M^r Henry Thackers was Baptised feb y^e 25th Anno Domini 1704.

CHRISTENINGS.

- Richard Reynald Y^e son of Richard & Honor his Wife was Baptized Octob^r Y^e 15th Anno Domi 1704.
- Ann Y^e Daughter of James Jordan & Ann his Wife Was Baptized Octob^r Y^e 15th Anno Domi 1704.
- Jane Y^e Daughter of Thomas Stapleton and Mary his Wife was Baptized Octob^r Y^e 1st Anno Domi 1704.
- John Y^e Son of Henry Tuggle & Mary his Wife was Baptized Novemb^r Y^e 5th Anno Domi 1704.
- Thomas Y^e Son of Thomas Lanton and Ezebella his Wife was Baptized Novemb^r Y^e 5th Anno Domi 1704.
- Abraham Y^e Son of James Baskett and Honor his Wife was Baptized January Y^e 7th Anno Domi 1703.
- John Y^e Son of John Zachary And Eleanor his Wife was Baptized, Born January Y^e 7th Anno Domi. 1703.
- Francis Thilman Y^e Son of Paul Thilman And Sarah his Wife was Born february Y^e 1st And Baptized Y^e 29th 1700.

Thomas Y^e Son of Thomas Williams and Elizabeth his Wife was
 Baptized february Y^e 18th Anno Domi 170³.
 Henry Y^e Son of Edmund Mickleberry And Jane his Wife was Bap-
 tized February Y^e 18th Anno Domi 170³.
 Peter Benet Y^e Son of William and Sarah Benet was Born November
 the Y^e 7th and was Baptized December Y^e 10th 1704.
 Robert Y^e Son of Averila And Edward Couch was Born November
 Y^e 27th And was Baptized December Y^e 31st Anno Domi 1704.
 John Y^e son of John and Jane Man his Wife was Born December Y^e
 25th And was Baptized January y^e 21st Anno Domi 170³.
 Elizabeth Y^e Daughter of Christopher And Hope Sutton his Wife
 was Born December Y^e 17th and Baptized January Y^e 21st 170³.
 Elizabeth Y^e Daughter of M^r William and Killbee Namely Hannah
 Killbee his wife was Born January Y^e 13th And Baptized Y^e 11th
 of February Anno Domini 170³.

CHRISTENINGS.

Mary Y^e Daughter of Thomas and Mary Goddin his wife was Born
 December Y^e 19th And was Baptized february Y^e 11th Anno
 Domi 170³.
 Robert Y^e Son of Robert and Judith Johnson his Wife was Born
 february Y^e 4th And Baptized, March Y^e 4th Anno Domi 170³.
 John Y^e Son of Thomas And Mary Roberts was Born february Y^e
 24th And Was Baptized March Y^e 25th Anno Domi 1705.
 Elizabeth Y^e Daughter of Samuell and Margarett Philips was Born
 february Y^e 12th And was Baptized March Y^e 25th 1705.
 John Y^e Son of John and Ann Morgan was Born March Y^e 17th And
 was Baptized April Y^e 15th Anno Domi 1705.
 Hannah Y^e Daughter of John and Michal Miller his Wife was Born
 March Y^e 6th and was Baptized April Y^e 15th Anno Domi 1705.
 John Y^e Son of John and Mary Millener was Born April Y^e 12th
 And Baptized May Y^e 6th Anno Domi 1705.
 Sith Y^e Daughter of Hezekiah And Elizabeth Roads was Born June
 Y^e 2d And Baptized June Y^e 17th Anno Domi 1705.
 William Y^e Son of Locklin and Ann Cannedy was Born february Y^e
 1st And Baptized March Y^e 4th Anno Domi 1705.
 Ann Y^e Daughter of Uriah and Sarah Carder was Born May Y^e 5th
 And Baptized June Y^e 17th Anno Domi 1705.
 William Y^e Son of John and Rebecca Hughs was Born May Y^e 21st
 and Baptized July Y^e 1st Anno Domi 1705.
 John Y^e Son of John and Rebecca Hughs was Born May Y^e 21st
 And Baptized July Y^e 1st Anno Domi 1705.
 Thomas Y^e Son of William and Margaret Chelton was Born June
 Y^e 26th And Baptized July Y^e 29th 1705.
 Ann Y^e Daughter of John and Ann Marston was Born * * Bap-
 tized August Y^e 19th.
 Theodoret Y^e Son of Theophilus and Mary Stanton was * * And
 Baptized August Y^e 19th * *
 Ann daughter of W^m & Hannah Probent born 22d Decem * *

CHRISTENINGS.

- Gray Skipwith Y^e Son of S^r William and Sarah Skipwith Lady his Wife was Born August Y^e 25th and Baptized Septem^{br} Y^e 20th 1705.
- James Y^e Son of William and Mary Barley was Born August Y^e 16th and Baptized September Y^e 30th 1705.
- John Y^e Son of Edward and Frances Godbee his Wife was Baptized April Y^e 1st 1705.
- John Y^e Son of Patrick and Ann Manuel his Wife was Baptized April Y^e 1st 1705.
- James Y^e Son of William and Mary Jones his Wife was Baptized April Y^e 1st 1705.
- Aggatha Y^e Daughter of William & Margaret Kidd his Wife was Bap. April Y^e 1st 1705.
- Elizabeth Y^e Daughter of John & Elizabeth Hickey his Wife was Bap. April Y^e 1st 1705.
- Frances Y^e Daughter of Thomas & Alice Kidd his Wife was Baptized April Y^e 22nd 1705.
- Averila Y^e Daughter of Joseph & Averila Hardee his Wife was Baptized April Y^e 22nd 1705.
- Henry Y^e Son of John & Elizabeth Bird his Wife was Baptized May Y^e 13th 1705.
- Robert Y^e Son of Robert & Mary Turrell his Wife was Baptized May Y^e 13th 1705.
- Catherine Y^e Daughter of William & Ann Gardener his Wife was Bap. May Y^e 13th 1705.
- Mary Y^e Daughter of David & Mary Davis his Wife was Baptized May Y^e 13th 1705.
- Marvell Y^e Son of Marvell & Agatha Mosely his Wife was Bap. June Y^e 3d 1705.
- John Y^e Son of John & Catherine Southern his Wife was Bap. August Y^e 12th 1705.
- Joseph Y^e Son of Joseph & Jane Meacham his Wife was Baptized Y^e 7th of October and Born Y^e 15th Day of September Anno Domi 1705.
- Mary Y^e Daughter of Jacob & Mary Preston his Wife was Bap. October Y^e 7th 1705.
- Penelope Chany Y^e Daughter of Thomas & Mary Warwick his Wife was Bap. 9^{br} Y^e 7th 1705.
- Edward Y^e Son of Edward & Ann Sidorn his Wife was Born October Y^e 1st And Baptized November Y^e 11th Anno Domi 1705.
- Edward Wortham Y^e Son of M^r George & Mary Wortham his Wife was Born December Y^e 24th Anno Domini 1705.
- John Nash Y^e Son of John and Ann Nash his Wife was Born November Y^e 19th & Baptized Y^e 20th of Y^e Same the Reverend Bartholomew Yates And Y^e Said John Nash Standing as Godfathers And Mercy Curtis as Godmother Anno Domini 1704.
- John Jones Y^e Son of John & Hannah Jones his Wife was Baptized February Y^e 24th Anno Domi 170 $\frac{1}{2}$.
- Richard Straughan Y^e Son of Richard & Catherine Straughan his Wife * * * May Y^e 12th Anno Domini 1706.

* * * Daughter of Edward & Kezia Ball his Wife Was Born
 March Y^e 31st * * * * Y^e 26th Anno Domini 1706.
 * * * * of Augustine & Jane Owen his Wife was
 Baptized * * * * Anno Domini 1706.

CHRISTENINGS.

Catherine Y^e Daughter of Edward & Keziah Ball was Born January
 Y^e 25th Anno Domini 1696.

Elizabeth Daughter of Y^e above Ball was Born May Y^e 1st 1704.

Thomas Y^e Son of Richard & Martha Basford his Wife was Baptized
 Septemb^r Y^r 8th Anno Domi 1706.

Illegitimate—Joanna Y^e Daughter of a Servant to M^r Thomas
 Kemp In Gloucester County was Baptized Septemb^r Y^e 8th
 Anno Domi 1706.

Elizabeth Y^e Daughter of Nathan & Diana Underwood his Wife was
 Born Y^e 22nd Day of Novemb^r & Baptized Y^e 22d of Decemb^r
 it being Y^e Lords day In Stratton Major Parrish in King &
 Queen County, By Emmanuel Jones Minister of Petsoe Parish
 in Gloucester County her Sureties being James Overstreet &
 Elizabeth Potter, Derby Cauniff & Hannah his Wife Y^e day &
 time of her Nativity being Wednesday About Y^e dawning of
 Y^e day Anno Domini 1700.

John Y^e Son of Nathan & Diana Underwood his Wife was Born
 Y^e 24th Day of August About Y^e dawning of Y^e day it being
 Saturday & Sⁿt Bartholomew day, And was Baptized Septemb^r
 Y^e 29th being the lord's day, by y^e Reverend Bartholomew
 Yates In Christ Church his Sureties being John Townsend
 Robert Johnson & M^{rs} Elizabeth Dudley Anno Domini 17 Peter
 Y^e Son of James & Margaret Daniel his Wife was Baptized
 Septemb Y^e 29th.

Hanna Y^e daughter of Thomas & Ann Symes his Wife was Baptized
 Sep. Y^e 29th Anno Domini.

William Y^e Son of John & Margaret Davis his Wife was Baptized
 Sep. Y^e 29th Anno Domini.

William Y^e Son of Matthew & Mary Hunt was Bap. 8^{br} Y^e 20th.

Mary Y^e Daughter of Thomas & Ezabella Lantor his Wife was Born
 about 12 of Y^e Clock Sept. Y^e 9th 1700.

Jeremiah Y^e Son of Thomas Early and Elizabeth his Wife was Bap.
 Dec Y^e 9th 1705.

Humphrey Y^e Son of Humphrey Jones & Jane his Wife was Born
 Nov. Y^e 25th and Bap. Y^e 20th of Jan. Anno Dom 1705.

John Y^e Son of Richard Win & Sarah his Wife was Bap Y^e Same
 day.

Anne ye Daughter William Probert & Hannah his wife was Bap. *
 Elizabeth Y^e Daughter of John Aldin & Frances his Wife was Bap.
 Feb Y^e 10th 1704.

Anne Y^e Daughter of Robert Blackley & Ann his Wife was Bap
 Y^e same Day 17—

Matthew Y^e Son of Sara Brooks an Illegitimate was Bap: Y^e same
 day 170—

Catherine Daughter of Bartholomew & Sarah Yates Borne 24th of
 June 17—

CHRISTENINGS.

- Aggatha y^e Daughter of Thomas Buford & Elizabeth his wife was
Born August y^e 13th Anno Domini 1705.
- Garrett y^e Son of M^r Robert Daniel & M^{rs} Margaret his wife was
Born July y^e 7th Anno Domini 1705.
- John y^e Son of John Goodwin & Mary his Wife was Bap Aprill
y^e 7th 1706.
- Joanna y^e Daughter of David George & Catherine his wife was Bap
y^e same day 1706.
- Joanna y^e Daughter of Henry Emmerson & Mary his wife was Bap
y^e same day 1706.
- Susanna y^e Daughter of John Hore & Jane his wife was Bap y^e same
day 1706.
- Margaret y^e Daughter of William Simmons & Margaret his wife
was Bap ye same day 1706.
- Thomas y^e Son of Philip Warrick & Catherine his wife was Bap.
Ap^r y^e 18th 1706.
- Mary ye Daughter of James Brown & Elizabeth his Wife was Bap.
y^e Same day 1706.
- John y^e Son of William Balding & Sarah his Wife was Baptized
May y^e 9th 1706.
- Mary y^e Daughter of Abraham Trigg & Elizabeth his wife was Bap.
y^e Same day 1706.
- Robert y^e Son of William Carter & Mary his wife was Bap. June
y^e 30th 1706.
- Henry y^e Son of Richard Perrot & Sara his wife was Born y^e 25th of
feb^ry 1706.
- Jane y^e Daughter of John Pace & Elizabeth his wife Bap. Sep^r
y^e 22nd 1706.
- Elizabeth y^e Daughter of Henry Goodlow & Elizabeth his wife was
Bap. y^e same day 1706.
- Susanna y^e Daughter of Mr. Harry Beverley & M^{me} Elizabeth his
wife was Bapt. Novemb^r y^e 17th Anno Domini 1706.
- Ann y^e Daughter of Thomas Sibley & Eleaner his wife was Born
Novemb y^e 3d and Baptized Decemb^r ye 23d Anno Domi 1705.
- Jacob y^e Son of Georg Blake & Elizabeth his wife was Born De-
cemb^r y^e 8th and Baptized January y^e 13th Anno Domi 1705.
- Dorothy y^e Daughter of Henry Mitcham & Mary his wife was Born
Decemb^r y^e 12th & Baptized y^e Same Day Anno Domini 1705.
- Averilla y^e Daughter of Robert Dudley & Elizabeth his wife was
Born March * * & Baptized March y^e 31st Anno Domi 1706.
- * * * y^e Daughter of Robert Humphreys & Rebecca his wife
was Born february 6th * * & Baptized february y^e 18th Anno
Domi 1705.
- William y^e Son of William Downing & Elizabeth his wife was Born
June y^e 3d and Baptized July y^e 14th Anno Domini 1706.
- Daniel y^e son of Daniel Holland & Jane his wife was Born July
y^e 15th and Baptized August y^e 4th Anno Domi 1706.
- Robert y^e Son of Richard Wait & Anne his wife was Born July y^e 4th
and Baptized August y^e 4th Anno Domi 1706.
- Catherine y^e Daughter of John Phillips & Jane his wife was Born
June y^e 27th and Baptized y^e Same day Anno Domini 1706.

Charles y^e Son of Owen Selaman & Esther his wife was Born Sep-
temb^r y^e 14th & Baptized Octob^r y^e 6th Anno Domini 1706.

CHRISTENINGS.

Jane y^e Daughter of Francis Dodson & Mable his wife was Baptized
May y^e 12th & Born April y^e 13th Anno Domi 1706.

Edy ye Daughter of John Dudley & Edy his wife was Born April
y^e 12th & Baptized May y^e 12th Anno Domi 1706.

Catherine y^e Daughter of William Hamat & Elizabeth his wife was
Born June y^e 5th & Baptized July y^e 14th Anno Domi 1706.

William y^e son of Jonathan Herrin & Ann his wife was^rBorn August
ye 18th & Baptized Octob^r y^e 6th Anno Domi 1706.

Ann ye Daughter of Joseph Humphreys & Elizabeth his wife was
Born Septemb^r y^e 3d & Baptized Octob^r y^e 6th Anno Domi 1706.

Jane y^e Daughter of William Wallis & Ann his wife was Baptized
8^{br} y^e 21st and Born Octob^r y^e 2d Anno Domini 1706.

John y^e Son of Joseph Hutchinson & Mary his Wife was Baptized
Novemb^r y^e 17th 1706.

Hope y^e Daughter of Christopher Sutton & Hope his wife was Bapt:
y^e Same Day 1706.

Mary Loe y^e Daughter of Samuel Loe & Ann his Wife was Bap:
Decemb^r y^e 1st 1706.

Ann y^e Daughter of Samuel Hoyl & Elizabeth his wife was Bap:
December 22nd 1706.

Elizabeth y^e Daughter of Edward & Aventa Couch his wife was Bap.
Decemb^r 29th 1706.

Priscilla Churchhill y^e Daughter of Collo^{al} William Churchhill Esq^r
& M^{me} Elizabeth Churchhill his wife was Born of a Friday Night
about Nine or ten A Clock Being y^e 21st of Decemb^r Anno
Domi 1705, And was Baptized y^e first day of January following
Anno Domi 170⁵. By y^e Reverend M^r Bartholomew Yates our
present Minister.

Sarah y^e Daughter of James Smith & Ann his wife was Baptized
Jan^{ry} y^e 12th 170⁵.

Judith y^e Daughter of Edward & Catherine Williams was Bap: Jan^{ry}
y^e 12th 170⁵.

Agatha y^e Daughter of Hugh Watts & Hannah his wife Bap. Jan^{ry}
y^e 12th 170⁵.

Diana y^e Daughter of John Ashur & Susanna his wife was Bap.
March y^e 2d 170⁵.

Elizabeth Y^e Daughter of William hill & Ann his Wife Was Bap.
Y^e Same day 170⁵.

Elizabeth Y^e Daughter of William Bennett & Sarah his Wife was
Bap Y^e same day 17—.

Jacob Y^e Son of Georg Blake & Elizabeth his Wife was Bap. March
Y^e 16th 1706.

Richard Y^e Son of John Barnett & Ann his Wife was Bap. March
Y^e 16th 1706.

Catherine Y^e Daughter of M^r Bartholomew Yates Minister And M^{dm}
Sarah Yates his Wife was Born June Y^e 24th & Baptized July
Y^e 4th Anno Domi 1706.

Mary Y^e Daughter of M^r Roger Jones & M^{dm} Mary his Wife was
Bap. March Y^e 23d 170⁵.

Mary Y^e Daughter of M^r John Robinson & M^{dm} Catherine Robinson
 his Wife was Born January Y^e 3d Anno Domini 170⁹.
 John Y^e Son of Edward Clark & Ann his Wife was Born March
 Y^e 31st And Baptized April Y^e 7th Anno Domini 1707.
 Mary Y^e Daughter of Francis Coffly & Mary his Wife was Bap Apr^l
 Y^e 20th 1707.
 Marrin Y^e Daughter of John Gibbs & Mary his Wife was Bap. Apr^l
 Y^e 20th 1707.
 Sarah Daughter of Bartholomew & Sarah Yates Borne March 3d
 1707.

CHRISTENINGS.

Elizabeth Y^e Daughter of Gabriel Roberts & Sarah his Wife was
 Baptized May Y^e 25th Anno Domini 1707.
 Ruth Y^e Daughter of Thomas Maxum his Wife Baptized May Y^e
 25th Anno Domini 1707.
 Joice Y^e Daughter of Robert Johnson & Judith his Wife was Bap-
 tized June Y^e 22nd Anno Domini 1707.
 Matthew an Illegitimate Born of an Irish Woman was Baptized
 Y^e Same Day Anno Domi 1707.
 Mary Y^e Daughter of Robert Biggs & Elizabeth his Wife was Bap-
 tized August Y^e 3d Anno Domini 1707.
 Christian Y^e Daughter of John Austin & Mary his Wife lives in
 Gloucester Was Baptized August Y^e 24th Anno Domi 1707.
 Elizabeth Y^e Daughter of John Hughs And Rebecca his Wife was
 Baptized September Y^e 14th Anno Domi 1707.
 Elizabeth Y^e Daughter of John Townsend & Damaris his Wife was
 Baptized September Y^e 28th Anno Domi 1707.
 Benjamin Y^e Son of William Barbee & Mary his Wife Was Baptized
 October the 5th Anno Domini 1707.
 Matthew Y^e Son of Matthew Evans & Elizabeth his Wife was Bap.
 Y^e Same day.
 Catherine Y^e Daughter of William Southwort & Margaret his Wife
 Was Baptized Octob^r Y^e 19th Anno Domi 1707.
 John & Jane being Twins Y^e Son & Daughter of Theophilus Staun-
 ton And Jane his Wife Were Baptized Octob^r Y^e 26th Anno
 Domi 1707.
 Sara Carder Y^e Daughter of Uria Carder & Sarah his Wife was
 Baptized Y^e same Day 1707.
 William Y^e Son of Henry Brown & Elizabeth his Wife was Bap.
 Y^e Same day.
 Ann Y^e Daughter of Benjamin Davis and Ann his Wife was Bap-
 tized November Y^e 6th Anno Domi 1707.
 Susanna Y^e Daughter of William Matthews & Mary his Wife was
 Born July Y^e 4th Anno Domi 1706.
 Samuel Y^e Son of William Matthews & Mary his Wife was Born
 Novemb^r Y^e 30th & Baptized Decemb^r Y^e 1st Anno Domi 1707.
 Mary Y^e Daughter of Richard Straughan & Catherine his Wife was
 Baptized Decemb^r Y^e 7th Anno Domi 1707.
 Michal Y^e Daughter of John Miller & Michal his Wife was Born
 Octob^r Y^e 31st & Baptized Decemb^r Y^e 7th 1707.
 William Son of George & Mary Wortham borne 28th December 1707.

CHRISTENINGS.

- Robert Y^e Son of James Dudley & Mary his Wife was Baptized January Y^e 18th Anno Domini 170¹.
- Susanna Y^e Daughter of John Davis & Margaret his Wife was Baptized Octob^r Y^e 1st Anno Domi 1707.
- Nathan Underwood Y^e Son of Nathan Underwood & Diana his Wife was Born Y^e 9th being friday about nine of Y^e Clock in Y^e Morning & Was Baptized february Y^e 1st being Septuagesima Sunday. In christ Church by Y^e Reverend M^r Bartholomew Yates Minister of Y^e Same; his Sureties being Joseph Goear John Gibbs & Elizabeth Murry; Anno Domi 170⁸.
- Simon Y^e Son of William & Anne Howard his Wife was Born January Y^e 11th & Baptized february Y^e 1st Anno Domi 170¹.
- William Y^e Son of M^r George Wortham & M^{rs} Mary his Wife was Born Decemb^r Y^e 28th & Baptized february Y^e 2d 170¹.
- Catherine Y^e Daughter of Thomas Robbason & Ann his Wife Was Baptized february Y^e 29th Anno Domi 170¹.
- Sarah Y^e Daughter of Thomas Davis & Mary his Wife Was Baptized Y^e Same Day Anno Domi 170¹.
- Abigail Y^e Daughter of John Marston & Ann his Wife Was Born January Y^e 25th & Baptized Y^e Same Day 170¹.
- John Y^e Son of John Burk & Michal his Wife Was Baptized Y^e Same Day 170¹.
- John Y^e Son of Willett Roberts & Mary his Wife B. Y^e Same Day Anno Domini Was Baptized 170¹.
- Judith & Elizabeth Daughters of Edward Williams & Catherine his Wife were Born March Y^e 4th & Baptized March Y^e 14th being Twins Anno Domini 170¹.
- Agnis Y^e Daughter of William Newberry & Agnis his Wife was Baptized April Y^e 2d Anno Domi 1708.
- Mary Hoyt Y^e Daughter of Samuel Hoyt & Elizabeth his Wife was Baptized April Y^e 7th Anno Domi 1708.
- Mary Y^e Daughter of Edward Ball & Kezia his Wife was Baptized April Y^e 26th Anno Domi 1708
- Rebecca Y^e Daughter of Francis Dodson & Mabel his Wife was Baptized May Y^e 2d Anno Domi 1708.
- Edward Y^e Son of Edward Couch and Averilla his Wife was Baptized the Same Day Anno Domi 1708.

CHRISTENINGS.

- Rebecca Y^e Daughter of John Jones & Parnell his Wife was Baptized May Y^e 16th Anno Domi 1708.
- John Y^e Son of John & Mary Mitchener his Wife was Born April Y^e 4th Anno Domi 1705.
- Alice Y^e Daughter of Charles Hayns & Ann his Wife was born Jan^r Y^e 21st 1704.
- William & John Y^e Sons of Patrick Owen & Emary his Wife being Twins were Baptized May Y^e 23rd Anno Domi 1708.
- Mary Y^e Daughter of John Mitchiner & Mary his Wife was Born June Y^e 16th Anno Domi 1699.
- Averila Y^e Daughter of John Mundin & Frances his Wife Was Baptized June Y^e 13th 1708.

- Anne Y^e Daughter of Thomas Chelton & Mary his Wife was Baptized Y^e Same Day 1708.
- Samuel Y^e Son of William Marcum & Elizabeth his Wife was Baptized July Y^e 4th Anno Domini 1708.
- James Y^e Son of Garrett Berry & Elizabeth his Wife Was Baptized August Y^e 8th Anno Domi 1708.
- Richard Curtis Y^e Son of John Curtis Jun^r & Rebecca his Wife Born December Y^e 29th Anno Domi 1704.
- John Y^e Son of Joseph Humphreys & Elizabeth his Wife Baptized Septemb^r Y^e 26th 1708.
- Joanna Y^e Daughter of Robert Humphreys & Rebecca his Wife Was Baptized Octob^r Y^e 17th 1708.
- Richard Wyett Y^e Son of Richard Wyett & Anne his Wife Was Baptized Novemb^r Y^e 7th Anno Domi 1708.
- Christopher Y^e Son of Augustine Owen & Jone his Wife was Baptized Novemb^r Y^e 21st Anno Domi 1708.
- Samuel Y^e Son of Samuel Loe & Ann his Wife Was Bap. this Day.
- Thomas Y^e Son of Edmund Sanders & Mary his Wife was Bap. this Day.
- Ann Y^e Daughter of Richard Daniel & Elizabeth his Wife was likewise Baptized this Day Anno Domi 1708.

CHRISTENINGS.

- William Y^e Son of Joseph Hutchinson & Mary his Wife was Baptized Novemb^r Y^e 28th Anno Domi 1708.
- John Ye Son of Thomas Symes & Ann his Wife was Baptized January Y^e 5th Anno Domi 170³.
- Mary Y^e Daughter of Christopher Cutton & Hope his Wife was Baptized January Y^e 9th Anno Domi 170³.
- Richard Y^e Son of John Dudley & Edith his Wife was Baptized the Same day Anno Domi 170³.
- Nicholas Y^e Son of Jephtha Edmunds & Mary his Wife was Baptized Y^e Same Day Anno Domini 170³.
- Mary an Illegitimate Y^e Daughter of Mary Rhodes was Baptized Y^e Same Day Anno Domi 170³.
- Ruth Y^e Daughter of Edward Clark & Ann his Wife was Baptiz January Y^e 23d Anno Domi 170³.
- Marran Y^e Daughter of John Gibbs & Mary his Wife Baptized January Y^e 30th Anno Domi 170³.
- Sarah Y^e Daughter of John Barnatt & Ann his Wife was Baptized February Y^e 13th Anno Domi 170³.
- Charles Y^e Son of James Daniel & Margaret his Wife Baptized 170³.
- William an Illegitimate Son of Mary Canady was Born Octob^r Y^e 4th 1708 And Baptized March Y^e 13th A. D. 170³.
- Elizabeth Y^e Daughter of Abraham Trigg & Elizabeth his Wife was Baptized March Y^e 27th Anno Domi 1709.
- Christian Y^e Daughter of Benjamin Davis & Ann his Wife Was Baptized April Y^e 24th being Easter Day A. D. 1709.
- Richard Y^e Son of William Bennet & his Wife was Baptized May Y^e 1st A. D. 1709.
- Mary Y^e Daughter of Thomas Lantor & Ezabella his Wife was Baptized May Y^e 22nd Anno Domi 1709.

Elizabeth Ye Daughter of Lacklin Cannedy & Ann his Wife was Baptized the Same day Anno Domi 1709.
 Edward Ye Son of William Bristow & Margaret his Wife was Baptized July Ye 6th Anno Domi 1709.
 Elther Ye Daughter of Thomas Maxum & Elizabeth his Wife was Baptized August Ye 7th A. D. 1709.

CHRISTENINGS.

Sarah Ye Daughter of Jonathan Herrin & Anne his Wife Was Baptized August Ye 14th Anno Domi 1709.
 William Ye Son of M^r John Robinson & Mtm Catherine his Wife was Born March Ye 25th Anno Domi 1709.
 Gaffield Ye Son of Henry Brown & Elizabeth his Wife was Born August Ye 21st & Baptized Ye 22d Anno Domi 17 .
 William Ye Son of John Ashur & Susanna his Wife was Baptized September Ye 18th Anno Domi 1709.
 Willet Ye Son of Willett Roberts & Mary his Wife was Born August Ye 11th & Baptized Septemb Ye 25th 1709.
 Roger Ye Son of M^r Roger Jones & M^{re} Mary his Wife was Baptized Decemb^r Ye 18th Anno Domi 1709 Borne Ye 18th October 1709.
 Payton Ye Son of Thomas Dudley Jun^r & Elizabeth his Wife Baptized January Ye 22nd Anno Domi 170⁹/₁₅.
 Jane an Illegitimate Ye Daughter of Ann an Irish Woman Servant to William Churchhill Esq. Baptized Ye Same Day 170⁹/₁₅.
 Sarah Ye Daughter of Francis Coffley & Mary his Wife was Baptized february Ye 12th Anno Domi 170⁹/₁₅.
 Mary Ye Daughter of Joseph Orphan & Constancy his Wife Was Baptized March Ye 5th Anno Domi 170⁹/₁₅.
 Anne Ye Daughter of John Owen & Michal his Wife Baptized Ye Same Day Anno Domini 170⁹/₁₅.

The Births of 5 Children of Henery & Eliz^a Thacker.

Henery Thacker borne Sunday Ye 9th October 1698.
 Martha Thacker borne Saturnday ye 27th December 1701.
 Chichely Thacker borne Sunday ye 26th March 1704.
 Lettice Thacker borne Saturnday ye 26th february 1704.
 Anne Thacker borne Wensday ye 5th October 1709.
 Peter Harding Son of Nicholas and Elizabeth Harding borne 27th Aprill 1709.

The Births of six Negro Children belonging to M^r Henery Thacker.

Toney ye Son of Sambo & Jenny borne October ye 14th 1698.
 Judith ye Daughter of Ditt^o borne September ye 6th 1701.
 Sam the Son of Jack & Becca borne february ye 8th 1701.
 Winey the Daughter of Cesar & Joane borne June ye 7th 1705.
 Nanny the Daughter of Sambo & Jenny borne March 2d 1705.
 Molley the Daughter of Jack & Beck borne June ye 28th 1706.
 John a Negro belonging to M^r Jn^o Vivion borne December ye 19th 1709.

The Births of Seven Negroes belonging to M^r John Smith Senior (viz').

Negro Hally borne 18th November 1704. Negro Moll borne 16th february 1705. Negro Judy borne 15th June 1707. Negro Sanco borne 12th May 1708. Negro Hannah borne 26th September 1708. Negro Dinah borne 6th March 1709. Negro ffranke borne 31th May 1710.

Negro Ben Jency's Son belonging to Captⁿ John Smyth borne July y^e 31th 1710.

Negro Molly belonging to M^r Bartholomew Yates born May y^e 27th 1709.

Negro Will^m baptized was borne (belonging to Ditto) July y^e 13th 1709.

The Births of Ten Negro Children belonging to Captⁿ Henery Armistead Registred y^e 26th day of June 1711.

Emmannuell borne 13th December 1700. Bess borne y^e 12th february 1701. Rose borne 3d May 1702. Mingo borne 9th October 1703. George borne 10th Aprill 1707. Hannah borne y^e 6th October 1707. Gabriell borne 29th february 1708. Sue borne y^e 10th May 1708. Tom borne y^e 29th Aprill 1709. Jacob borne 10th May 1709.

Ned a Negro belonging to Hen. Tuggell borne 7th febr^y 1709.

Dick A Negro belonging to M^r Jno. Hipkins borne y^e 27th March 1708.

The Births of three Negroes belonging to M^r Roger Jones Registred the 7th day of Aprill 1712.

Toney A Negro borne y^e 18th May 1711. Negro ffrank borne y^e 29th June 1711. Negroe Sarah borne y^e 11th Aprill 1711.

The Births of Three Negroes Belonging to M^r Rice Curtis Registred June ye 5th 171¹.

ffrank borne y^e 20th of July 1708. Sarah borne y^e 25th of Aprill 1710. Judith borne y^e 2d of July 1711.

The Births of Sixteene Negroes Belonging to M^r Harry Beverley Registred Octob^r y^e 6th 171.

ffrank Daughter of Judith borne 15th July 1701. Maria Daughter of Judith borne 13th Octobo 1703. Sarah daughter of Judith borne 3d August 1705. Billy son of Phillis borne 15 November 1705. Bess daughter of Kate borne 26th August 1705. Moll daughter of Indian Fanny borne 2d May 1705. Moll daughter of Jenney borne 17th May 1706. Sarah daughter of Kate borne y^e 25th September 1707. Ralph Son of Judith borne 10th August 1708. Harry Son of Jenney borne 15th of August 1708. Nanny daughter of Phillis borne 3d day of October 1709. Bob son of Kate borne 10th of October 1709. Anthony Son of Jenny borne 4th Aprill 1710. Beck daughter of Judith borne 5th March 1711. Peter son of Jenny borne 16th July 1712. Charles Son of Kate borne 2d day of October 1712.

The following Negroes Registred the 11th day of October 1712.

Charles A Negro belonging to Geo. Berwick borne y^e 20th day of June 1707. Robin A Negro belonging to Do. borne August y^e 4th day 1710.

Mingo A negro belonging to Oliver Seagar borne y^e 26th day of May 1706.
 Megg A negro belonging to Humphrey Jones borne y^e 15th day of October 1706.
 Peter a negro belonging to Garrett Minor borne y^e 9th day of May 1707.
 Winnie A negro belonging to Cap. Rob' Daniell borne y^e 5th day of Aprill 1707.
 Jack A negro belonging to Phillip Warwick borne y^e 9th day of May 1707.
 Ned A negro belonging to John Aldin borne 10th day of October 1707.
 Winifred Morris a Molatto belonging to Francis Weekes Jun^r baptized 25th day of Jan^{ry} 1707.
 Tenny A negro belonging to Garrett Minor borne y^e 20th day ffeb^{ry} 1709.
 Cate A negro belonging to ffran. Weekes Jun^r borne y^e 25th day of December 1709.
 Mingo A negro belonging to Cap. Robert Daniell borne 10th day of Aprill 1710.
 Jack A negro belonging to Thomas Hazlewood borne y^e 23th day of ffeb^{ry} 1709.
 Cate A negro belonging to Thomas Mountague borne y^e 21th day of July 1710.

CHRISTENINGS.

Marvell Son of Samuell and Anne Loe was baptized 24th of September 1710.
 Julian Son of John & Hannah King baptized 5th November borne 1st October 1710.
 Mary Daughter of Garrett & Elizabeth Berry baptized 5th of November 1710.
 Mary Daughter of Thomas and Elizabeth Golder baptized 5th of November 1710.
 Samuell the Son of George & Mary Wortham was borne 28th January 1709.
 Mary Daughter of J^{no} and Elizabeth Lewis baptized 3d January 1710.
 John the Son of Augustine and Joane Owen baptized 22d Aprill 1711.
 Mary Daughter of John & Mary Gibbs baptized 22d Aprill 1711.
 Judith Daughter of Richard & Elizabeth Daniell baptized 22d Aprill 1711.
 Thomas Son of Thomas & Eliza Maxum baptized 13th May 1711.
 Stokeley Son of Henery & Hannah Toles baptized 3d June 1711.
 Mary Daughter of Thomas & Mary Yarrow baptized 3d June 1711.
 Mary Daughter of Edw^d & Anne Clark baptized 3d June 1711.
 John Son of John & Elizabeth ffoster baptized 3d June 1711.
 Esther Daughter of Henery & Elizabeth Johnson baptized 3d June 1711.
 Thomas Son of Sarah Palmer an Illegitimate baptized 7th September 1711.
 Charles son of George & Mary Wortham borne 28th December 1711.

Ann Daughter of Edd^d & Ball baptized 30th April 1710.
 W^m Son of J^{no} & Hannah Owen borne 15th of October 1711.
 Mary Daughter of John & Elizabeth Saunders baptized 18th of
 November 1711.
 Mary Daughter of William & Sarah Baldin baptized 9th Decem-
 ber 1711.
 Phebe Daughter of Edward & Keziah Ball baptized 2d March 1711.
 Lower Chappel { Margaret Daughter of James Smyth & Ann his wife
 borne 11th March 1708.
 Robert an Illegittimate Son of Marg^d Child. David
 Son of Robert & Eliza Mackey & Dorothy Daugh-
 ter of Robert & Avarilla Couch all baptized the
 16th April 1710.
 John Son of Thomas & Mary Davis baptized 30th June 1710.
 John son of Robert & Judith Johnson baptized 20th August 1710.
 Thomas Son of John & Michall Burk. Susanna daughter of Peter
 Chelton Jun^{ior} & Eliza his wife were all baptized 20th August 1710.
 John Son of W^m & Ann Hill baptized October 1st 1710.
 Eliz^a Daughter of W^m & Mary Barbee born 1st Sept^r baptized 1st
 October 1710.
 Ruth daughter of Nathan & Diana Underwood born 13th Sept^r bap-
 tiz^d 1st October 22d 1710.
 Ann daughter of Joseph & Lucretia Gore baptized 4th ffebruary 1710.
 John Son of Joseph & Mary Hutchinson baptized 25th ffebruary 1710.
 Thomas Son of Thomas & Mary Chelton. Ezekiah Son of John &
 Ann Rhodes were all baptized y^e 25th ffebruary 1710.
 Sarah daughter of Geo. & Eliza Blake borne 14th January 1710.
 Eliza daughter of Joseph & Eliza Humfreys baptized 8th April 1711.
 Joseph Son of John & Katherine Rowe baptizd 29th April 1711.
 William Son of John & Ann Barbee, Ann daughter of John & Re-
 becca Hughes were all baptized 29th April 1711.
 David Son of Geo. & Eliz^a Berick baptizd 20th May 1711.
 William Son of Thomas & Ann Godwin baptizd July 1st 1711.
 Eliz^a daughter of Robert & Eliz^a Biggs baptizd 1st July 1711.
 Mary daughter of Edrd & Eliza Saunders baptizd 14th October 1711.

CHRISTENINGS.

John Son of Robert & Rebecca Humphreys. Mary Daughter of
 William & ffrances Sandiford. Eliz^a daughter of Hugh & Re-
 becca Roach. and Ezabell daughter of Willett & Mary Rob-
 erts baptized att home 25th November 1711.
 Joseph Son of William & Elizabeth Marcum borne 18th November
 & baptized 16th December 1711.
 Robert Son of John & Catherine Robinson born Octo: ye 20. bap-
 tizd Nov. 5: 1711.

The Births of Six Children of M^r Harry Beverley and Elizabeth
 his wife.

Robert Son of Harry & Elizabeth Beverley was borne 6th day of
 November 27th day of March 1701.
 Margaret Daughter of Ditto borne 27th day of March 1704.
 Sussanna Daughter of Ditto borne 15th day of November 1706.
 Katherine Daughter of Ditto borne 7th day of December 1708.

Judith Daughter of Ditto borne 25th day of October 1710.

Peter Son of Ditto borne 2d day of July 1712.

Son of Henery & Eliz^a Browne borne 15th day of

Aprill 1712.

Midle { Benjamin Son of John & Margarett Davies baptized 3d
P'c'ncts { day of August 1712.

Mary Daughter of W^m & Agnis Newbery baptized 3d day of Au-
gust 1712.

Mary Daughter of Jon^a & Ann Henning D^o 17th of ffeb^{ry} 1711.

Ann Daughter of Jn^a & Alice Church D^o 9th of March 1711.

John Son of Jos. & Constance Orphan Baptized 18th of May 1712.

James Son of Charles & Eliza Richardson Do 18th of May 1712.

John Son of Jos. & Mary Hutchinson Do 25th of ffeb^{ry} 1710.

Tho^s Son of Geo. & Eliz^a Hardin Borne 3d of May 1712.

ffrances daughter of Francis & Mary Coffley baptized 10th of August
1712.

John Son of Xtopher & Hope Sutton. Sarah daughter of John &
Mary Dayly. John Son of W^m & Hannah Cane borne August
5th. All three baptized Aug. 31th 1712.

Robert Son of S^r W^m Skipwith & Lady Sarah his wife. Ezekiah &
W^m being twin Sons of J^{no} & Mary Bradley were all baptized
21th day of September 1712.

George Son of Geo. & Eliz^a Berwick borne 26th day of 7^{br} 1712.

Katherine daughter of Patrick & Ann Mannell baptized y^e 9th day
of ffebruary 1706.

Upper { Moses Son of W^m & Marg^{tt} Kidd baptized y^e 30th day
Chappell { of March 1707.
 { Robert Son of John & Margarett Hardee baptized y^e 30th
 { day of March 1707.

Elizabeth daughter of Thomas & Elizabeth Hardy Warrwick bap-
tized y^e 30th day of March 1707.

Robert son of Robert & Katterine Perrott. Katherine daughter
of Henery & Eliz^a Smith both baptized this 27th day of Aprill
1707.

Agatha daughter of Matthew & Elizabeth Cranck baptized the 18th
day of May 1707.

Mary daughter of Charles & Mary Maderas baptized y^e 24th Day of
Aprill 1707.

Judith daughter of Richard & Ann Shurly baptized y^e 29th day of
June 1707.

Robt. Son of Thomas & Elizabeth Williams baptized y^e 10th day of
August 1707.

Joannah daughter of Joseph & Avarilla Hardy baptized y^e 3d day of
August 1707.

Elizabeth daughter of Rich^d & Honour Reynalds baptized y^e 3d
day of August 1707.

John Son of Thomas & Elizabeth Bewford. Jonathan Son of David
& Mary Davids. Elizabeth daughter of James & Elizabeth
Browne were all three baptized 21th day of 7^{br} 1707.

William son of W^m & Ann Gardiner baptized born y^e 6th day of 7^{br}
1707.

William son of S^r W^m Skipwith & Lady Sarah his Wife was born
September y^e 15 1707.

CHRISTENINGS.

- John Son of John & Johanna Degge born October y^e 17. baptized
1707.
- Thomas Son of Ralph & Mary Shelton baptized 9th day of Novem-
ber 1707.
- John Son of Garrett & Diana Minor borne 29th day of June 1707.
- Henery Son of Thomas & Alice Kid baptized 23th day of Novem-
ber 1707.
- Thomas Son of Thomas & Lettice Bateman baptized 23th day of
November 1707.
- Philemon Son of James & Ann Black baptized 23th November 1707.
- James Son of Robert & Marg^t Daniell borne 5th November 1709.
- George Son of Robert & Anne Blacklee baptized 14th day Decem-
ber 1707.
- Alexander Son of Alexander & Mary Graves borne 8th day of Jan^y
1707.
- John Son of Richard & Martha Willis borne 1st day of Jan^y 1707.
- James Son of Joseph & Jane Meecham baptized 15th day of febru-
ary 1707.
- John Son of Henery & Mary Emmerson baptized Do. day &c 1707.
- J^{no} Son of W^m & Mary Daniell baptized Do. day &c.
- Jane daughter of Richard & Sarah Winn baptized Do. day &c.
- ffrances daughter of ffrances & John Aldin baptized Do. day &c.
- Richard Son of Richard & Sarah Perrott baptized 18th day of March
1708.
- Mary daughter of Geo. & Hannah Guess baptized Do. day &c.
- Elizabeth daughter of W^m & Mary Jones born y^e 7th day of March
1708.
- James Son of Jacob & Mary Pressnall baptized y^e 9th day of March
1708.
- Elizabeth daughter of Ralph & Alice Mazy baptized Do. day &c.
- John Son of Thomas & Sarah Chowning borne 27th day of August
1707.
- Charles son of Charles & Dorothy Lee baptized 30th day of May
1708.
- Mary daughter of Will^m & Mary Carter baptized 20th day of June
1708.
- John Son of John & Jane Hoard baptized 1st day of August 1708.
- W^m Son of Henery & Mary Bewford borne y^e 17th day of June 1708.
- Tobias Son of Edmond & Jane Mickleborough baptized y^e 17th day
of June 1708.
- Elizabeth daughter of Thomas & Anne Crank baptized Do. day &c.
- Ann daughter of Matthew & Elizabeth Cap baptized Do. day &c.
- Hally son of David & Katherine George baptized 3d day of October
1708.
- Thomas son of William & Joannah Semour baptized Do. day &c.
- Elizabeth daughter of Hobbs & Mary Weekes baptized Do. day &c.
- Joseph Son of Robert & Anne Homes baptized y^e 14th day of No-
vember 1708.
- Macktyre Son of Thomas & Prudence Morris baptized Do. day &c.
- W^m Son of J^{no} & Michaell Owen borne y^e 4th day of November 1708.
- Nickolas Son of Thomas & Mary Burk borne y^e 29th day of No-
vember 1708.

Mary daughter of W^m & Hannah Probent borne 16th day of November 1708.
 Newsome Son of John & Eliz^a Pace baptized 6th day of february 1708.
 William Son of W^m & Marg^{tt} Simonds baptized Do. day &c.
 Sarah daughter of Robert & Katherine Perrott baptized Do. day &c.
 Jane daughter of John & Marg^{tt} Hardee baptized Do. day &c.
 John Son of W^m & Marg^{tt} Kidd baptized 27th day of febr^y 1708.
 Charles Son of John & Elizabeth Hickee baptized y^e 10th day of April 1708.
 John Son of Richard & Sarah Attwood borne y^e 3d day of March 1708.
 John Son of James & Anne Jordan baptized the 8th day of May 1709.
 Jane daughter of Henery & Eliz^a Goodloe baptized Do. day &c.
 Mary daughter of W^m & Elizabeth Mullings baptized Do. day &c.
 Richard Son of Robert & Sarah George baptized y^e 29th day of May 1709.
 Michall daughter of James & Mary Meecham baptized the 10th day of July 1709.
 Edward Son of W^m & Marg^{tt} Bristoll borne y^e 4th day of June 1709.
 Barker daughter of Humphrey & Elizabeth Jones baptized y^e 31th day of July 1709.
 Henery Son of John & Mary Meecham borne y^e 25th day of July 1709.
 W^m Son of W^m & Sarah Rattenig baptized the 21th day of August 1709.
 Eliz^a daughter of Richard & Martha Willes baptized Do. day &c.
 Anne daughter of W^m & Elizabeth Brooks baptized 2d day of October 1709.
 Joseph Son of Joseph & Avarilla Hardy baptized y^e 23th day of October 1709.
 Ralph Son of Ralph & Mary Shelton baptized Do day &c.
 Martha daughter of Paile & Mary Cooper baptized Do. day &c.
 Eliz^a daughter of Joseph & Mary Seares baptized y^e 13th day of November 1709.

MARRIAGES D C^a 1-1704. 1—Vizⁱ.

John Hughes and Rebecca Hill married y^e 31th of December 1704.
 Thos. Warwick & Eliz^a Goodrich y^e 23d January 1704.
 John Alding & ffrances Williamson y^e 16th february 1704.
 Humphrey Jones & Jane Hazlewood y^e 18th february 1704.
 Joseph Andrews & Eliz^a Terrill y^e 20th of April 1705.
 John ffinney & Marg^{tt} Upton y^e 12th of April 1705.
 John Goodwin & Mary Elliott y^e 22nd of April 1705.
 John Price & Jane Smith y^e 1st of May 1705.
 Harman Churchyard and Eliza Perkins ye 26th of August 1705.
 Phillipp Warwick & Catherine Twyman y^e 5th of September 1705.
 Robert Whitteker & Esther ffrancis y^e 1st of October 1705.
 Tho^s Maxam & Eliza Cooke y^e 2nd of October 1705.
 Sam^l Hoyle & Eliza Elliott y^e 23rd of October 1705.
 John Maxkemett & Margaret Williams y^e 28th of October 1705.
 Dudley Jelley & Eliza Shelling ye 31th of October 1705.
 Henery Ball & Alice Brookes y^e 2nd of November 1705.

Patrick Owen & Mary Chills y^e 23th of November 1705.
 James Browne & Eliza Baldin ye 5th of December 1705.
 Abraham Trigg & Eliza Guess y^e 14th of December 1705.
 Jephtha Edmunds & Mary Pain y^e 24th of December 1705.
 Joseph Hutchinon & Mary Needles ye 2nd of January 1705.
 Richard Perrott & Sarah Pitts ye 15th of January 1775.
 William Baldin & Sarah Lewis ye 17th of January 1705.
 Richard Wait & Ann Dugless y^e 3rd of february 1705.
 Robert Perrott & Catherine Daniell y^e 25th of March 1706.
 Matthew Hunt & Mary Loyall y^e 26th of March 1706.
 Edward Parke & Anne fierne ye 26th of March 1706.
 William Ryon & Elianour Jackson y^e 18th of Aprill 1706.
 Jonathan Horne & Anne Clay y^e 14th of May 1706.
 Henery Bailey & Catherine Denison y^e 27th of May 1706.
 Francis Coffley & Mary Wallis ye 24th of June 1706.
 Thomas Davis & Mary Roberts y^e 4th of August 1706.
 Robert Biggs & Eliza Pate y^e 2nd of September 1706.
 John Austain & Anne Bolton y^e 2nd of September 1706.
 William Johnson & Eliza Paine y^e 8th of September 1706.
 Garrett Minor & Diana Vivion ye 17th of October 1706.
 Thomas Dudley & Eliza Meecham y^e 22nd of October 1706.
 Theophilus Stanton & Jane Porter y^e 28th of November 1706.
 Thomas Chowning & Sarah Davis y^e 20th of December 1706.
 Thomas Smyth & Jane Annis y^e 26th of December 1706.
 Benj^a Davis & Anne Williams y^e 27th of December 1706.
 John Custis & Avarilla Curtis y^e 16th of January 1706.
 John Degge & Johanna Killbee y^e 21th of January 1706.
 George Coleman & Martha Pressnall y^e 27th of January 1706.
 John Sandeford & Mary Walkell y^e 13th of february 1706.
 Edward Harrell & Margaret Brumwell y^e 20th of Aprill 1707.
 William ffiney & Honour Reardon y^e 8th of May 1707.
 James Walker & Clara Robinon y^e 20th of May 1707.
 Richard Attford & Mary Williams y^e 29th of May 1707.
 Henery Bewford & Mary Parsons y^e 12th of September 1707.
 Robert Deputy & Mary Huddle y^e 9th of October 1707.
 John Owen & Michael Bristow y^e 23th of October 1707.
 James Areley & Jennett Ryell y^e 18th of November 1707.
 Samuell Samford & Isabella Langhee y^e 21th of November 1707.
 John Jones & Patrick Okendime y^e 10th of february 1707.
 Alexander Graves & Mary Stapleton y^e 6th of Aprill 1708.
 John Munday & Frances Dudley y^e 6th of Aprill 1708.
 John Newton & Mary Michiner y^e 6th of Aprill 1708.
 Matthew Bowen & Eliz^a Wood y^e 6th of May 1708.
 John Whately & Mary Hurford y^e 23th of May 1708.

MARRIAGES &c. 1708. Viz^t.

James Meecham & Mary fierne married y^e 8th of July 1708.
 Henery Bassett & Sarah Trigg y^e 15th of July 1708.
 Matthew Laundress & Eliz^a Jenkins y^e 26th of July 1708.
 John Meechan & Mary Atwood y^e 27th of July 1708.
 William Brookes & Eliz^a Cardwell y^e 2d of September 1708.
 John ffoster & Eliz^a Bailey y^e 14th of September 1708.
 Hobbs Weekes & Mary Perrott y^e 16th of September 1708.

Stokeley Gales & Anne Velott y^e 21th of October 1708.
 John Owen & Sarah King y^e 31th of October 1708.
 William Faulkener & Mary Weekes y^e 3d of November 1708.
 John Gibson & Eliz^a Willcocks y^e 28th of November 1708.
 Jonathan Brookes & Mary Tugell y^e 27th of December 1708.
 James Curtis & Agatha Vans y^e 27th of December 1708.
 Julian King & Sarah Snelling y^e 30th of December 1708.
 John Williams & Anne Shurley y^e 17th of february 1708.
 Thomas Olliver & Sarah Howes y^e 21th of february 1708.
 Michael Smyth & Sarah Brookes y^e 28th of Aprill 1708.
 Joseph Alphin & Constantine Stiff y^e 28th of Aprill 1708.
 Matthew Perry & Sarah Murrey y^e 28th of Aprill 1708.
 Peter Chelton & Eliz^a Downing y^e 1st of May 1708.
 William Allford & Herodias Shibley y^e 1st of May 1708.
 William Stannard & Anne Hazlewood (Daughter of George Hazlewood Son & Heire of Capt^a John Hazlewood late of Lond^a Marriner deced) and Anne daughter of Richard and Anne Robinson (the Widdow & Heire of Abraham Moore deced married y^e 3d of May 1708.
 Daniell Downing & Lettice Love y^e 27th of May 1708.
 John Saunders & Eliz^a Sibley y^e 12th of June 1708.
 William Hunt & Eliz^a Holland y^e 13th of June 1708.
 James Mackey & Eliz^a Brock y^e 12th July 1708.
 Isaack Hill & Marg^{tt} Jenings y^e 28th of July 1708.
 John Rhodes & Anne Paine y^e 18th of August 1708.
 Rinwing Gardiner & Anne Black y^e 18th of August 1708.
 Matthew Cock & Catherine Priest y^e 12th of September 1708.
 John Church & Alice Key y^e 16th of October 1708.
 Francis Parke & Anne Williams y^e 18th of December 1708.
 W^m Dess & Katherine Woodyard y^e 18th of December 1708.
 John King & Hannah Adams y^e 23rd of December 1708.
 John Barbee & Ann Miller y^e 25th of December 1708.
 John Gutterie & Sarah Stiff y^e 5th of January 1708.
 James M^{ac}tyre & Hannah Boseley y^e 5th of January 1708.
 Hugh M^{ac}tyre & Catherine George y^e 5th of January 1708.
 Thomas Golden & Eliz^a Goare y^e 12th of January 1708.
 Joseph Goare & Lucretia Tugwell y^e 16th of february 1708.
 Thomas Gilley & Mary Shephard y^e 17th of february 1708.
 John Owen & Hannah Probest y^e 10th of Aprill 1708.
 Powell Stampar & Mary Brookes y^e 10th of Aprill 1708.
 Edward Wallford & Rebecca Mason y^e 10th of Aprill 1708.
 Nicholas Jones & Anne Hoyle ye 11th of Aprill 1708.
 William Tigwell & Priscella Snelling y^e 20th of Aprill 1708.
 William Elliott & Mary Neale y^e 20th of Aprill 1708.
 Edward Cambridge & Anne Nixon y^e 1st of May 1708.
 Thomas Clarke & Eliz^a Toseley y^e 22th of May 1708.
 George Barwick & Elizabeth Bristow ye 7th of June 1708.
 Jacob Stiff & Eliz^a Clarke ye 5th of July 1708.
 William Bushnell & Honour Reynalls y^e 20th of July 1708.
 Thomas Thornton & Agatha Curtis y^e 25th of July 1708.
 Thomas Cheedle & Frances Godby y^e 26th of July 1708.

MARRIAGES & C 1710—VIZ^l.

Hugh Roach & Rebecca Bremont married y^e 27th of July 1710.
 John Gutterie & Jane Mitcham 4th of August 1710.
 Minor Minor & Eliz^a Norman 22th of August 1710.
 Edward Saunders & Eliz^a Austin 3d of August 1710.
 William Hill & ffrances Needles 7th of September 1710.
 Thomas Elliott & Eliz^a Dudley 21th of September 1710.
 William Daniell & ffrances Boseley 24th of October 1710.
 Henery Tugell & Eliz^a Browne 31th of October 1710.
 Valentine Mayo & Anne Jordan 14th of November 1710.
 Isaack Webb & Winifrid Hipkins 14th of November 1710.
 Churchill Blakey & Sarah George 30th of November 1710.
 William Sandeford & ffrances Townsend 25th of December 1710.
 Arthur Donnelly & Lettice Downing 2d of January 1710.
 Abraham Trigg & Judith Clarke 11th of January 1710.
 John Mitcham & Mary Brame 1st of ffebruary 1710.
 John Pinnell & Eliz^a Ingram 4th of Aprill 1710.
 James Monnoughon & Elianor Martin 5th of Aprill 1711.
 Thomas Godin & Anne Webb 7th of Aprill 1711.
 John Bell & Mary Key 20th of Aprill 1711.
 William Wheeler & Eliz^a Begerley 9th of May 1711.
 Charles Richardson & Eliz^a Carter 2d of June 1711.
 Thomas Cheny & Jane Swepstone 16th of June 1711.
 William Cain & Hannah King 4th of July 1711.
 Thomas Salt & Anne Gabriell 3d of August 1711.
 Thomas Warrick & Mary Jones 4th of August 1711.
 Thomas Machen & Mary Chelton 8th of August 1711.
 Hen: Ware & Marg^u Daniell 15th of August 1711.
 Edward Radford & Mary Canady 23d of August 1711.
 John Purvis & Winifred Nicholls 5th of September 1711.
 John Johnson & Anne Stevens 21th of September 1711.
 Arthur Thomas & Mary Saunders 26th of October 1711.
 John Bradley & Mary Rhodes 2d of November 1711.
 William Hackney & Alice Rhodes 2d of November 1711.
 Rich^d Gibbs & Penelope Dewton 16th of November 1711.
 Joseph Timberlin & Eliz^a Gray 11th of December 1711.
 Daniell Hughes & ffrances Gresham 19th of December 1711.
 Patrick Deacon & Rebecca Cooper 12th of January 1711.
 Samuell Dagnell & Margaret Child 24th of January 1711.
 Ralph Watts & Eliz^a Mullins 5th of february 1711.
 John Berry & Mary Dudley 17th of ffebruary 1711.
 Edward Couch & Sarah Thomson 26th of ffebruary 1711.
 Edward Prendergast & Elizabeth Hickey 26th of ffebruary 1711.
 William Blazedon & Sarah Palmer 3d of March 1711.
 Thomas Bristow & Catherine Wortley 1st of May 1711.
 Robert Brine & Mary Matthew 25 May 1711.
 John Hughes & Jayne Calaham 27 May 1711.
 Richard Winn & Anne Coeke 28 May 1711.
 John Vivion & Eliz^a Thacker 19 June 1711.
 Man Page & Judith Wormley 10 July 1711.
 J^{no} Marston & Mary Terrill 31 July 1711.
 Henery ffolwell & Katharine Williamson 4 September 1711.

Augale Cummins & Ellianor Williamson 18 September 1711.
James Crosswell & Anne Brooke 22 October 1711.
John Nash & Mary Curlis 22 December 1711.
John South & Elizabeth Smith 7 Jan^{ry} 1711.
John Bristow & Mary Carter 8 Jan^{ry} 1711.

MARRIAGES.

Edward Moor & Margrett Symons married Feb^{ry} y^e 13 1712.
James Bowman & Margrett Dearlow married Feb^{ry} y^e 14 1712.
John Ingram & Mary Croony married Feb^{ry} y^e 16 1712.
William Cheshire & Anne Davis married Aprill y^e 12 1713.
Richard Wiat & Charity Beamont married Aprill y^e 16 1713.
Peter Ballad & Mary Dabidie married June y^e 2 1713.
John Cheedle & Lettice Southern married Sept. y^e 14 1713.
James Riske & Anne Calvert married Sept. y^e 24 1713.
Benjamin Woods & Elizabeth Wheeler married Novem^r y^e 16 1713.
Gabriell Ray & Elizabeth Gibbs married Novem^r y^e 22 1713.
Richard Allen & Mary Roebottom married Decem^r y^e 27 1713.
Moses Norman & Alice Canady married Jan^{ry} y^e 15 1713.
Samuell Batchelder & Catherine Vallott married Jan^{ry} y^e 21 1713.
Robert Dudley & Elizabeth Curtis married Feb^{ry} y^e 9 1713.
John Miller & Jane Hill married March y^e 28 1714.
John Gresham & Anne Carnen married March y^e 30 1714.
Thomas Hazlewood & Jane May married May y^e 7 1714.
George Saunders & Anne Clark married May y^e 9 1714.
Henry Ball & Sarah Bristow married May y^e 12 1714.
John Watts & Elizabeth Worsell married June y^e 17 1714.
Henry Barns & Johanna Lawrance married July y^e 6 1714.
Ralph Lyall & Amy Mazey married August y^e 19 1714.
Richard Stevens & Sarah Sandiford married Septemb^r y^e 2 1714.
Curtis Perrott & Anne Daniell married Septemb^r y^e 3 1714.
George Bonden & Sarah Bennett married Septemb^r y^e 8 1714.
Thomas Keiling & Catherine Ball married Septemb^r y^e 30 1714.
Aquilla Snelling & Mary Goar married Novem^r y^e 24 1714.
John Smith & Anne Smith married Novem^r y^e 24 1714.
Thomas Hackett & Mary Jarrett married Novem^r y^e 28 1714.
Andrew Terry & Elizabeth Moxam married Decem^r y^e 14 1714.
Jeffery Burk & Mary Ashton married Decem^r y^e 19 1714.
William Markham & Elizabeth Wharton married Jan^{ry} y^e 9 1714.
George Chowning & Elizabeth Daniell married Feb^{ry} y^e 4 1714.
Edmond Hamerton & Sarah Thilman married Feb^{ry} y^e 10 1714.
Henry Bridgforth & Mary Chelton married April y^e 18 1715.
Thomas Paine & Catherine Lydford married May y^e 26 1715.
John Hatton & Anne Godin married July y^e 11 1715.
Thomas Blakey & Mary Meacham married Decemb^r y^e 5 1715.
William Seagur & Anne Scinco married Decem^r y^e 15 1715.
William Vanhan & Mary Wake married Decem^r y^e 25 1715.
John Brame & Elizabeth Beamon married Jan^{ry} y^e 24 1715.
James Hipkins & Mary Warner married Feb^{ry} y^e 9 1715.
William Davis & Elizabeth Allen married Feb^{ry} y^e 12 1715.
Eusebias Lêwis & Mary Loyall married Ap. y^e 5 1716.
John Watts & Elizabeth Foster married Ap. y^e 12 1716.
John Pendergrass & Mary Alford married May y^e 2 1716.

BURIALLS.

- John Sadler buried the 31th day of October 1710.
 John Meecham Dyed the 20th day of May 1712.
 Phillipp Callvert dyed the 26th day of June 1712.
 Elizabeth Sharlott dyed the 22th day of July 1712.
 Ann daughter of Edward & Mary Radford buried 31th day of August 1712.
 Jane daughter of Phillipp & Kath Warwick died y^e 13th day of September 1712.
 M^r Ann Stannard wife M^r W^m Stannard departed this life on ffriday y^e 5th day of X^{ber} 1712 about 12 of Clock att night aged twenty and two yeares and five days and having liv'd a married life three yeares Seven months and two days being great with child and near Eight months gone. Buried the 10th of December 1712.
 William Son of Ralph and Alice Mazy buried y^e 15th day of March 1712.
 George Blake dyed y^e 17th and was buried y^e 19th day of July 1713.
 Ralph Wormley Esq^r dyed the 5th and was buried the 9th day of December 1713.
 M^r William Mountague dyed the 7th and was buried the 10th day of X^{ber} 1713.
 Mary Davies Widow dyed y^e 7th and was buried the 9th day of March 1713.
 Paul Thillman dyed the 14th and was buried the 17th day of March 1713.
 M^{rs} Elizabeth Thacker Widow dyed the 22nd and was Interred the 25th May 1714.
 Rebecca Johnson dyed y^e 19th day of May & was buried y^e 21th of May 1714.
 Ben a negro belonging to Cap^t John Smith buried y^e 7th of May 1714.
 Elizabeth Marcum dyed y^e 9th & was buried y^e 11th of October 1713.
 Thomas Tegnall dyed y^e 10th & was buried y^e 12th of October 1713.
 John Okill dyed y^e 25th of October & was buried 27th Ditto 1713.
 Edmund Saunders dyed y^e 1st and was buried y^e 3d of November 1713.
 John Curtis dyed November y^e 8 & was buried 9^{ber} y^e 10 1714.
 Margrett Blakey dyed November y^e 14 & was buried November y^e 16 1714.
 John Wacham dyed November y^e 21 & was buried November y^e 23 1714.
 John Sandiford dyed Jan^{ry} y^e 3 & was buried Jan^{ry} y^e 6 1714.
 Sarah Wormley dyed Jan^{ry} y^e 12 & was buried Jan^{ry} y^e 14 1714.
 Alice Silvester dyed Jan^{ry} y^e 6 & was buried Jan^{ry} y^e 8 1714.
 John Davies dyed Jan^{ry} y^e 30 & was buried Jan^{ry} y^e 31 1714.
 John Watts dyed Decem. y^e 17 & was buried December y^e 18 1714.
 Jack a negro belonging to John Smith Sen^r buried Feb. y^e 9 1714.
 Richard Hill dyed Jan^{ry} y^e 23 & was buried Jan^{ry} y^e 24 1714.
 John Burk dyed March y^e 13 & was buried March y^e 14 1714.
 Frank a negro belonging to John Smith buried March y^e 27 1715.
 Peter a negro belonging to George Wortham buried Feb^{ry} y^e 22 1714.
 Miles a negro belonging to James Walker buried March y^e 15 1714.
 Rinning Gardner dyed Ap: y^e 7th was buried Ap: y^e 9 1715.

Richard Allen dyed April y^e 27th & was buried Aprill y^e 30 1715.
Absolom Chowning dyed November y^e 29 & was buried November
y^e 30 1714.

Kate a negro belonging to John Hoar buried May 22 1715.
William Bushnell dyed May y^e 19 & was buried May y^e 21 1715.
Edmund Saunders dyed July ye 31 & was buried Augs^t y^e 1715.
Charles Lee dyed August y^e 20 & was buried August y^e 23 1715.
Anne Thacker dyed August y^e 26 & was buried August y^e 28 1715.
Alice Purvis dyed Septem^r y^e 5 & was buried Septem^r ye 7 1715.
Griffin Nichols dyed Septem^r ye 14 & was buried Septem^r y^e 15 1715.
Johanna Humpheries dyed Augst ye 29 & was buried August 31 1715.
Elizabeth Chelton dyed Septem^r y^e 7 & was buried Septem^r y^e 9 1715.
Macham Moor dyed Septem^r y^e 9 & was buried Septem^r y^e 10 1715.

Bar Yates Minister.

BURIALLS.

Thomas White dyed Septem^r y^e 12 & was buried Septem^r y^e 13 1715.
John Manuell dyed Octo: y^e 3 & was buried October y^e 4 1715.
Reuben Skelton dyed Octo. y^e 8 & was buried October y^e 10 1715.
Martin Gardner dyed Septem^r y^e 12 & was buried Septem^r y^e 14 1715.
Diana Gardner dyed Septem^r y^e 21 & was buried Septem^r y^e 23 1715.
Jane Lawson dyed Octo: y^e 8 & was buried October y^e 11 1715.
Clara Walker dyed Octo: y^e 25 & was buried October y^e 29 1715.
Mary Pendergrass dyed Septem^r y^e 15 & was buried Septem^r y^e 17
1715.

Johanna Barnes dyed October y^e 16 & was buried October y^e 18 1715.
Elizabeth Baldwin dyed October y^e 16 & was buried October y^e 18
1715.

William Southworth dyed Jan^{ry} y^e 6 & was buried Jan^{ry} y^e 7 1715.
Anne Marion dyed Jan^{ry} y^e 6 & was buried Jan^{ry} y^e 7 1715.
Bridgett Marion dyed Jan^{ry} y^e 8 & was buried Jan^{ry} y^e 9 1715.
William Lyall dyed Jan^{ry} y^e 19 & was buried Jan^{ry} y^e 21 1715.
George Pace dyed Jan^{ry} y^e 19 & was buried Jan^{ry} y^e 21 1715.
Dorothy Manuell dyed Jan^{ry} y^e 1 & was buried Jan^{ry} y^e 3 1715.
Richard Waitt dyed August y^e 10 & was buried August y^e 12 1715.
Francis Dodson dyed Jan^{ry} y^e 8 & was buried Jan^{ry} y^e 11 1715.
Elizabeth Curtis dyed Jan^{ry} y^e 20 & was buried Jan^{ry} y^e 24 1715.
George Bowden died Jan^{ry} y^e 28 & was buried Jan^{ry} y^e 31 1715.
Thomas Volve dyed Jan^{ry} y^e 15 & was buried Jan^{ry} y^e 17 1715.
Anne Cheshire dyed March y^e 17 & was buried March y^e 19 1715.
Mary Clay dyed Decem^r y^e 2 & was buried Decem^r y^e 4 1715.
Henry Goodloe dyed March y^e 13 & was buried March y^e 15 1715.
Thomas Smith dyed Jan^{ry} y^e 15 & was buried Jan^{ry} y^e 18 1715.
Nathan Underwood dyed y^e 22 March & was buried March 24 1715.
William Kilpin dyed Ap. y^e 14 & was buried Aprill y^e 17 1716.
Mary an Indian Woman dyed May 16 & was buried May y^e 18 1716.
Elizabeth Lee dyed July y^e 26 & was buried July y^e 27 1716.
Elizabeth Earley dyed July y^e 6 & was buried July y^e 8 1716.
Mary Nash dyed May y^e 5 & was buried May y^e 7 1716.
Ralph Mazey dyed July y^e 20 & was buried July y^e 22 1716.
Lydia Hamerton dyed August y^e 9 & was buried August y^e 10 1716.
Sarah Chowning dyed August y^e 2 & was buried August y^e 3 1716.

Violetta Seares dyed August y^e 11 & was buried August y^e 12 1716.
 Hope Sutton dyed August y^e 21 & was buried August y^e 23 1716.
 Sarah Haines dyed Sept. y^e 4 & was buried y^e Same day 1716.
 John Warwick dyed Sept. y^e 2 & was buried Septem^r y^e 4 1716.
 Michal Owen dyed Sept. y^e 10 & was buried Septem^r y^e 11 1716.
 William Walker dyed Sept. y^e 22 & was buried Septem^r y^e 23 1716.
 Judith Lucas dyed August y^e 15 & was buried August y^e 16 1716.
 Daniell Trigg dyed August y^e 13 & was buried August y^e 15 1716.
 Benjamine Sparkes dyed Septem^r 29 & was buried October y^e 1 1716.
 Valentine Mayo dyed Octo 5 & was buried October y^e 7 1716.

Bar Yates Min^r

CHRISTENINGS.

Thomas son of W^m & Frances Hill born May y^e 20 1711.
 W^m son of John & Hannah Owen was borne y^e 15 October, baptized
 y^e 2d December 1711.
 Dianah daughter of John & Dianah Davies baptized 2d day of March
 1711.
 Martha daughter of John & Francis Alding baptized 16th day of
 March 1711.
 Susannah daughter of Abraham & Judith Trigg baptized Do. day
 &c. 1711.
 William Son of W^m & Honour Finny baptized 6th of Aprill 1712.
 Thomas Son of Churchhill & Sarah Blacky baptized Do. day &c.
 Sarah daughter of Thomas & Elizabeth Bewford baptized Do. day &c.
 John son of Thomas & Mary Warwick borne 14th March 1711.
 Mary daughter of Joseph & Avarilla Hardy borne 18th May 1712.
 Henery Son of Jon^s & Mary Brooks borne 1st day of May 1712.
 Jane daughter of Edmond & Jane Mickleborough borne 8th of
 Aprill 1712.
 Diredl Son of W^m & Margⁿ Kidd borne 16th of March 1711.
 William Son of Robert & Katherine Perrott borne y^e 20th of May
 1712.
 Cary daughter of Powell & Mary Stampar borne 23d June 1712.
 William Son of William & Elizabeth Brooks borne 10th May 1712.
 Mary daughter of Thomas & Lettice Bateman borne Do. day &c.
 Joshabee daughter of Marvell & Agatha Moseley borne 29th day of
 May 1712.
 Agatha daughter of Robert & Ann Blackly borne 9th May 1712,
 W^m Son of Ralph & Alice Mazy borne 3d of August 1712.
 Ann Daughter of James & Clara Walker borne 17th of January
 1707.
 John Son of James & Clara Walker borne 16th September 1709.
 Katharine daughter of James & Clara Walker borne 3d November
 1711.
 Ann daughter of W^m & Ann Stannard born Saturn day August 26th
 1710 about two of the Clock in the afternoon and Baptized by
 y^e Revrd M^r Barthe: Yates y^e 17th of y^e same month 1710.
 Marvell Son of Sam^l & Ann Lee baptized y^e 7th of December born
 y^e 28th of October 1712.
 Margⁿ daughter of Thomas & Eliz^a Elliott born y^e 12th Jan^y bap-
 tized 8th febr^y 1712.

Ann daughter of Patrick & Rebecca Deagon born 30th Xber. baptiz^d 8th ffeb^{ry} 1712.
 Gregory Son of Tho^s & Ann Smyth born y^e 31th Xber. baptized y^e 8th ffebry 1712.
 Bartho: Son of Bartho: & Sarah yates born ffeb^{ry} y^e 9th baptiz^d y^e 17th ffeb^{ry} 1712.
 Robert Son of Thomas & Sarah Chowning born y^e 20th day of March 1711.
 John Son of Charles & Dorothy Lee born y^e 28th August baptiz^d 5th day of October 1712.
 Eliz^a daughter of Hugh & Catherine M^otyre born 28th Sept^r baptiz^d 19th October 1712.
 Eliz^a daughter of Richard & Penelope Gibbs born 5th Septem^r baptiz^d 19th October 1712.
 Penelope daughter of Thom^s & Susanna Carter born 26th September baptiz^d 19th October 1712.
 William Son of Thomas & Jane Cheyny baptiz^d 19th October 1712.
 John & Winifred (twins) Son & daughter of John & Winifred Purvis born 24th March 1711.
 William Son of Richard and Sarah Perrott born 27th December baptiz^d 22nd day of february 1712.
 Joseph Son of Humphrey and Elizabeth Jones born 14th December baptiz^d 22nd ffebry 1712.
 Mary daughter of James and Mary Meecham born 30th Jan^{ry} baptiz^d 25th of ffeb^{ry} 1712.
 Mary Daughter of Elizabeth Worsdell born 7^{ber} 11th 1708, baptized March 1st 1712.
 Thomas Son of Jacob Stiff and Eliz^a his wife was baptized Aprill 12th 1712.
 Robert Son of John & Mary Wake baptized Aprill 12th 1713.
 Mary daughter of William and Ann Hill baptized May 10th 1713.
 Ann daughter of Sarah Bennett an Illegitimate baptized May 10th 1713.
 Crisp Son of Ralph and Mary Shelton born Aprill 1st baptized May 17th 1713.
 Mary daughter of Thomas and Katherine Bristow born May 1st baptiz^d May 24th 1713.
 William Son of William and Eliz^a Hammut baptized May 24th 1713.
 John Son of Eliz^a Ballard Illegittimate baptized May 24th 1713.
 Millicent daughter of Hobbs and Mary Weekes born 2d May baptiz^d June 14th 1713.
 Martha daughter of Henery and Sarah Baskett born May 15th baptiz^d June 14th 1713.
 Thomas Son of George and Eliz^a Blake baptized July 5th 1713.
 Benjamine Son of John and Elianor Jones baptized August 2d 1713.
 Thomas Son of Nathan and Diana Underwood born August 20th baptiz^d Aug^t 24th 1713.
 Jedidiah Son of John and Mary Bristow born August 10th baptized September 6th 1713.
 George Son of George and Hannah Guest born August 3d baptized September 6th 1713.
 Jane Daughter of Robert and Eliz^a Biggs baptized September 27th 1713.

- Phillip Son of Phillipp and Katherine Warrick borne y^e 20th of October 1713.
- James Son of John & Elianor Medly was born y^e 1st of August 1712.
- Joseph Son of Mary and Joseph Seares baptized y^e 15th of November 1713.
- Judith daughter of David and Katherine George borne y^e 2d of January. Alice daughter of John and Winifred Purvis borne y^e 6th of December. Aaron Son of W^m and Margⁿ Kidd born y^e 8th of December, Daniell Son of Abraham and Judith Trigg. All four baptized y^e 24th of Jan^y 1713.
- William Son of Angeto & Elianor Comings born y^e 6th October & baptized y^e 6th November 1713.
- Johanna Daughter of John & Johanna Degge born August y^e 7. baptized 1711.

CHRISTENINGS.

- William Son of William & Frances Hill born Novem^r y^e 7 1712.
- William Son of Mathew & Sarah Parry born March 27 baptized May y^e 11 1712.
- John Illegittimate Son of Martha Davies born y^e 27th of ffebruary. Mary Daughter of W^m & Mary Daniell. Margaret daughter of Thomas and Margⁿ Croucher. Jane daughter of John & Jane Guttery. Jane daughter of James and Hannah Macktyre. Anne daughter of Henery & Eliz^a Goodloe. Elizabeth daughter of John & Elizabeth Lewis. Were all Seven baptized the 7th day of March 1713.
- James Son of John & Jane Hord. Ann daughter of John & Mary Riley both baptized March 21th 1713.
- Mary daughter of James & Ann Smyth borne the 10th day of December 1713.
- David Son of J^{no} & Elianor Zachary. Elizabeth daughter of W^m & Sarah Baldin. Unity daughter of Henery & Rebecca Smyth. All three baptized the 4th day of Aprill 1714.
- Christopher Son of James & Agatha Curtis born the 11th baptized 19th of Aprill 1714.
- Mary Daughter of Daniell & ffrances Hughes borne y^e 21th August 1713.
- Bartholomew Son of Edward and Ann Clark borne y^e 5th October 1713.
- Edward Son of Richard and Katherine Straughan borne y^e 30th December 1713.
- Daniell Son of Edward & Keziah Ball born y^e 5th of Jan'y 1713.
- John Illegittimate Son of Sarah Allcock borne 26th December 1713.
- Isaack son of John & Margaret Hardy. John Son of John & Elianor Medley. Hannah daughter of Alexander & Mary Graves. & Margaret daughter of Churchill & Sarah Blakey all 4 baptized the 18th day of Aprill 1714.
- Thomas Son of Thomas & Mary Warrick baptized y^e 2d day of May 1714.
- Mary daughter of Abell & ffaith Ducksworth. & Sarah daughter of Robert & Ann Blackly were both baptized the 13th day of June 1714.

Moses Son of Moses & Alice Norman baptized y^e 27th day of June
 1714.
 Thomas Son of John & Alice Duggin. & Katherine daughter of
 W^m & Honour ffinney both baptized y^e 8th day of August 1714.
 Frances daughter of John & Ann Williams was borne y^e 5th of
 August, Millicent daughter of John & Lettice Cheedle were
 both baptized y^e 5th day of September 1714.
 Ann daughter of George and Mary Wortham borne 28th May 1714.
 Sarah daughter of Major Edmond Berkley and Lucia his wife was
 borne y^e 9th of february 1713.
 Judith daughter of Thomas & Mary Mitcham was borne y^e 4th of
 November 1712.
 Mary daughter of Augustine & Jone Owen baptized y^e 25th of
 October 1713.
 John Son of Powell and Mary Stampar baptized y^e 17th of October
 1714.
 Elizabeth daughter of W^m and Elizabeth Brookes baptized y^e 17th
 of October 1714.
 William Son of John & Priscilla Brookes baptized y^e 31th of Octo-
 ber 1714.
 Ann daughter of Richard and Mary Allen baptized y^e 31th of Octo-
 ber 1714.
 Diana daughter Richard and Penelope Gibbs baptized y^e 31th of
 October 1714.
 Frances daughter of Christopher & Judith Robinson born y^e 8 of
 Octo. baptized y^e 17 of Octo. 1714.
 Elizabeth & Martha daughters of W^m & Eliz^a Blackburn born Sept.
 26th baptized Octo y^e 24th 1714.
 Sarah & Judith daughters of John & Eliz^a Wormley born June 20
 baptized June y^e 27 1714.
 Henry Son of S^r W^m Skipwith & Lady Sarah his wife born Octo.
 22 baptized Novem^r y^e 21 1714.
 Anthony Son of John & Johanna Degge born Novem^r y^e 4 baptized
 Novem^r y^e 22 1714.
 Anne daughter of George & Eliz^a Barwich born May y^e 30 baptized
 June y^e 20 1714.
 Absolom Son of Thomas & Sarah Chowning born Octo. y^e 25 bap-
 tized Novem^r y^e 28 1714.
 William Son of William & Margrett Bristow born Feb. y^e 2d bap-
 tized March y^e 4 1713.
 Betty daughter of Mathew & Sarah Parry born June 6 baptized
 July y^e 10 1714.
 William Son of William & Priscilla Tignor born Octo. 23 baptized
 Dec. y^e 5 1714.
 Mary daughter of John & Joice Tinny born Aug: 3 baptized Dec.
 y^e 12 1714.
 Betty daughter of Robert & Catherine Perrott born Dec. 3 baptized
 Dec. 25 1714.
 Mary daughter of John & Rebecca Hues born baptized Jan^r
 9 1714.
 Richard Son of William & Frances Hill born Jan^r 15 baptized Jan^r
 y^e 22 1714.

Parnell daughter of John & Parnell Jones born Decem^r 19 baptized
Jan^{ry} y^e 23 1714.
John son of Marvill & Agatha Mosely born Jan^{ry} 20 baptized Feb^{ry}
y^e 4 1714.

Bartho: Yates. Minis:

CHRISTENINGS.

Thomas Son of William & Mary Elliott born Dec. 19. baptized Feb.
6 1714.
Mary daughter of William & Alice Hackney born Jan^{ry} 14. baptized
Feb. 6 1714.
John Stuart an illegitimate son of Frances Ingram born Feb. y^e 1.
baptized y^e 13. 1714.
John Son of John & Elizabeth Vivion born August y^e 10. baptized
August y^e 18. 1714.
Jane daughter of William & Jane Lawson born Feb^{ry} y^e 12. baptized
Febry ye 15. 1713.
Christopher Son of Christopher & Hope Sutton born Jan^{ry} y^e 13.
baptized Jan^{ry} y^e 20. 1714.
Matthew Son of Thomas & Mary Yarrow born Feb'ry ye 4. bap-
tized March 6. 1714.
Jane daughter of John & Elizabeth Watts born Feb'ry y^e 6. baptized
March 6. 1714.
John Son of Samuel & Catherine Batchelder born Feb'ry y^e 5. bap-
tized March 13. 1714.
Mary daughter of Thomas & Catherine Batts born Decem^r y^e 12.
baptized March 13. 1714.
Jacob Son of Jacob & Mary Presnall born Feb'ry y^e 4. baptized
March 13. 1714.
Thomas son of Thomas & Jane Cheny born Feb^{ry} ye 18. baptized
March 13. 1714.
Thomas son of Thomas & Mary Machen born Feb. 22. baptized
March y^e 20. 1714.
Thomas son of Robert & Elizabeth Wilson born Feb. 24. baptized
March y^e 20. 1714.
Elizabeth daughter of Thomas & Elizabeth Elliott born March 5.
baptized Ap. y^e 3. 1715.
William son of Joseph & Lucretia Goare born March 8. baptized
Ap. y^e 3. 1715.
William son of Richard & Charity Waite born baptized
Ap. y^e 3. 1715.
Lodswick son of Humphery & Elizabeth Jones born Feb'ry y^e 20.
baptized Ap. y^e 10. 1715.
Reuben son of Ralph & Mary Shelton born Febry y^e 1. baptized
April y^e 10. 1715.
Thomas an illegitimate Son of Mary Deputy born Jan^{ry} 15. baptized
April y^e 10. 1715.
Anne daughter of Henry & Sarah Ball born March y^e 3. baptized
Aprill 10. 1715.
Sarah daughter of Mathew & Elizabeth Crank born Feb'ry y^e 20.
baptized Ap. 10. 1715.
Jane an illegitimate daughter of Anne Gerrard born Febry y^e 14.
baptized Ap. 10. 1715.

- Mary daughter of Thomas & Anne Crank born baptized
 April 10. 1715.
 Mary daughter of Joseph & Elizabeth Timberlin born March 28.
 baptized Ap. 24. 1715.
 William son of William & Elizabeth Markham born March 29 bap-
 tized Ap. 24. 1715.
 Henry son of Richard & Sarah Atwood born March 24. baptized
 May ye 1. 1715.
 Elizabeth daughter of John & Hannah Owen born Ap. 2. baptized
 May ye 1. 1715.
 Chichester son of Robert & Elizabeth Dudley born Ap: 8. baptized
 May ye 8. 1715.
 John son of George & Sarah Bowden born Ap. 4. baptized May
 ye 15. 1715.
 James son of Henry & Mary Bridgforth born May ye 12, baptized
 May 15. 1715.
 George son of Charles & Dorothy Lee born Ap. 26. baptized May
 ye 22. 1715.
 Sarah daughter of Hugh & Catherine Mactire born Ap. 10. baptized
 May 22. 1715.
 Andrew son of John & Elizabeth South born Ap. ye 25. baptized
 May 29. 1715.
 Ann daughter of John & Mary Murrey born Ap: 28 baptized May
 29. 1715.
 John son of John & Elizabeth Peniell born Ap. 27. baptized June
 ye 5 1715.
 Elizabeth daughter of John & Mary Bradley born May 18. baptized
 June 5. 1715.
 Anne daughter of Jacob & Elizabeth Stiff born May 15. baptized
 June ye 5. 1715.

Bar. Yates. Minis.

CHRISTENINGS.

- James son of William & Frances Daniell born May ye 12. baptized
 June 12. 1715.
 William son of Thomas & Elizabeth Baskitt born May 31. baptized
 June 26. 1715.
 Sarah daughter of Samuel & Margret Dagnell born June 2. baptized
 July ye 3. 1715.
 Edmund daughter of of George & Anne Saunders born July ye 2.
 baptized July 17. 1715.
 Charles son of Charles & Mary Cooper born June 15. baptized July
 24. 1715.
 Thomas Hobs son of Hobs & Mary Weeks born June 11. baptized
 July 30. 1715.
 Martin son of Thomas & Mary Hackett born July 15. baptized Augst
 7. 1715.
 Charles son of Joseph & Avarilla Hardee born July 19. baptized
 Aug^t 25. 1715.
 John son of Richard & Sarah Steevens born May ye 31. baptized
 June 26. 1715.
 William son of John & Anne Barnett born July 27. baptized Augst
 28. 1715.

Rachell daughter of Henry & Elizabeth Tuggell born Augth 8. baptized Augth 28. 1715.
 Mary daughter of John & Mary Bristow born Augth 15. baptized Septem^r 4. 1715.
 Griffin son of Henry & Alice Nicholls born Augth 23. baptized Septem^r 9. 1715.
 Lydia daughter of Thomas & Catherine Keiling born Augth 12. baptized Septem 11. 1715.
 Dianah daughter of William & Anne Hill born Augth 25. baptized Septem^r 25. 1715.
 Jane daughter of John & Anne Smith born Septem^r y^e 8. baptized Septem^r 25. 1715.
 William son of Ralph & Amey Lyall born Augth 24. baptized Octob^r 2. 1715.
 John son of Daniell & Frances Hues born Septem^r 24. baptized Octob^r 3. 1715.
 Thomas son of Thomas & Anne Smith born Septem^r 15. baptized October y^e 6. 1715.
 Mary an illegitimate daughter of Elizabeth Guttery born Augth 24. bapt. 8th 16. 1715.
 Sarah daughter of Thomas & Sarah Chowning born Septem^r y^e 3. baptized Octo: 16. 1715.
 Diana daughter of William & Anne Gardner born Augth 26. baptized Septem^r 18. 1715.
 Richard son of Thomas & Mary Davis born Sept. 15. baptized Octo. 23. 1715.
 John son of John & Elizabeth Saunders born Sept. 28. baptized Octo. 23. 1715.
 Anne an illegitimate mulatto daughter of Mary Whistler born Ap. 12. baptized Nov^{em} 4. 1715.
 Mary daughter of John & Jane Miller born Sept. 26. baptized Novem. 6. 1715.
 Mary daughter of William & Mary Barbee born Sept. 30. baptized Novem. 6. 1715.
 George son of John & Winifred Purvis born Octo: 17. baptized Novem. 13. 1715.
 Ralph son of John & Elizabeth Wormley born Octo: 5. baptized Novem. 9. 1715.
 Anne daughter of Arthur & Mary Thomas born Nov. 5. baptized Decem. 4. 1715.
 John son of Thomas & Catherine Bristow born Nov. 9. baptized Decem. 4. 1715.
 Robert son of John & Prudence Reagen born Octo: 6. baptized Novem. 25. 1715.
 Amey daughter of John & Jane Stuart born Octo 24 baptized Decem. 11. 1715.
 Rachell daughter of John & Elizabeth Davies born Novem 20. baptized Decem. 11 1715.
 Thomas son of John & Anne Gresham born Novem. 23. baptized Decem 18. 1715.
 William an illegitimate son of Susanna Dainly born Novem. 27 baptized Decem. 19. 1715.

James son of James & Mary Meecham born Decem^r 15. baptized
 Jan^{ry} 1. 1715.
 Ellonar Daughter of William & Anne Cheshire born Novem. 24.
 baptized Decem. 18. 1715.
 Mary daughter of Edward & Sarah Couch born Decemb^r 24. Bap-
 tized Jan. 2. 1715.
 Judith daughter of John & Ethelred Lucas born Decem^r 24 baptized
 Jan^{ry} 2. 1715.
 Bridgett daughter of Patrick & Anne Marion born Jan^{ry} y^e 7. bap-
 tized Jan^{ry} y^e 8. 1715.
 Frances daughter of George & Elizabeth Carter born Novem^r 13.
 baptized Jan^{ry} y^e 15. 1715.
 George son of John & Elizabeth Pace born Jan^{ry} y^e 8. baptized Jan^{ry}
 16. 1715.
 Robert son of Bartho: & Sarah Yates born Jan^{ry} y^e 8. baptized Jan^{ry}
 20. 1715.

Bar. Yates. Minis.

CHRISTENINGS.

Thomas son of Peter & Elizabeth Chelton born Decem^r y^e 24. bap-
 tized Jan^{ry} 22. 1715.
 Violetta daughter of Joseph & Mary Seares born Jan^{ry} ye 1 baptized
 Feb^{ry} 12 1715.
 Lydia daughter of Edmund & Sarah Hamerton born Janry 4. bap-
 tized Febry 12. 1715.
 William son of John & Mary Berry born Feb^{ry} ye 10. baptized
 Febry 25 1715.
 Mary daughter of Henry & Sarah Basket born Novem. 15. baptized
 Decem. 18 1715.
 Anne daughter of Ralph & Alice Mazey born Jan^{ry} y^e 25. baptized
 Feb^{ry} 26 1715.
 Catherine daughter of John & Catherine Robinson born Feb^{ry} 23.
 baptized March 7 1715.
 Sarah daughter of Valentine & Anne Mayo born Feb^{ry} y^e 10. bap-
 tized March 11. 1715.
 William Son of Edward & Martha Brownley born Febry. y^e 3. bap-
 tized March 4 1715.
 Catherine daughter of Edward & Rebecca Peirce born Jan^{ry} 10. bap-
 tized March 18. 1715.
 Michal daughter of John & Michall Owen born Feb^{ry} ye 19. baptized
 March 18 1715.
 John son of George & Elizabeth Barwick born Feb^{ry} 22. baptized
 March 18 1715.
 Catherine daughter of John & Catherine Row born Feb^{ry} 16 baptized
 March 18. 1715.
 Judith daughter of George & Elizabeth Chowning born March 21
 baptized March 25. 1716.
 Susanna daughter of Jonathan & Mary Brooks born March y^e 6 bap-
 tized Ap: y^e 8 1716.
 Thomas son of Richard & Anne Winn born March y^e 5 baptized
 Ap: y^e 8. 1716.
 Constant Daughter of John & Margrett Davies born March ye 10.
 baptized Ap: ye 15. 1716.

Sarah daughter of Michael & Sarah Smith born March y^e 14. baptized Ap. y^e 22. 1716.
 William son of Thomas & Alice Kidd born Ap: y^e 2d baptized Ap. y^e 22. 1716.
 James son of William & Margrett Kidd born March 27. baptized Ap. ye 22 1716.
 Catherine daughter of Roger & Mary Jones born March y^e 8. baptized Ap. y^e 28 1716.
 George son of George & Mary Roades born March 25. baptized Ap: y^e 29. 1716.
 Clara daughter of Curtis & Anne Perrott born Ap. 21 baptized Ap. y^e 30. 1716.
 John Son of John & Mary Gibbs born Ap. 5. baptized May 4 1716.
 Elizabeth daughter of Gabriell & Elizabeth Ray born Ap. 3 baptized May 4. 1716.
 George son of Churchhill & Sarah Blakey born Ap: 3. baptized May 6. 1716.
 Thomas Son of Henry & Mary Beuford born Ap. 11. baptized May 6 1716.
 John Son of Christopher & Sarah Chaffin born Ap. 1. baptized Ap. 29. 1716.
 Martha daughter of John & Margrett Hardee born Feb^{ry} 12. baptized May 13. 1716.
 Robert son of John & Elianor Medley born May 6. baptized June 3 1716.
 William son of Edward & Anne Clarke born Ap. 26. baptized June 10 1716.
 Anne daughter of Augastine & Joane Owen born May 6 baptized June 10. 1716.
 Crispin son of Richard & Catherine Strauhan born May 10. baptized June 10. 1716.
 Cary Son of James & Anne Smith born May 22 baptized June 10 1716.
 William Son of Abraham & Juditli Trigg born May 18 baptized June 17. 1716.
 William son of Edward & Keziah Ball born May 25 baptized June 24 1716.
 Avarilla daughter of Henry & Eliz^a Goodloe born June y^e 20 baptized July 15 1716.
 John Son of William & Bridget Gordon born July y^e 12 baptized July 16 1716.
 John Son of John & Frances Aldin born July y^e 28, baptized August y^e 26 1716.
 John Son of John & Jane Guttery born August y^e 16 baptized August y^e 26 1716.
 Sarah daughter of Jonathan & Mary Bell born July y^e 3 baptized August y^e 5. 1716.
 George Son George & Anne Saunders born August y^e 7 baptized August y^e 31. 1716.

Bar. Yates Minis.

CHRISTENINGS.

- John Son of Phillip & Catherine Warwick borne Augst 21, baptized Septem^r y^e 1. 1716.
- John son of Phillip & Catherine Warwick borne Augst 21. baptized Septem^r y^e 1 1716.
- James Son of George & Mary Wortham born Augst 17. baptized Septem^r y^e 4 1716.
- Lettice daughter of Thomas & Catherine Paine born Augst 8. baptized Sept^r 9 1716.
- Alexander Son of Aquilla & Mary Snelling born July 23 baptized Sept^r y^e 2 1716.
- Anna daughter of Joseph & Elizabeth Humpherics born Augst 18 baptized Sept. 16 1716.
- Mary daughter of Thomas & Elizabeth Bewford born Augst 20 baptized Sept^r 23 1716.
- Avarilla an illegitimate daughter of Alice Davis born baptized Sept. y^e 16. 1716.
- Elizabeth daughter of Richard & Elizabeth Daniell born Sept. y^e 5. baptized Sept. 30. 1716.
- West an illegitimate Son of Sarah Jarvise born Sept. y^e 6. baptized Sept. 30 1716.
- Thomas Son of Jeffery & Mary Burk born September y^e 9 baptized October y^e 5. 1716.
- Agatha daughter of Harry & Elizabeth Beverley born Sept^r 22. baptized October y^e 12 1716.
- Randolph Son of W^m & Anne Seagar born October 10. baptized octo^r y^e 23. 1716.
- John an illegitimate Son of Rebecca Hackney born Sept^r 13 baptized october 14 1716.
- Anne daughter of W^m Daniell Sen^r & mary his Wife born Octo. 12. baptized Novem^r y^e 4. 1716.
- John Son of Patrick & Rebecca Deagle born October 30 baptized Novem^r 25 1716
- William Son of Usebins & Mary Lewis born Novem^r y^e 26 baptized Decem^r y^e 2 1716.
- Benjamine Son of William & Sarah Baldin born Novem^r 11. baptized Decem^r y^e 7 1716.
- William Son of Robert & Elizabeth Daniell born Decem^r y^e 3 baptized Decem^r y^e 16. 1716.
- John Son of Jonathan & Anne Herring born Octo. 8 baptized Novem^r y^e 10 1716.
- Elizabeth daughter of Robert & Elizabeth Dudley born Dec. 27. baptized Jan^r y^e 7 1716.
- Phillip Son of Thomas & Mary Warwick born Novem^r 27 baptized Jan^r 13 1716.
- Billington Son of Joseph & Elizabeth Williams born Dec^{em} 10. baptized Jan^r 13. 1716.
- John Son of John & Anne Williams born Decem^r 20. baptized Jan^r 13 1716.
- Elizabeth daughter of Stokely & Anne Toles born Decem^r 17 baptized Decem^r 30. 1716.
- Mildred daughter of John & mary Rily born Decem^r 2. baptized Jan'y y^e 27 1716.

Elizabeth daughter of Richard & mary Allen born Decem^r 24 bap-
 tized Jan^y y^e 27 1716.
 Susannah daughter of Powell & mary Stamper born Decem^r 19.
 baptized Jan^{ry} y^e 27 1716.
 Richard Son of Richard & Sarah Steevens born Jan^y 8. baptized
 Feb^y 3. 1716.
 Sarah daughter of Edward & Elizabeth Sanders born Decem^r 28
 baptized Jan^r 20. 1716.
 John Son of John & Lettice Cheedle born Jan^y y^e 5 baptized Feb^y
 y^e 10 1716.
 Anne daughter of George & Elizabeth Hardin born Dec. 21 bap-
 tized Feb^y y^e 3. 1716.
 Mary daughter of Ralph & Mary Shelton born Jan^y 21 baptized
 Feb^y y^e 13 1716.
 Anne daughter of Thomas & Jane Haslewood born Decem^r 30. bap-
 tized March y^e 10. 1716.
 James Son of Henry & Sarah Ball born Feb^y y^e 16 baptized March
 y^e 10 1716.
 James Son of John & Jane Price born Feb^y y^e 17 baptized March
 y^e 10. 1716.
 James Son of James & Margrett Daniell born Feb^{ry} y^e 17 baptized
 March y^e 17 1716.
 William Son of Christopher & Judith Robinson born March y^e 5
 baptized March y^e 17. 1716.
 Roger Son of John & Anne Hatton born Decem^r y^e 2d baptized
 Jan^y y^e 20 1716.
 William Son of Samuell & Catherine Batchelder born March 11
 1716. baptized Ap. y^e 7. 1717.
 Beamont Son of Christopher & Hope Sutton born March y^e 5. 1716.
 baptized March 31. 1717.
 William Son of John & Mary Sparkes born march 6. 1716 & bap-
 tized Ap. y^e 7 1717.
 Mary daughter of David & Katherine George born March 12. 1716.
 baptized Ap. 7. 1717.
 Mary & Jane daughters of George & Hannah Guest born March 24
 1716 baptized Ap. 7. 1717.
 Daniell Son of Daniell & Frances Hues born March 14 1716. bap-
 tized Ap. 14 1717.
 William Son of Thomas & Catherine Keiling born March the 7.
 1716. baptized Ap. 14. 1717.
 Russell Son of William & Frances Hill born Feb^y y^e 23. 1716 bap-
 tized Ap. 21. 1717.
 Sarah daughter of S^r William Skipwith & Lady Sarah his wife born
 Ap. 11. baptized Ap. 25. 1717.
 Bar. Yates. Minis.

CHRISTENINGS.

Elizabeth daughter of Humphery & Elizabeth Jones born March y^e
 19. 1716. baptized Ap. 28. 1717.
 Elizabeth daughter of Thomas & Jane Cheney born March y^e 19.
 1716. baptized Ap. 28. 1717.
 Elizabeth daughter of James & Hannah Mactire born March ye 23.
 1716. baptized Ap. 28. 1717.

John son of Jacob & Elizabeth Stiff born April y^e 2. baptized May
 y^e 5. 1717.
 Mary daughter of John & Mary Murray born Ap. 25. baptized May
 y^e 17. 1717.
 Susanna daughter of John & Elizabeth Lewis born Ap. 23. baptized
 May y^e 26. 1717.
 Agatha daughter of William & Anne Gardner born Ap. 21. baptized
 May y^e 26. 1717.
 Judith daughter of Edward & Margrett Farrell born Ap. 25 baptized
 June y^e 2. 1717.
 Harry son of Joseph & Mary Seares born May y^e 19. baptized June
 y^e 23. 1717.
 Frances daughter of Robert & Anne Blackley born May y^e 29. bap-
 tized June y^e 23. 1717.
 William Son of William & Elizabeth Blackburne born June y^e 12
 baptized July y^e 11. 1717.
 Lucretia daughter of Hugh & Catherine Mactire born June y^e 17.
 baptized July y^e 21. 1717.
 John Son of John & Priscilla Brookes born June y^e 20 baptized July
 y^e 21. 1717.
 John Son of William & Elizabeth Brookes born June y^e 23 baptized
 July y^e 21 1717.
 Sarah daughter of Thomas & Sarah Chowning born June y^e 24.
 baptized July y^e 21. 1717.
 Judith daughter of Marvell & Agatha Moseley born July y^e 12 bap-
 tized July y^e 21. 1717.
 William Son of Thomas & Mary Cardwell born July y^e 7th baptized
 August y^e 4 1717.
 Elizabeth daughter of John & Micholl Owen born July y^e 28 bap-
 tized August y^e 18. 1717.
 Anne daughter of Christopher & Mary Kelshaw born July y^e 31.
 baptized Sep^r y^e 8. 1717.
 William Son of William & Alice Hackney born August y^e 13. bap-
 tized Sept. y^e 8. 1717.
 John Son of Samuell & Anne Low born August y^e 5 baptized Sept.
 y^e 8 1717.
 Elizabeth daughter of John & Elizabeth Vivion born August y^e 17.
 baptized Sept y^e 9. 1717.
 James Son of Robert & Elizabeth Biggs born August y^e 15 baptized
 Sept y^e 15 1717.
 Abel Son of Abel & Faith Ducksworth born Septem^r y^e 13. bap-
 tized Sept. y^e 29 1717.
 Frances daughter of John & Prudence Reaguin born Sept. y^e 8.
 baptized Sept y^e 29 1717.
 Frances daughter of John & Anne Smith born Septem^r y^e 16. bap-
 tized Sept y^e 29 1717.
 Joice daughter of Robert & Rebecca Humpherries born Sept. y^e 5
 baptized Octo. 20 1717.
 Elizabeth daughter of John & Eleonour Pemberton born Sept. y^e 10
 baptized Octo 20. 1717.
 Abraham Son of Hobs & Mary Weekes born Septem^r 22. baptized
 October 27. 1717.

James Son of John & Elizabeth Batchelder born Octo: 22. baptized
 Novem^r 5. 1717.
 Catherine daughter of Ralph & Elizabeth Watts born Octo: 8 bap-
 tized Novem^r 10. 1717.
 Thomas Son of Thomas & Elizabeth Dudley born Sept. 18. baptized
 October 20 1717.
 Mary daughter of John & Rebecca Hues born Sept: 28 baptized
 Novem^r 17 1717.
 Martha daughter of Thomas & Anne Smith born Octo: 31. baptized
 Novem^r 21 1717.
 ——— an illegitimate daughter of Susanna Ward born Octo. 24
 1717.
 John Son of Thomas & Mary Hackett born Octo: y^e 19. baptized
 Decem^r y^e 5 1717.
 Joseph Son of Joseph & Lucretia Goar born Novem^r y^e 3. baptized
 Decem^r y^e 4 1717.
 Josuah Son of John & Parnell Jones born Novem^r 3. baptized De-
 cem^r y^e 8 1717.
 Sarah daughter of Hezekiah & Mary Ellis born Novem^r 7. baptized
 Decem^r 15. 1717.
 John Son of William & Elizabeth Marcum born Decem^r y^e 1. bap-
 tized Decem^r y^e 15. 1717.
 John Son of Eusebius & Mary Lewis born Decem^r y^e 8 baptized
 Jan^r 19 1717.
 Agatha daughter of John & Elizabeth Watts born Decem^r y^e 25.
 baptized Jan^r 19. 1717.
 Henry Son of Henry & Elizabeth Brown born August y^e 26. bap-
 tized Novem^r 17 1717.
 Henry Son of Thomas & Mary Machen born Novem^r 29. Baptized
 Jan^r y^e 5 1717.
 William Son of Hugh & Rebecca Roach born Decem^r 27. baptized
 Jan^r y^e 26 1717.
 John Son of John & Sarah Fearn born Jan^r y^e 5 baptized Jan^r
 y^e 26 1717.
 Elizabeth an illegitimate daughter of Elizabeth Davis born Jan^r y^e
 16. baptized Jan^r y^e 26. 1717.
 Bar. Yates: Min^t

CHRISTENINGS.

Smith Son of John & Elizabeth South born Jan^r y 24. baptized Jan^r
 30 1717.
 John Son of John & Frances Smith born Decem^r 16. baptized Feb^r
 y^e 5. 1717.
 Gray Son of William & Mary Barbee born Jan^r y 7 baptized Feb^r
 y^e 16 1717.
 John Son of Lawrance & Anne Collings born Feb^r y^e 6 baptized
 Feb^r y^e 16. 1717.
 John Son of John & Elizabeth Nicholls born Jan^r y 24 baptized Feb^r
 2 1717.
 Jemima daughter of Richard & Hannah Brine born Jan^r y 25 bap-
 tized Feb^r 2 1717.
 Thomas Son of Henry & Elizabeth Tugell born Jan^r y 26th baptized
 Feb^r 23 1717.

Thomas Son of Thomas & Jane Grindec born Feb'y 4. baptized
 Feb'y 23 1717.
 Anne daughter of David & Jane Murry born Jan'y 20. baptized
 Feb'y 23 1717.
 Bridgett & Margrett daughters of William & Bridgett Gordon born
 & baptized March 5. 1717.
 John Son of John & Anne Roades born Feb'y y^e 1 baptized March
 y^e 9 1717.
 Mary daughter of John & Margrett Davies born Feb'y y^e 11 bap-
 tized March y^e 9. 1717.
 Henry & Robert Sons of John & Winifred Purvis born March 11.
 baptized March 12. 1717.
 Constant daughter of William & Frances Daniell born Feb'y y^e 6
 baptized March 16. 1717.
 Sarah daughter of William & Sarah Baldin born Feb'y 22 baptized
 March 16 1717.
 Thomas Son of Thomas & Mary Yarrow born Feb'y 28. 1717. bap-
 tized March 30 1718.
 Joseph Son of William & Margrett Kidd born March 1: 1717 bap-
 tized April 6. 1718.
 Sarah daughter of John & Elizabeth Wormley born March 23. 1717
 baptized April 6. 1718.
 Henry Son of John & Katherine Robinson born Ap. 7 baptized
 April 14 1718.
 Henry Son of Mary Month a free Indian born Feb'y 24 1717 bap-
 tized April 14. 1718.
 William Son of William & Hanah Cain born March 15 1717 bap-
 tized April 20 1718.
 Dorothy daughter of William & Priscilla Tignor born March 25.
 baptized April 20 1718.
 Peter Son of Thomas & Grace Mountague born March 28. baptized
 April 27 1718.
 Perrott Son of Joseph & Avarilla Hardee born April 4 baptized
 April 27 1718.
 Henry Son of George & Elizabeth Carter born May 13. baptized
 May 18 1718.
 George Son of John & Anne Johnson born April 13. baptized May
 18 1718.
 John Son of John & Mary Pendergrass born April 25. baptized June
 1 1718.
 Elizabeth daughter of John & Elizabeth Pinion born April 27 bap-
 tized June 1 1718.
 Mary daughter of Edward & Sarah Couch born April 20. baptized
 June 1 1718.
 James Son of Edward & Anne Clarke born April 19. baptized May
 25 1718.
 Charles Son of William & Margrett Bristow born May 17. baptized
 July 13. 1718.
 John Son of John & Jane Stuart born June 3. baptized July y^e 20
 1718.
 Avarilla Curtis daughter of John & Etheldred Lucas born July 23.
 baptized Augst 3 1718.

Anne daughter of Thomas & Elizabeth Bewford born July 4. baptized August 10 1718.
 Solomon Son of Matthew & Elizabeth Crank born July 17 baptized August 10 1718.
 Thomas Son of Thomas Kidd jun^r & Margrett his wife born July 22. baptized August 10. 1718.
 James Son of John & Johanna Degge born July 14. baptized August y^e 23 1718.
 Priscilla daughter of John & Sarah Miller born July 24. baptized Aug^t y^e 24 1718.
 William Son of Henry & Sarah Ball born August y^e 7. baptized August y^r 31 1718.
 Robert Son of Robert & Elizabeth Dudley born August y^e 23. baptized Septem^r 14 1718.
 Mary daughter of James & Anne Bristow born August y^e 27 baptized Septem^r 21 1718.
 Elizabeth daughter of James & Rebecca Jemson born Sept 14 baptized Octo. 5 1718.
 Priscilla daughter of William & Anne Hill born Sept. 17. baptized Octo. 5 1718.
 Mary daughter of Arthur & Mary Thomas born baptized Octo 5. 1718.

Bar. Yates Min^r

CHRISTENINGS.

Anne daughter of Richard & Sarah Steevens born Novem^r 3. baptized Decem^r 7. 1718.
 Mary daughter of William & Sarah Blazedon born Novem^r 4. baptized Decem^r 7 1718.
 Christopher Son of Christopher & Sarah Chaffin born Novem^r 11. baptized Decem^r 7. 1718.
 William Son of James & Mary Meacham born Septem^r 23. baptized Octo. 12 1718.
 Sarah daughter of John & Mary Moseley born Octo. 2 baptized Octo. 12 1718.
 Mary daughter of John & Anne Conner born Sept. 26. baptized Octo. 26 1718.
 Elizabeth daughter of Thomas & Frances Vivion born Octo. 14. baptized Octo. 27 1718.
 Sarah daughter of Thomas & Mary Burk born Octo y^e 1. baptized Novem^r 2 1718.
 Anne daughter of John & Margrett born Septem^r y^e 24. baptized Novem^r 16 1718.
 Frances daughter of Bartho: & Sarah Yates born Novem^r y^e 15. baptized Novem^r 17 1718.
 John Son of John & Elizabeth Braine born Octo. 22. baptized Novem^r 23 1718.
 Hannah daughter of Jacob & Elizabeth Rice born Novem^r 18. baptized Jan'y 7 1718.
 Anne daughter of John & Mary Berry born Novem^r y^e 18 baptized y^e 7 1718.
 John Son of John & Mary Bradley born Octo. 28. baptized Decem^r y^e 7 1718.

Anny daughter of Alexander & Mary Graves born Novem^r 16 bapt-
 ized Decem^r y^e 14. 1718.
 Frances daughter of Edwin & Elizabeth Thacker born Dec y^e 3.
 baptized Decem^r y^e 19. 1718.
 William Son of Ralph & Amey Lyall born Novem^r 24 baptized
 Decem^r y^e 21 1718.
 Edmund Son of John & Elizabeth Sanders born Decem^r y^e 2. bapt-
 ized Jan^y y^e 2 1718.
 Robert Son of Edmund & Mary Pendergrass born Decem^r y^e 10.
 baptized Jan^y 4. 1718.
 Elizabeth daughter of George & Elizabeth Guest born Decem^r y^e 15.
 baptized Jan^y 4. 1718.
 John Son of John & Lucy Grymes born Jan^y y^e 1st baptized Jan^y
 y^e 15 1718.
 Osborn Son of Thomas & Catherine Keiling born Decem^r 4 bapt-
 ized Jan^y y^e 18 1718.
 Samuel Son of John & Charity Ingram born Decem^r y^e 9. baptized
 Jan^y y^e 18 1718.
 Sarah daughter of Jacob & Elizabeth Stiff born Decem^r y^e 15. bapt-
 ized Jan^y y^e 18 1718.
 John Son of Churchill & Sarah Blakey born Decem^r y^e 14. baptized
 Jan^y 25. 1718.
 Robert Son of Robert Daniell Jun^r & Elizabeth his Wife born Jan^y
 24. baptized Feb^y 15. 1718.
 Agatha daughter of William Daniell Sen^r & Mary his Wife born
 Jan^y 29. baptized Feb^y 15. 1718.
 Grace daughter of William & Mary Tomson born Jan^y 23. baptized
 Feb^y y^e 22 1718.
 Benjamine Son of Jonathan & Ann Herring born Jan^y 22. baptized
 March y^e 1. 1718.
 Curtis Son of Curtis & Anne Perrott born Jan^y y^e 30. baptized
 March y^e 8 1718.
 Namy daughter of John & Jane Guttery born Jan^y y^e 31. baptized
 March y^e 8. 1718.
 John Son of Henry & Mary Bewford born Feb^y y^e 2. baptized
 March y^e 8 1718.
 Charles Son of Charles & Dorothy Lee born Feb^y y^e 8 baptized
 March y^e 8 1718.
 Peter Son of Christopher & Judith Robinson born March y^e 1. bap-
 ized March y^e 11. 1718.
 Christopher Son of Christopher & Mary Kelshaw born Feb. y^e 11.
 baptized March y^e 22. 1718.
 Frances daughter of Robert & Elizabeth Williamson born Feb. 21.
 1718. baptized March 25 1719.
 Anne daughter of John & Anne Barnett born Feb^y 28. 1718. bap-
 ized March 27 1719.
 Frances daughter of Daniel & Frances Hues born March 6. 1718
 baptized April 3. 1719.
 James Son of Augustine & Joan Owen born March 5. 1718. baptized
 Ap: 5. 1719.
 Robert Son of Thomas & Susannah Clark born Jan^y 20. 1718. bap-
 ized April y^e 12. 1719.

- Catherine daughter of William & Anne Seagur born Feb'y 25 1718.
baptized Aprill y^e 12. 1719.
- Frances daughter of Thomas & Catherine Paine born March 15.
1718 baptized Ap. y^e 12. 1719.
- Tobias Son of Richard & Mary Allen born March y^e 30: baptized
April y^e 12. 1719.
- John Son of John & Jane Price born March y^e 29 baptized April y^e
12. 1719.
- John Son of John & Elizabeth Dobbs born April y^e 3 baptized April
y^e 12. 1719.
- Betty daughter of William & Lettice Guttery born March y^e 20.
1718. baptized April 19. 1719.
- Anne daughter of Stokely & Anne Towles born April 23. baptized
May y^e 3 1719.
- John Son of John & Elizabeth Lewis born April y^e 11. baptized
May y^e 3. 1719.
- Mary daughter of Jonathan & Mary Brooks born Ap: y^e 3. baptized
May y^e 3. 1719.
- Bar Yates minis.

CHRISTENINGS.

- John Son of John & Anne Gresham born August y^e 6. baptized Sep^t
y^e 13. 1719.
- Joseph Son of Joseph & Elizabeth Humpheris born August y^e 10.
baptized Sep^t y^e 20. 1719.
- Hannah daughter of William & Elizabeth Blackburne born August
30. baptized Sep^t y^e 29. 1719.
- William Son of William & Catherine born Sep^t y^e 6. baptized Octo.
4 1719.
- Mary daughter of John & Elizabeth Wormley born Sep^t y^e 21. bap-
tized Octo. 6 1719.
- Abraham Son of Abraham & Judith Trigg born Ap: 14. baptized
May 10 1719.
- Elizabeth daughter of John & Elizabeth Vivion born May 4. bap-
tized May 19 1719.
- Margrett daughter of Phillip & Margrett Brooks born Ap. 16. bap-
tized May 24 1719.
- Cassandra daughter of Thomas & Jane Cheney born Ap. 19. bap-
tized May 24 1719.
- Jonathan Son of Powell & Mary Stamper born April 21. baptized
May 24 1719.
- Anne daughter of Nicholas & Mary Bristow born April 26. baptized
May 24 1719.
- Henry Son of Joseph & Lucretia Goar born May y^e 16. baptized
June 7 1719.
- William Son of William & Elizabeth Stanard born May y^e 29 bap-
tized June 8. 1719.
- Rebecca daughter of Christopher & Rebecca Baines born Jan'y 20.
1718 baptized June 14. 1719.
- Anne & Jane daughter of Thomas & Alice Kidd born May y^e 7
baptized June 14. 1719.
- John Son of James & Sarah Cole born May y^e 16 baptized June y^e
14 1719.

Thomas Son of Joseph & Mary Seares born May y^o 18 baptized
 June y^o 14 1719.
 William Son of George & Elizabeth Chowning born June y^o 3d bap-
 tized June y^o 14 1719.
 Judith daughter of William & Frances Hill born June y^o 2d baptized
 June y^o 28. 1719.
 Judith daughter of Joseph & Elizabeth Williams born May y^o 3. bap-
 tized May y^o 30. 1719.
 Frances daughter of Thomas & Mary Stapleton born June y^o 17.
 baptized July y^o 5. 1719.
 Kesiah daughter of Richins & Hannah Brame born July y^o 2 bap-
 tized July y^o 26. 1719.
 Catherine daughter of John & Prudence Reagin born July y^o 7. bap-
 tized July y^o 26. 1719.
 Jane daughter of John & Mary Murry born July y^o 4. baptized
 Augst y^o 2 1719.
 Jochebed daughter of Richard & Elizabeth Daniell born July y^o 14.
 baptized Aug^t y^o 4. 1719.
 Keziah daughter of John & Johannah Blake born July y^o 12. bap-
 tized Augs^t y^o 9 1719.
 Rachell daughter of John & Ann Smith born August y^o 17. baptized
 Augst y^o 23 1719.
 Mary daughter of W^m Chancellor by Mary Cole born July y^o 10.
 baptized Augst y^o 30. 1719.
 Anne daughter of Angello & Elionar Cummins born Augs^t y^o 29.
 baptized Octo. 4. 1719.
 Francis Son of Francis & Anne Blunt born August y^o 29. baptized
 Octo. 11 1719.
 William Son of James & Anne Smith born Septem^r y^o 14. baptized
 Octo. 11. 1719.
 William Son of Charles & Mary Gresham born August y^o 15: bap-
 tized Octo y^o 11. 1719.
 Mary daughter of George & Sarah Freestone born Sept. 22. bap-
 tized Octo. 18. 1719.
 John Son of Edward & Elizabeth Sanders born Octo. y^o 11. bap-
 tized Octo 25. 1719.
 James Son of Benjamine & Mary Row born Octo. y^o 2. baptized
 Novem 1 1719.
 William Son of Thomas & Mary Hackett born October y^o 17. bap-
 tized Novem^r 8. 1719.
 Harry Son of William & Sarah Anderson born Novem^r y^o 5. bap-
 tized Novem^r 19. 1719.
 Joseph Son of Joseph & Joanna Timberlake born Octo. y^o 18. bap-
 tized Novem^r 22. 1719.
 Joanna daughter of Christopher & Catherine Kilbee born Octo y^o
 27. baptized Novem^r 22. 1719.
 Benjamine Son of Edward & Keziah Ball born Novem^r y^o 18. bap-
 tized Decem^r 13. 1719.
 Elizabeth daughter of William & Sarah Davis born Nov. 15. bap-
 tized Dec. 22. 1719.
 Anne daughter of Thomas & Mary Cardwell born Novem^r 20. bap-
 tized Dec. 20. 1719.

- Thomas Son of John & Lettice Chcedle born Decem^r 10. baptized
Decem^r 20. 1719.
- Henry Son of William & Anne Fleet born Octo: y^e 10. baptized
Decem^r 30. 1719.
- Sarah daughter of William & Alice Hackney born Novem^r y^e 25.
baptized Jan^{ry} y^e 3. 1719.
- Anne daughter of Thomas & Anne Smith born Decem^r y^e 24. bap-
tized Jan^{ry} y^e 17. 1719.
- William Barbee Son of Christopher & Hope Sutton born Decem^r y^e
9. baptized Jan^{ry} y^e 24. 1719.
- William Son of William & Mary Webb born Jan^{ry} y^e 5: baptized
Jan^{ry} y^e 31. 1719.
- Edwin Son of Edwin & Elizabeth Thacker born Jan^{ry} y^e 17. bap-
tized Feb^{ry} y^e 4. 1719.
- Bar Yates. Min^r

CHRISTENINGS.

- Elizabeth daughter of Francis & Sarah Timberlake born Septem^r y^e
7. baptized Octo. 2. 1720.
- Benjamin Son of John & Anne Roads born September y^e 14. bap-
tized Octo. y^e 9. 1720.
- Anne daughter of Thomas & Phrebe Tilley born September y^e 16.
baptized Octo. y^e 9. 1720.
- Sarah daughter of Matthew & Mary Kemp born Feb^{ry} y^e 2. bap-
tized Feb^{ry} 14 1719.
- Samuel Son of Samuel & Katherine Batchelder born Jan^{ry} y^e 16.
baptized Feb^{ry} 21. 1719.
- Willy Son of Robert & Anne Blackley born Jan^{ry} y^e 16. baptized
Feb^{ry} 21 1719.
- Ambrose Son of Robert & Elizabeth Dudley born Feb^{ry} y^e 6 bap-
tized Feb^{ry} y^e 28 1719.
- Thomas Son of Thomas & Grace Mountague born Feb^{ry} y^e 20. bap-
tized Feb^{ry} 28 1719.
- George Son of John & Sarah Fearn born Feb^{ry} y^e 4. baptized march
6 1719.
- Mary Daughter of Hugh & Rebecca Roach born Jan^{ry} y^e 23 bap-
tized march y^e 6. 1719.
- Catherine daughter of Ralph & Mary Shelton born Jan^{ry} 26. bap-
tized march y^e 13. 1719.
- William Son of Benjamin & Elizabeth Beamon born Feb^{ry} y^e 9,
baptized march y^e 13. 1719.
- William Son of Charles & Alice Cooper born Feb^{ry} y^e 16. baptized
march y^e 13 1719.
- Jemima daughter of John & Elizabeth Batcheldor born Feb^{ry} 24
baptized march 13. 1719.
- Jane daughter of Thomas & Sarah Chowning born March y^e 4. bap-
tized March 13. 1719.
- Mary daughter of John & Michal Williams born march y^e 18. bap-
tized march 21. 1719.
- Edward Son of Edward & Margrett Farrell born Feb^{ry} 27 1719
baptized March y^e 27. 1720.

Fuller Son of S^r W^m Skipwith & Lady Sarah his Wife born March
 y^e 2. 1719. baptized march 27. 1720.
 Rachel a Mulatto daughter of Jane Tyre born Feb'y 25. 1719. bap-
 tized April y^e 3. 1720.
 William Son of Mark & Sarah Wheeler born March y^e 8. 1719.
 baptized Ap. y^e 3. 1720.
 John Son of John & Elizabeth Watts born March y^e 4. 1719. bap-
 tized Ap: y^e 10. 1720.
 Anne daughter of John & Sarah Miller born March 31. baptized Ap.
 y^e 24 1720.
 Lucy daughter of John & Lucy Grymes born Ap. y^e 18. baptized
 Ap. y^e 24 1720.
 Jane daughter of William & Catherine Wood born Mar. 24 1719.
 baptized Ap: y^e 3. 1720.
 Solomon Son of James & Margrett Ingram born April y^e 5. baptized
 May 1. 1720.
 Martha daughter of William & Sarah Balden born April y^e 5. bap-
 tized May 1. 1720.
 George Son of Thomas & Sarah Oldner born March y^e 9. 1719.
 baptized Ap. y^e 24. 1720.
 Penelope a Slave belonging to James Walker baptized May y^e 8 1720.
 Anne daughter of Robert & Anne Spencer born Dec. 21. 1719. bap-
 tized May 15. 1720.
 Joseph Son of Robert & Rebecca Humpheris born Ap: 8 baptized
 May 15. 1720.
 Humphery Son of William & Elizabeth Brookes born May 3. bap-
 tized May 22. 1720.
 Anne daughter of Usebius & Mary Lewis born May y^e 4. baptized
 May 29 1720.
 Catherine daughter of Henry & Elizabeth Goodloe born May 1 bap-
 tized June 12. 1720.
 Samuell Son of William & Margrett Kidd born May y^e 10 baptized
 June 12. 1720.
 John Son of James & Margrett Bowman born June 3. baptized June
 19 1720.
 Thomas Son of John & Priscilla Brookes born May y^e 11. baptized
 July y^e 3 1720.
 Anne daughter of Henry & Elizabeth Tugle born June y^e 8. bap-
 tized July y^e 3 1720.
 John Son of Abell & Faith Ducksworth born June y^e 10 baptized
 July y^e 3 1720.
 Lucy daughter of Harry & Elizabeth Beverly born July y^e 3 bap-
 tized July y^e 10 1720.
 Richard Son of Richard & Honor Taylor born June 20. baptized
 July 24 1720.
 Mary daughter of John & Frances Alldin born July y^e 3. baptized
 August 14 1720.
 Betty daughter of Hugh & Chatherine Mactire born July y^e 27.
 baptized Sep^t 4 1720.
 Anne daughter of George & Elizabeth Carter born August y^e 8 bap-
 tized Sep^t 4 1720.
 Agatha daughter of John & Elizabeth Wormeley born Septem^r y^e
 10. baptized y^e Same day 1720.

Ann daughter of Isaac & Elizabeth Allin born August y^e 16. baptized
 Sep^r 11. 1720.
 Samuell Son of Patrick & Rebecca Deagle born July y^e 30. baptized
 Sept. 11 1720.
 Joseph & Benjamin Sons of John & Parnell Jones born Septem^r 15.
 baptized Sep^r 18. 1720.
 Ropert Son of Edmund & Elizabeth Mickleburrough born Sept. 11.
 baptized Sept. 25. 1720.
 Elizabeth daughter of William & Elizabeth Stanard born Septem^r
 y^e 18. baptized Sep^r 25. 1720.

CHRISTENINGS.

John Son of Ralph & Amy Lyall born Octo. 2. baptized Novem^r
 13 1720.
 Sarah daughter of William & Mary Tompson born Octo. y^e 13 bap-
 tized Novem^r 13 1720.
 Minor Son of Robert & Elizabeth Williamson born Octo y^e 7. bap-
 tized Novem^r 18 1720.
 James Son of John & Margrett Davis born Octo. y^e 17. baptized
 Novem^r 20 1720.
 Lucy daughter of Thomas & Rose Wright born octo. y^e 24. baptized
 Novem^r 20 1720.
 Judith daughter of George & Anne Saunders born Octo: y^e 27. bap-
 tized Novem^r 20 1720.
 Sarah daughter of Joseph & Averella Hardee born Octo y^e 19. bap-
 tized Novem^r 27 1720.
 Jane Segar an illegitimate daughter of Elizabeth Nicholls born Octo.
 y^e 19. baptized Novem^r 27. 1720.
 John Son of Robert & Catherine Perrott born Novem^r y^e 12. bap-
 tized Decem^r 7 1720.
 Johannah daughter of William & Hannah Cain born Novem^r y^e 15.
 baptized Dec. 11. 1720.
 William Son of Bartholomew & Sarah Yates born Decem^r 10. bap-
 tized Dec. 14 1720.
 Anne daughter of John & Lettice Cheadle born Decem^r y^e 7 baptized
 Dec. 18. 1720.
 Catherine daughter of Thomas & Catherine Keiling born Novem.
 25. baptized Dec. 25. 1720.
 Francis Son of Christopher & Mary Kelshaw born Decem^r y^e 7. bap-
 tized Jan^{ry} 1. 1720.
 Thomas Son of John & Elizabeth Lewis born Jan^{ry} y^e 3. baptized
 Jan^{ry} y^e 29 1720.
 Anne daughter of Joseph & Jennett Jacobus born Jan^{ry} y^e 15. bap-
 tized Jan^{ry} y^e 29 1720.
 Anne daughter of Daniell & Frances Hues born Jan^{ry} y^e 15. baptized
 Feb^{ry} y^e 5. 1720.
 Aquilla Son of Aquilla & Mary Snelling born Feb^{ry} y^e 4 baptized
 Feb^{ry} y^e 10 1720.
 Charles son of Charles & Dorothy Jones born Jan^{ry} y^e 17. baptized
 Feb^{ry} y^e 12 1720.
 John Son of Paul & Susanna Philpots born March v^e 4 baptized
 y^e Same day 1720.

John Son of Henry & Judith Burk born Feb'y 27. baptized March
 y^e 12 1720.
 Kerenhappuch daughter of Richin & Hannah Brame born Feb'y 22.
 baptized March 12. 1720.
 William Son of William & Mary Vaughan born Feb'y 3. 1720. bap-
 tized March 26 1721.
 Sarah daughter of Thomas & Susannah Clarke born Feb'y 23. 1720.
 baptized Ap. y^e 2 1721.
 Robert Son of Churchhill & Sarah Blakey born March y^e 7 1720.
 baptized Ap. y^e 2. 1721.
 John Son of George & Elizabeth Guess born March y^e 24. 1720.
 baptized Ap. 2 1721.
 William Son of John & Elizabeth Dobs born March y^e 16. 1720 bap-
 tized Ap. 2 1721.
 Jane a slave belonging to Cap^t John Smith baptized April y^e 7 1721.
 Catherine daughter of John & Jane Stuart born March y^e 23. 1720.
 baptized Ap. 14. 1721.
 Periot an illegitimate Son of Ann Pringle born March y^e 1719 bap-
 tized Ap. 23. 1721.
 Anne daughter of Thomas & Jane Haselwood born April 7. bap-
 tized May 4 1721.
 Judith daughter of Samuel & Mary Spencer born March 22. 1720.
 baptized May 7 1721.
 Susanna daughter of Henry & Elizabeth Blunt born March y^e 31.
 baptized May 7. 1721.
 Thomas Son of John & Elizabeth Peniell born April y^e 8. baptized
 May y^e 7 1721.
 Elizabeth daughter of Henry & Sarah Emerson born April 10. bap-
 tized May 14 1721.
 Sarah daughter of Ralph & Elizabeth Watts born April 11. bap-
 tized May 14 1721.
 Ruben Son of Robert & Elizabeth Daniell born April 22. baptized
 May 14 1721.
 Anna daughter of William & Anne Segar born May y^e 15. baptized
 May 24 1721.
 Thomas Son of Jacob & Elizabeth Stiff born Ap. y^e 30. baptized
 May 28. 1721.
 Morris Son of Richard & Sarah Steevens born May y^e 6. baptized
 may 28. 1721.
 Samuel Son of John & Jane Price born May y^e 15. baptized May
 30 1721.
 Joseph Son of Joseph & Mary Seares born May y^e 18. baptized June
 4 1721.
 William Son of John & Mary Sadler born June 5 baptized June 25
 1721.
 John Son of Henry & Sarah Ball born June y^e 19 baptized July 11
 1721.
 Catherine daughter of Stokely & Anne Towles born July y^e 5 bap-
 tized July 16 1721.
 John Son of Nicholas & Mary Bristow born June y^e 25 baptized July
 16 1721.
 James Son of James & Sarah Cole born June y^e 24 baptized July 16
 1721.

Avarilla daughter of Curtis & Anne Perrott born June y^e 16. baptized July 16. 1721.

Bar. Yates Min^r

CHRISTENINGS.

Anthony Son of Thomas & Anne Smith born July y^e 8. baptized July 23 1721.

Ransom Son of Joseph & Constantine Alphin born June y^e 27 baptized July 30 1721.

Thomas Son of William & Elizabeth Blackburne born July y^e 3. baptized July 30 1721.

Catherine daughter of Christopher & Catherine Kilbee born July y^e 5. baptized July 30 1721.

Alexander Son of John & Anne Smith born June 22. baptized July y^e 4 1721.

John Son of John & Mary Murray born July y^e 24 baptized August 2 1721.

Penelope daughter of Thomas & Jane Cheney born Aug. 6. baptized August 27 1721.

Agatha daughter of Marvell & Agatha Moseley born Aug. 12. baptized August 27 1721.

Mary daughter of Edwin & Elizabeth Thacker born Aug. 11. baptized Augst 27 1721.

Alexander Son of Andrew & Sarah Murray born August y^e 19. baptized Sept. 5. 1721.

Mary daughter of Christopher & Sarah Chaffin born Septem^r 2. baptized Sept. 7 1721.

Jacob Son of Augustine & Joane Owen born August y^e 12. baptized Sept y^e 10 1721.

Agatha daughter of John & Elizabeth Wormley born Septem^r 14. baptized Sept. 24 1721.

Elizabeth daughter of Henry & Mary Elizabeth Thacker born Sept. 22 baptized Octo. 2 1721.

Catharine daughter of Richard & Mary Allen born Septem^r 16. baptized Octo 8. 1721.

Sarah daughter of Zebulon & Mary Chelton born Septem^r 18. baptized Octo. 15 1721.

William Son of Richard & Anne Moulson born Octo. y^e 10 baptized Octo. 20 1721.

John Son of Hezekiah & Anne Roades born Septem^r 27. baptized Oct. 22 1721.

Margrett daughter of William & Sarah Blazeden born Septem^r 27. baptized Oct^o 22 1721.

Elizabeth daughter of Arthur & Mary Thomas born Septem^r 21. baptized Octo. 22 1721.

Anne daughter of James & Mary Micham born Septem^r 22. baptized Octo. 29 1721.

Jacob Son of Jacob & Elizabeth Rice born Septem^r 17. baptized Novem^r 4 1721.

Ruth daughter of Benjamine & Mary Row born Octo. 4. baptized Novem^r 12 1721.

Thomas Son of Thomas & Catherine Pain born Octo. 22. baptized Novem^r 19 1721.

Daniel & William Sons of Daniel & Frances Hues born Decem^r y^e
 3. baptized Dec. 5. 1721.
 Mary daughter of William & Jane Cardwell born Octo. y^e 4 bap-
 tized Decem^r 10 1721.
 Catharine daughter of William & Margrett Kidd born Novem^r y^e 5.
 baptized Decem^r 10 1721.
 William Son of John & Mary Ryley born Novem^r y^e 19; baptized
 Decem^r y^e 10 1721.
 John Son of James & Anne Jones born Novem^r y^e 21. baptized
 Decem^r y^e 10 1721.
 John Son of Thomas & Grace Mountague born Novem^r 23. baptized
 Decem^r y^e 14 1721.
 Catherine daughter of James & Mary Bristow born Decem^r y^e 15.
 baptized Dec. 28. 1721.
 Rachell daughter of George & Mary Barwick born Decem^r 17. bap-
 tized Jan^{ry} 14 1721.
 Benjamine Son of William & Alice Hackney born Decem^r 25 bap-
 tized Jan^{ry} 14 1721.
 Anne daughter of Jonathan & Anne Herring born July 29. baptized
 August 20 1721.
 Josiah Son of Oliver & Jane Segar born Dec. y^e 16. baptized Jan^{ry}
 y^e 17 1721.
 Jane daughter of John & Catherine Tompson born Dec. y^e 27. bap-
 tize^d Dec. y^e 28 1721.
 Christopher Son of Richard & Honor Tayloe born Dec. y^e 25. bap-
 tized Jan^{ry} y^e 21 1721.
 Hannah daughter of William & Elizabeth Batchelder born Jan^{ry} y^e
 5. baptized Jan^{ry} y^e 23. 1721.
 Stephen Son of William & Mary Johnson born Decem^r y^e 3. bap-
 tized Dec. y^e 31 1721.
 Thomas Son of Thomas & Mary Hackett born Jan^{ry} y^e 9 baptized
 Feb^{ry} y^e 11 1721.
 Jedidah daughter of John & Elizabeth Bream born Jan^{ry} 18. bap-
 tized Feb^{ry} y^e 11 1721.
 Christian daughter of Angello & Elianor Cummins born Decem^r y^e
 27 baptized Jan^{ry} 28 1721.
 John son of James & Margrett Daniel born Jan^{ry} y^e 19. baptized
 Feb^{ry} 18 1721.
 Lucretia daughter of Joseph & Lucretia Goar born Feb^{ry} y^e 12.
 baptized Feb^{ry} 25 1721.
 Robert Son of John & Mary Bradley born Jan^{ry} y^e 21. baptized
 Feb^{ry} 25 1721.
 John Son of William & Catherine Rice born Jan^{ry} y^e 26. baptized
 March y^e 4 1721.
 Priscilla daughter of James & Margrett Ingram born Feb^{ry} y^e 14.
 baptized March y^e 4. 1721.
 Beverley Son of William & Elizabeth Stanard born Feb^{ry} y^e 24. bap-
 tized March y^e 4 1721.
 Edward Son of Edward & Elizabeth Saunders born Feb^{ry} y^e 4 bap-
 tized March y^e 11 1721.
 Mary daughter of John & Anne Fearn born Feb^{ry} y^e 20. baptized
 March y^e 18. 1721.

Bar. Yates Min^r.

CHRISTENINGS.

- Philip Son of John & Lucy Grymes born March y^e 11. baptized
March 18. 1721.
- John Son of William & Sarah Davis born Feb'y 26. baptized March
y^e 25 1722.
- Augustine an illegitimate Son of Mary Hargrow born March y^e 8.
1721. baptized March y^e 31. 1722.
- John Son of John & Sarah Miller born March y^e 16. 1721 baptized
April y^e 1 1722.
- John Son of Joseph & Anne Pace born March y^e 14 1721 baptized
April y^e 8 1722.
- Richard Son of Richard & Elizabeth Daniel born March 17. 1721
baptized Ap: y^e 15 1722.
- Benoni Son of John & Ruth Vickars born April y^e 9 baptized Ap.
y^e 18 1722.
- Anne daughter of Henry & Anne Faulkner born March y^e 20 1721,
baptized Ap. y^e 1. 1722.
- John & Esther Son & daughter of Christopher & Mary Kelshaw
born March y^e 24. 1721, baptized Ap. y^e 22. 1722.
- John Son of Thomas & Elizabeth Dudley born Ap. y^e 15. baptized
April y^e 22 1722.
- Elizabeth daughter of Matthew & Mary Kemp born Ap. y^e 28. bap-
tized May y^e 10 1722.
- Benjamine Son of William & Sarah Anderson born Ap. y^e 14 bap-
tized May y^e 13 1722.
- Oswald Son of James & Anne Smith born May y^e 1st baptized May
y^e 27 1722.
- Jonathan Son of Jonathan & Mary Brooks born Ap. y^e 6 baptized
May y^e 20 1722.
- Margrett daughter of William & Anne Southworth born May y^e 9.
baptized June y^e 10 1722.
- William Son of Patrick & Rebecca Deagle born May y^e 8. baptized
June y^e 10 1722.
- Elizabeth daughter of Henry & Mary Tugle born June 22 baptized
July y^e 2 1722.
- John Son of John & Anne Johnson born July y^e 5 baptized July y^e 9
1722.
- Thomas Son of William & Frances Hill born June y^e 17, baptized
July y^e 15 1722.
- John Son of William & Elizabeth Gardner born August y^e 1 bap-
tized August y^e 2 1722.
- Elizabeth daughter of John & Johanna Blake born July y^e 25. bap-
tized August y^e 5 1722.
- John Son of Jonathan & Priscilla Johnson born July y^e 31. baptized
August y^e 5. 1722.
- Mary daughter of George & Elizabeth Guess born July y^e 15. bap-
tized August y^e 12 1722.
- John Son of Ralph & Mary Shelton born July y^e 19 baptized August
y^e 12 1722.
- Abraham Son of John & Margrett Hardee born July y^e 5. baptized
August y^e 12 1722.
- John Son of Thomas & Susanna Clark born July y^e 5. baptized
August y^e 12 1722.

Michal daughter of William & Margrett Bristow born July y^e 17.
 baptized August y^e 19 1722.
 Mary daughter of William & Mary Tomson born August y^e 8. bap-
 tized Aug^t y^e 21 1722.
 William Son of Thomas & Susanna Oliver born July y^e 27 baptized
 Aug^t y^e 26 1722.
 Robert Son of Robert & Elizabeth Williamson born July y^e 31. bap-
 tized Septem^r 2 1722.
 Elizabeth daughter of John & Anne Southworth born June y^e 25.
 baptized July y^e 29 1722.
 Anne daughter of William & Lettice Guttery born Septem^r y^e 12.
 baptized Sept. 22 1722.
 Jacob Son of Jacob & Elizabeth Stiff born August y^e 30 baptized
 Sept. y^e 30 1722.
 Anne daughter of William & Judith Dudley born Sept. y^e 6. bap-
 tized October 7 1722.
 Margrett daughter of William & Sarah Baldwin born Aug. y^e 11.
 baptized Sept^r 23. 1722.
 William Son of John & Margret Southern born August y^e 16 bap-
 tized Sept^r 23 1722.
 Benjamine Son of Henry & Elizabeth Tuggle born August y^e 20.
 baptized Sept^m 23 1722.
 Jenny daughter of John & Mary Moseley born Octo. 1. baptized
 October y^e 14 1722.
 William Son of William & Margrett Johnson born Octo y^e 8. bap-
 tized October y^e 16. 1722.
 James Son of Thomas & Elizabeth Greenwood born Octo. 12. bap-
 tized Octo. y^e 16. 1722.
 James Son of Samuel & Catherine Batchelder born Sept. y^e 25. bap-
 tized Octo. y^e 24. 1722.
 Judith daughter of John & Rebecca Kidd born Octo. y^e 8. baptized
 Novem^r 4. 1722.
 Mary daughter of George & Elizabeth Harding born Novem^r 7.
 baptized Novem^r 9 1722.
 Usebius Son of Usebius & Mary Lewis born Octo. y^e 10 baptized
 Novem^r 11 1722.
 Rowland Son of Christopher & Hope Sutton born Octo. y^e 15. bap-
 tized Novem 18 1722.
 Jane daughter of John & Micholl Williams born Octo. y^e 27. bap-
 tized Novem^r 25 1722.
 James Son of Robert & Chatherine Perrott born Novem^r y^e 11. bap-
 tized Decem^r 18 1722.
 Richins Son of Richins & Hannah Brame born Decem^r y^e 3. bap-
 tized Decem^r 16 1722.
 Betty daughter of Robert & Anne George born Decem^r y^e 7 baptized
 Decem^r 16. 1722.
 Anne daughter of Thomas & Mary Gibbs born Septem^r y^e 30. bap-
 tized Novem^r 11. 1722.
 Frances daughter of Edwin & Elizabeth Thacker born Octo. y^e 2.
 baptized Octo. 28. 1722.
 Anne daughter of George & Martha Chowning born Dec. 22. bap-
 tized Jan^y y^e 6. 1722.

Elizabeth daughter of Hezekiah & Anne Roades born Dec. 23. baptized Jan'y y^e 20 1722.

Bar. Yates. Min^r

Mary daughter of Joseph & Mary Sears born Decem^r y^e 27, baptized Jan'y y^e 27 1722.

Elizabeth daughter of Thomas & Jane Norman born Jan'y y^e 17, baptized Jan'y y^e 27 1722.

Beverley Son of John & Catherine Robinson born Jan'y 11. baptized Feb'y 1 1722.

Samuel Son of William & Jennet Chowning born Feb'y y^e 11 baptized Same day 1722.

Margrett daughter of John & Elizabeth Lewis born Jan'y y^e 25 baptized Feb'y 17 1722.

Jacob Son of James & Sarah Cole born Feb'y y^e 5, baptized Feb'y y^e 17 1722.

Susanna daughter of John & Mary Berry born Feb'y y^e 17. baptized March 3. 1722.

Mary daughter of Thomas & Rose Wright born Feb'y y^e 7 baptized March y^e 17. 1722.

William Son of John & Mary Guttery born Feb'y y^e 14 baptized March y^e 10. 1722.

Anne daughter of Hugh & Catherine Mactyre born Feb'y y^e 15. baptized March 10 1722.

Mary daughter of John & Priscilla Brookes born March y^e 3. 1722 baptized March 31. 1723.

Mildred daughter of Richard & Anne Greenwood born March y^e 7 1722, baptized March 31. 1723.

Jane daughter of Oliver & Jane Segar born March y^e 18. 1722 baptized March 31 1723.

George Son of George & Elizabeth Carter born Feb'y y^e 27. 1722. baptized March 31 1723.

William Son of John & Jane Price born April y^e 6 baptized April 28 1723.

Elizabeth daughter of Thomas & Anne Smith born Ap. y^e 19. baptized May y^e 5. 1723.

Daniel Son of William & Hannah Cain born March 10. 1722 baptized April y^e 14 1723.

Isaack Son of John & Anne Rhodes born April y^e 19. baptized May y^e 12 1723.

Margret daughter of Robert & Elizabeth Daniell born Ap. y^e 20. baptized May y^e 19. 1723.

Judith daughter of Henry & Judith Burk born April 25. baptized May y^e 19 1723.

Lucy daughter of William & Anne Daniel born April y^e 21 baptized May y^e 26 1723.

John Son of Henry & Sarah Putman born May y^e 1. baptized June y^e 2d 1723.

John Son of Patrick & Elizabeth Miller born June y^e 4 baptized June y^e 6 1723.

Charles Son of John & Lucy Grymes born May y^e 31. baptized June y^e 7 1723.

Mary daughter of Thomas & Jane Haslewood born May y^e 16 baptized June y^e 9 1723.
 Anne daughter of Robert & Elizabeth Walker born May y^e 17, baptized June y^e 16. 1723.
 Charles Son of Richard & Jane Moulson born June y^e 9 baptized June y^e 30. 1723.
 James Son of John & Joyce Tiney born June y^e 9 baptized June y^e 30 1723.
 Anne daughter of Henry & Elizabeth Ball born June y^e 11. baptized June y^e 30 1723.
 Aquilla Son of Aquilla & Mary Snelling born June y^e 28. baptized July y^e 14 1723.
 Thomas Son of John & Lettice Cheedle born July y^e 6. baptized July y^e 21 1723.
 Elizabeth daughter of John & Anne Dudley born June y^e 25. baptized July y^e 28 1723.
 Betty daughter of Henry & Sarah Emmerson born July y^e 7. baptized August y^e 11. 1723.
 William Son of George & Anne Saunders born June y^e 26 baptized August y^e 4. 1723.
 Sarah daughter of Francis & Sarah Timberlake born August y^e 18. baptized August y^e 21. 1723.
 Clara daughter of John & Anne Smith born August y^e 4 baptized Septem^r y^e 8 1723.
 Priscilla daughter of Rich^d & Sarah Steevens born August y^e 11. baptized Septem^r y^e 25 1723.
 Charles Son of George & Amey Walker born Septem^r y^e 3. baptized Septem^r y^e 29 1723.
 William Son of Jonathan & Mary Brooks born Septem^r y^e 9. baptized Octo. y^e 13 1723.
 Thomas Son of Thomas & Susanna Clark born Septem^r y^e 19. baptized Octo y^e 13 1723.
 Mary daughter of Richard & Mary Allen born Septem^r y^e 23. baptized Novem^r y^e 3. 1723.
 Sarah daughter of Joseph & Elizabeth Smith born Septem^r y^e 24. baptized Octo. y^e 20. 1723.
 Hezekiah Son of William & Hannah Roads born Octo. y^e 8. baptized Octo y^e 27. 1723.
 Letitia daughter of Powel & Mary Stamper born Septem^r y^e 22. baptized Novem^r y^e 24. 1723.
 Elizabeth daughter of John & Mary Saddler born Octo. y^e 26. baptized Novem^r y^e 24. 1723.
 Mary daughter of Stockly & Anne Towles born Novem^r y^e 1. baptized Novem^r y^e 24. 1723.
 Sarah daughter of William & Elizabeth Stanard born Novem^r y^e 10. baptized Decem^r y^e 2. 1723.
 William Son of Arthur & Mary Thomas born Novem^r y^e 15, baptized Decem^r y^e 8. 1723.
 William Still an illegitimate Son of _____ baptized Decem^r 15. 1723.
 Betty daughter of Churchhill & Sarah Blakey born Novem^r y^e 20. baptized Decem^r 15. 1723.

- Elizabeth daughter of Jacob & Elizabeth Rice born Novem^r y^e 16.
baptized Decem^r 20. 1723.
- Constant daughter of Augustine & Jone Owen born Novem^r y^e 16.
baptized Decem^r 22. 1723.
- William Son of Christopher & Catherine Kilbee born Decem^r y^e 19.
baptized Jan'y 12. 1723.
- Anna daughter of William & Elizabeth Blackbourn born Jan'y y^e 3.
baptized Jan'y 19. 1723.
- Bar Yates Min^r.
- John Son of Thomas & Catherine Pain born Decem^r y^e 1. baptized
Jan'y 22 1723.
- Clement Son of Thomas & Grace Mountague born Decem^r y^e 29
baptized Jan'y 22. 1723.
- William Son of Edward & Mary Clark born Jan'y y^e 13. baptized
Jan'y 22 1723.
- Sarah daughter of Paul & Jane Thilman born Jan'y y^e 5. baptized
Jan'y y^e 26 1723.
- Thomas Son of John & Anne Southworth born Dec: y^e 22 baptized
Feb'y y^e 2 1723.
- John Son of William & Elizabeth Batchelder born Jan'y y^e 3. bap-
tized Feb'y y^e 2. 1723.
- Anne daughter of W^m & Alice Hackney born Decem^r y^e 18. baptized
Jan'y 19. 1723.
- Abby daughter of Zebulon & Mary Chelton born Jan'y y^e 5. bap-
tized Feb'y 9. 1723.
- Samuel Son of William & Jennett Chowning born Jan'y y^e 21 bap-
tized Feb'y 16. 1723.
- James Son of James & Margrett Ingram born Jan'y y^e 14. baptized
Feb'y 16. 1723.
- John Son of John & Elizabeth Wormley born Jan'y y^e 25. baptized
Feb'y 13. 1723.
- Charles Son of John & Jane Stuart born Jan'y y^e 27 baptized Feb'y
y^e 23. 1723.
- Mary daughter of Theophilus & Frances Branch born Jan'y 21.
baptized March 15. 1723.
- Robert Son of John & Mary Murray born Jan'y y^e 28. baptized
March y^e 8 1723.
- Jemima daughter of Nicholas & Mary Bristow born Jan'y y^e 30.
baptized March y^e 8. 1723.
- Anne daughter of William & Catherine Rice born Jan'y y^e 30. bap-
tized March y^e 8 1723.
- George Son of James & Mary Bristow born Feb'y y^e 7 baptized
March y^e 8 1723.
- Garritt Son of John & Mary Guttery born Feb'y y^e 19. baptized
March y^e 8. 1723.
- William Son of Henry & Elizabeth Blunt born Decem^r 29 baptized
March y^e 22 1723.
- Anne daughter of Curtis & Anne Perrott born Feb'y y^e 20 baptized
March y^e 24 1723.
- John Son of John & Elizabeth Dobs born March y^e 8, 1723. bap-
tized March y^e 29 1724.
- Phebe daughter of James & Margrett Daniel born March y^e 12 1723
baptized April y^e 5. 1724.

Elizabeth daughter of S^r W^m Skipwith & Lady Sarah his Wife born
 March 22 1723. baptized Ap. 12. 1724.
 William Son of William & Jane Cardwell born March y^e 12. 1723,
 baptized April y^e 29 1724.
 Thomas Son of Daniel & Frances Hues born April y^e 14 baptized
 May y^e 3 1724.
 William Son of William & Anne Segar born May y^e 1. baptized
 May 9 1724.
 Robert an illegitimate Son of Mary Mullens born baptized May
 10 1724.
 Elizabeth daughter of Robert & Elizabeth Williamson born April
 y^e 6 baptized May 31. 1724.
 Nevill Son of Joseph & Elizabeth Bohannon born June y^e 1. bap-
 tized June 28 1724.
 Josee Son of Joseph & Lucretia Goar born June y^e 2. baptized July
 y^e 5 1724.
 Benjamine Son of Ralph & Mary Shelton born June y^e 18. baptized
 July y^e 12. 1724.
 Peter Son of William & Mary Bennett born June y^e 21. baptized
 July y^e 19. 1724.
 Anne an illegitimate daughter of Dorothy Row born July y^e 17. bap-
 tized July y^e 26. 1724.
 Aquilla Son of Jonathan & Priscilla Johnson born July y^e 19. bap-
 tized August y^e 16. 1724.
 James Son of Thomas & Elizabeth Greenwood born July y^e 17 bap-
 tized August 2. 1724.
 Catherine daughter of John & Catherine Tomson born July y^e 16.
 baptized August 2. 1724.
 Alice daughter of John & Lucy Grymes born August y^e 10. bap-
 tized August 16. 1724.
 Edwin Son of Edwin & Elizabeth Thacker born July y^e 16. baptized
 July y^e 25. 1724.
 Anne daughter of John & Elizabeth Harris born July y^e 28. bap-
 tized Aug^t y^e 18 1724.
 Judith daughter of Peter Johnson & Anna both slaves to Morrice
 Smith baptized Aug^t y^e 18. 1724.
 Henry Son of John & Elizabeth Shorter born August y^e 8. baptized
 August y^e 22 1724.
 Elizabeth daughter of Rice & Martha Curtis born August y^e 19.
 baptized Aug^t 26. 1724.
 William Son of Christopher & Sarah Chafin born July y^e 27 bap-
 tized Aug^t y^e 29. 1724
 John Son of Thomas & Rachel Amis born August y^e 20. baptized
 Aug^t y^e 30. 1724.
 Mary daughter of Thomas & Ellis Faulkner born August y^e 23 bap-
 tized Septem^r 27. 1724.
 Lettice daughter of Peter Johnson & Anna both slaves to Morrice
 Smith baptized Aug^t y^e 31. 1724.
 Machen Son of John & Anne Fearn born August y^e 16. baptized
 September y^e 6 1724.
 James Son of William & Anne Southworth born August 23. bap-
 tized Septem^r y^e 13. 1724.

Samuel Son of William & Mary Tomson born Septem^r y^e 3. baptized Septem^r y^e 27 1724.
 John Son of Jacob & Elizabeth Rice born October y^e 16. baptized y^e Same day 1724.
 Anne daughter of John & Frances Heath born Septem^r y^e 15. baptized Octo^r 25 1724.
 Joannah daughter of John & Joannah Blake born Septem^r 20. baptized Novem^r y^e 5. 1724.
 John Son of Charles & Susanna Thomas born Octo. 13. baptized Novem^r y^e 8. 1724.
 Nathan Son of Christopher & Hope Sutton born Novem^r 22 baptized y^e Same day 1724.
 Thomas Son of John & Phobe Marston born Novem^r y^e 9 baptized Novem^r y^e 29 1724.
 Diana daughter of James & Anne Smith born Novem^r y^e 8. baptized Novem^r y^e 29. 1724.

Bar. Yates Min^r.

Richard Son of John & Elizabeth Lewis born Novem^r y^e 10. baptized Decem^r y^e 6. 1724.
 Anne illegitimate daughter of Elizabeth Guttery born baptized Decem^r y^e 6. 1724.
 Mary daughter of John & Elizabeth Brame born Novem^r y^e 5. baptized Decem^r y^e 6 1724.
 Stephen Son of John & Mary Riley born Novem^r y^e 12. baptized Decem. 6. 1724.
 Agnes daughter of Angello & Ellionar Commings born Novem^r y^e 11. baptized Dec. 13. 1724.
 George Son of Jonathan & Anne Herring born Novem^r y^e 24. baptized Decem^r y^e 20. 1724.
 Rachel daughter of William & Lettice Guttery born Novem^r 29 baptized Jan^y 3 1724.
 William Son of William & Hannah Roades born Dec. y^e 3. baptized Jan^y 3. 1724.
 Joyce daughter illegitimate of Elizabeth Stapleton born Dec. y^e 3. baptized Jan^y 17. 1724.
 Rachel daughter of John & Catherine Chowning born Decem: y^e 26. baptized Jan^y 17. 1724.
 John Son of Thomas & Rosannah Wright born Decem^r y^e 26. baptized Jan^y 24. 1724.
 Melchisedek Son of Richins & Hannah Brame born Decem^r y^e 31, baptized Feb^y 7 1724.
 Ralph Son of Ralph & Elizabeth Watts born Jan^y y^e 1. baptized Feb^y 7. 1724.
 Frances daughter of Joseph & Mary Seares born Jan^y y^e 2. baptized Feb^y 7 1724.
 Lewis Son of William & Sarah Baldwin born Jan^y y^e 10. baptized Feb^y 7 1724.
 Benjamine Son of Edward & Mary Clark born Feb^y y^e 10. baptized March y^e 7 1724.
 John Son of Henry & Mary Tugle born Feb^y 12. baptized March y^e 21. 1724.

John Son of Robert & Anne George born Feb'y 13. baptized March
 y^e 21. 1724.
 Elizabeth daughter of Robert & Jane Mash born Feb'y y^e 20 bap-
 tized March 21. 1724.
 Thomas Son of Jacob & Elizabeth Stiff born March 3. 1724 bap-
 tized April y^e 4 1725.
 William Son of John & Elizabeth Saunders born March y^e 5. 1724.
 baptized April 4. 1725.
 Mary daughter of John & Sarah Miller born March y^e 19, 1724 bap-
 tized April 4 1725.
 Anne daughter of Matthew & Mary Kemp born March y^e 31. bap-
 tized April 9. 1725.
 Agatha daughter of John & Anne Ridgway born March y^e 5. 1724.
 baptized April 11. 1725.
 Mary daughter of Robert & Eliza Daniel born March y^e 22. 1724.
 baptized April 11 1725.
 William Son of John & Elizabeth Peniel born March y^e 16. 1724.
 baptized April 25. 1725.
 Mary daughter of John & Mary Sadler born April y^e 1st baptized
 May y^e 2 1725.
 Mary daughter of Usebius & Mary Lewis born April y^e 10. baptized
 May y^e 2. 1725.
 Chickley Son of Thomas & Mary Hackett born April y^e 21. baptized
 May y^e 2. 1725.
 Susanna daughter of Adam & Dorothea Cockborn born May 8.
 1724. baptized May 13. 1725.
 Jane daughter of Thomas & Jane Cheney born Ap. y^e 28. baptized
 May y^e 23 1725.
 Henry Son of Oliver & Jane Segar born May y^e 2 baptized May y^e
 23 1725.
 James Son of Patrick & Rebeckah Deagle born April 23. baptized
 May y^e 30 1725.
 Anne daughter of W^m & Margrett Bristow born May y^e 4. baptized
 May y^e 30 1725.
 Sarah daughter of Thomas & Mary Gibbs born April y^e 30. baptized
 May y^e 30 1725.
 William Son of Henry & Elizabeth Tuggle born May y^e 28 baptized
 July y^e 4 1725.
 George Son of Joseph & Anne Pace born June 10. baptized July y^e
 4 1725.
 Robert Son of Thomas & Jane Norman born June y^e 20. baptized
 July y^e 4 1725.
 Natty daughter of George & Elizabeth Guest born June y^e 18. bap-
 tized July y^e 4. 1725.
 James Son of William & Hannah Cain born June y^e 11. baptized
 July y^e 18. 1725.
 Elizabeth daughter of George & Agatha Twyman born June 28.
 baptized July y^e 25. 1725.
 Henry Son of Richard & Mary Allen born June y^e 27 baptized July
 y^e 25. 1725.
 Elizabeth daughter of John & Mary Moseley born July y^e 14. bap-
 tized July y^e 25. 1725.

Henry Son of Samuel & Catherine Batchelder born July y^e 3. baptized Augst 1. 1725.
 Mary daughter of George & Mary Barwick born July y^e 29. baptized Augst 5. 1725.
 Jane daughter of Richard & Anne Jones born July y^e 15. baptized Augst y^e 8. 1725.
 Anne daughter of James & Anne Russel born baptized Augst 8. 1725.
 Sarah daughter of Joseph & Elizabeth Humphris born July y^e 18. baptized Augst 8. 1725.
 Anne daughter of John & Mary Bradley born July y^e 5. baptized Augst 8. 1725.
 Susanna daughter of John & Margrett Southern born July y^e 22. baptized Augst 15. 1725.
 George Son of George & Martha Chowning born July y^e 24 baptized Augst 15 1725.
 Josiah Son of W^m & Anne Daniel born July y^e 13. baptized Augst y^e 22 1725.
 Jane daughter of Patrick & Elizabeth Miller born August y^e 2 baptized Augst y^e 29. 1725.
 Elizabeth daughter of John & Michal Williams born July y^e 28 baptized Septem^r y^e 5 1725.
 James Son of Henry & Sarah Emerson born Augst y^e 6 baptized September y^e 5. 1725.
 —ert Son of Randolph & Sarah Rodes born August y^e 13. baptized September y^e 5. 1725.

Bar. Yates Min^r

Betty daughter of Joseph & Elizabeth Smith born Augst y^e 5. baptized Septem^r y^e 12 1725.
 Needles Son of William & Frances Hill born August y^e 12 baptized Septem^r y^e 19. 1725.
 Elizabeth daughter of James & Mary Micham born Augst 27. baptized Septem^r y^e 26. 1725.
 Mary daughter of Joseph & Mary Holland born Augst 31. baptized Septem^r y^e 26. 1725.
 John Son of John & Anne Southworth born Septem^r y^e 14. baptized October y^e 3. 1725.
 Sarah daughter of William & Elizabeth Batchelder born Augst 31. baptized October y^e 4. 1725.
 Anne daughter of John & Anne Roads born Septem^r y^e 5. baptized October 10 1725.
 Isaack Son of Thomas & Susanna Oliver born Octo. y^e 2 baptized October y^e 10. 1725.
 Catherine daughter of Henry & Catherine Weight born Sept: y^e 26 baptized Novem^r y^e 21. 1725.
 Anne daughter of John & Anne Smith born Septem^r y^e 30. baptized October y^e 24 1725.
 Armistead Son of Thomas & Margrett Alldin born Septem^r 23. baptized October y^e 31. 1725.
 Anne daughter of Patrick & Mary Knight born Octo. y^e 7. baptized October y^e 31. 1725.
 Anne daughter of John & Sarah Fulsher born Octo. y^e 26. baptized Novem^r y^e 14 1725.

- Ambrose Son of John & Anne Dudley born October y^e 20. baptized
Novem^r y^e 21. 1725.
- Rebecca daughter of Abraham & Mary Wharton born Octo. y^e 29.
baptized Novem^r: 21. 1725.
- William Son of William & Sarah Anderson born Novem^r y^e 5. bap-
tized Novem^r: 21. 1725.
- William Son of James & Agatha Jones born Octo^r y^e 28. baptized
Novem^r y^e 28. 1725.
- Elizabeth daughter of John & Anne Blake born Novem^r y^e 5. bap-
tized Novem^r y^e 28. 1725.
- Anne an illegitimate daughter of Mary Mullens born Octo. y^e 24.
baptized Decem^r: 19. 1725.
- Thomas Son of John & Elizabeth Smith born Octo. y^e 30. baptized
Decem^r: y^e 7. 1725.
- John Son of John & Keziah Scanland born Novem^r: y^e 30. baptized
Decem^r 26 1725.
- Elizabeth daughter of Edwin & Elizabeth Thacker born Novem^r 26.
baptized Jan'y 5. 1725.
- Anne daughter of Richard & Anne Greenwood born Jan'y 22. bap-
tized Jan'y 30 1725.
- Benjamin Son of John & Lucy Grymes born Jan'y y^e 19. baptized
Feb'y 6 1725.
- Mary daughter of John & Elizabeth Wormley born Jan'y y^e 23.
baptized Feb'y 7. 1725.
- George Son of Richard & Jane Moulson born Jan'y y^e 17. baptized
Feb'y 20 1725.
- Jane daughter of Stokely & Anne Towles born Feb'y y^e 10. baptized
Feb'y 20 1725.
- Edmund Son of William & Eleanor Crutchfeild born Feb'y 13. bap-
tized March 8. 1725.
- Avarilla daughter of John & Margrett Hardee born Jan'y 21. bap-
tized March 13. 1725.
- Rachel daughter of John & Mary Goar born Feb'y 21. baptized
March 13 1725.
- Priscilla daughter of Aquilla & Mary Snelling born Feb'y 18 1725.
baptized March 27 1726.
- Frances daughter of John & Rebecca Kidd born April y^e 1 baptized
April y^e 2 1726.
- Jane daughter of Churchhill & Sarah Blakey born Feb'y 24. 1725.
baptized April y^e 3. 1726.
- Jennett daughter of William & Jennett Chowning born March y^e 6.
1725. baptized April 3. 1726.
- Joshua an illegitimate son of Mary Jones (alias) Haywood born Ap.
y^e 2. baptized April 5. 1726.
- Conquest an illegitimate Son of Mary Jones alias Haywood born Ap.
y^e 2: baptized April 5. 1726.
- Frances daughter of Richard & Susanna Curtis born March y^e 25
baptized Ap: 10 1726.
- Mary daughter of Rice & Martha Curtis born March 18. 1725 bap-
tized Ap. 14. 1726.
- Susanna daughter of Hezekiah & Anne Rodes born March y^e 19.
1725. baptized Ap: 17 1726.

Kerah daughter of Powell & Mary Stamper born March 21 1725.
 baptized Ap: 24 1726.
 Jonathan Son of Jonathan & Priscilla Johnson born April y^e 28.
 1726.
 John Son of Robert & Priscilla James born April y^e 7. baptized April
 y^e 24 1726.
 Robert Son of Robert & Bridgett Wilkings born May y^e 18. baptized
 1726.
 John Son of William & Alice Hackney born May y^e 30. baptized
 1726.
 Averilla daughter of James & Margrett Ingram born May 19. bap-
 tized June 12. 1726.
 Elizabeth daughter of William & Margrett Johnson born May 28.
 baptized June 12. 1726.
 Catherine daughter of John & Elizabeth Dobbs born July y^e 1. bap-
 tized Aug^t 21 1726.
 James Son of Arthur & Mary Thomas born August y^e 22 baptized
 1726.
 Mary daughter of John & Catherine Tugle born August y^e 13 bap-
 tized Septem^r y^e 4. 1726.
 Hugh Son of Hugh & Catherine Mactire born July y^e 19. baptized
 Septem^r y^e 4. 1726.
 Thomas Son of William & Jane Cardwell born July y^e 19. baptized
 Septem^r y^e 4. 1726.
 James Son of Joshua & Martha Lewis born Septem^r y^e 5. baptized
 1726.
 Mary daughter of Charles & Susanna Thomas born Septem^r y^e 9.
 baptized 1726.
 Benjamine Son of Christopher & Hope Sutton born August y^e 27
 baptized 1726.
 Anne daughter of John & Elizabeth Weston born Octo: y^e 10. bap-
 tized 1726.
 John Son of John & Anne Johnson born October y^e 24. baptized 1726.
 Catherine daughter of John & Michall George born Octo y^e 3. bap-
 tized October 16 1726.
 Benjamine Son of Thomas & Elizabeth Greenwood born Octo y^e 2.
 baptized October 16. 1726.
 William Son of William & Sarah Cheseld born Octo y^e 31. baptized
 Novem^r 27 1726.
 Robert Son of William & Judith Dudley born Novem^r y^e 10. bap-
 tized 1726.
 Anna daughter of James & Mary Bristow born Octo y^e 28 baptized
 Novem^r 12. 1726.
 William Son of Nicholas & Mary Bristow born Novem^r y^e 2. bap-
 tized Novem^r 12. 1726.
 William Son of Thomas & Susanna Oliver born Novem^r y^e 2 bap-
 tized 1726.
 Mary daughter of William & Frances Mansfeld born Decem^r y^e 12.
 baptized Jan^{ry} 8. 1726.
 John Son of Christopher & Sarah Chaffin born Decem^r y^e 20. bap-
 tized 1726.
 Vivion Son of James & Margrett Daniel born July y^e 1st baptized
 July 29 1726.

Richard Son of Francis & Sarah Timberlake born August y^e 19.
baptized 1726.

Elizabeth daughter of John & Mary Murrah born August 14 bap-
tized 1726.

George Son of Joseph & Elizabeth Bohannan born August y^e 20
baptized 1726.

Mary daughter of George & Hannah Nevill born Novem^r y^e 20 bap-
tized 1726.

William Son of Thomas & Rose Wright born Decem^r y^e 8. baptized
1726.

Betty daughter of Joseph & Mary Seers born Jan^{ry} y^e 1 baptized
Jan'y y^e 29 1726.

Catherine daughter of Thomas & Catherine Pain born Decem^r 19.
baptized Jan'y y^e 29. 1726.

Mary daughter of Oliver & Jane Segar born Decem^r y^e 11. baptized
Jan'y 29. 1726.

John Son of William & Anne Segar born Novem^r y^e 9. baptized
Novem^r 19. 1726.

Christopher Son of John & Sarah Miller born Jan'y y^e 27. baptized
Feb'y y^e 2. 1726.

Mary daughter of John & Anne Southworth born Feb'y 2. baptized
Feb'y y^e 2 1726.

Clemence daughter of Edward & Sarah Ball born Jan'y y^e 15. bap-
tized Feby 5. 1726.

Elizabeth daughter of Henry & Elizabeth Ball born Decem^r 28. bap-
tized Jan^{ry} 29 1726.

Henry Son of John & Mary Guttery born Jan'y 8. baptized Jan'y
y^e 29 1726.

Ellis daughter of Thomas & Ellis Faulkner born Jan^{ry} y^e 30. baptized
Feb'y 16. 1726.

James Son of John & Sarah Dazier born Feb'y y^e 17 baptized March
3 1726.

Eliz^a y^e daughter of W^m & Mary Bennett born December y^e 1 1726.

Elizabeth daughter of Daniel & Frances Hughes born Jan^{ry} y^e 19.
baptized March 5. 1726.

Dorothy daughter of John & Anne Fearn born Feb'y y^e 13. bap-
tized March 5. 1726.

William Son of John & Elizabeth Thurston born Jan'y 2d baptized
Feb'y 1 1726.

William Son of Armistead & Hannah Churchhill born Feb'y y^e 24th
baptized March y^e 16. 1726.

William Son of John & Frances Heath born Jan'y y^e 19 baptized
Feb'y 19 1726.

Josias Son of John & Catherine Chowning born March y^e 6. bap-
tized March 24 1726.

James Son of Ralph & Mary Shetton born Feb'y 23. baptized March
y^e 23. 1726.

Francis a Slave belonging to y^e Estate of James Walker dec'd bap-
tized Ap. 23 1727.

Mary an illegitimate daughter of Jane Taylor born Feb'y 1726
baptized Ap. 26 1727.

George Son of John & Hannah Blake born April y^e 6. baptized
April y^e 30. 1727.

- Charles Son of Edward & Elizabeth Whittacre born Ap. y^e 12. baptized April y^e 21. 1727.
- Frances daughter of Jonathan & Mary Brooks born April y^e 19. baptized May y^e 18. 1727.
- Ruth daughter of Richard & Mary Allen born May y^e 2. baptized May y^e 28. 1727.
- William son of Thomas & Anne Lee born May y^e 6. baptized May y^e 28 1727.
- Josiah Son of Joseph & Anne Pace born May 31. baptized June y^e 18. 1727.
- Agatha daughter of Curtis & Anne Perrott born May 12. baptized June y^e 18. 1727.
- William Son of George & Agatha Twiman born May y^e 20. baptized June y^e 18. 1727.
- John Son of William & Elizebeth Crowder born May 1 baptized May y^e 28. 1727.
- Elizabeth an illegitimate daughter of Mary Mullins born May y^e 5. baptized July y^e 9. 1727.
- Elizabeth daughter of John & Elizabeth Braine born July y^e 10. baptized July y^e 30. 1727.
- Frances daughter of John & Rebecca Kidd born baptized August y^e 20 1727.
- Edward Son of Edward & Mary Clark born August y^e 17. baptized August y^e 24 1727.
- Ruth daughter of John & Elizabeth Smith born August y^e 25. baptized y^e Same day 1727.
- Mary daughter of George & Amy Walker born July y^e 30. baptized August y^e 27 1727.
- Millicent daughter of William & Elizabeth Blackburn born Sept. y^e 7. baptized Sept. 24. 1727.
- George Son of Robert & Elizabeth Daniel born Septem^r y^e 13. baptized October y^e 1. 1727.
- Sarah daughter of Robert & Anne George born Septem^r y^e 24. baptized October y^e 1. 1727.
- Thomas Son of Thomas & Anne Berry born Septem^r y^e 5. baptized October y^e 8. 1727.

Bar. Yates Min^r

- Ruth daughter of Jacob & Elizabeth Stiff born Septem^r y^e 6 baptized October y^e 15 1727.
- Anne daughter of John & Anne Ridgway born Septem^r y^e 30 baptized October 22 1727.
- Catherine daughter of Joseph & Elizabeth Smith born August y^e 24 baptized Sept. 24 1727.
- Benjamin Son of William & Rachel Baker born Octo. y^e 28 baptized Novem^r 5 1727.
- Rose daughter of Richard & Susanna Curtis born October y^e 18. baptized Novem^r 5 1727.
- Elizabeth daughter of John & Rebecca Arther born Septem^r y^e 25. baptized Novem^r 19 1727.
- Frances daughter of Theophilus & Frances Branch born Nov^r y^e 17. baptized Decem^r 2 1727.

Robert Son of John & Mary George born Novem^r y^e 17. baptized
 Novem^r 18 1727.
 Benjamine Son of Robert & Elizabeth Williamson born Novem^r 25.
 baptized Dec. 3 1727.
 George Son of George & Martha Chowning was born Novem^r 22.
 baptized Decem^r 3 1727.
 James Son of Robert & Bridgett Willkings was born Novem^r 27.
 baptized Decem^r 11 1727.
 John Son of William & Hannah Roads was born Novem^r y^e 4 bap-
 tized Decem^r 17 1727.
 Lucy daughter of William & mary Gayer was born Decem^r y^e 17.
 baptized Jan^y 7 1727.
 Anne daughter of Joshua & Martha Lewis was born Novem^r y^e 8.
 baptized Jan^y 7 1727.
 Joseph Son of John & Margrett Southern was born baptized
 Jan^y 14 1727.
 James Son of James & Rebecca Heptinstall was born Jan^y y^e 4th bap-
 tized Jan^y y^e 28. 1727.
 Jane daughter of Francis & Elizabeth Porter was born Jan^y y^e 15.
 baptized Feb^y 2 1727.
 Jane daughter of John & Mary Sadler born Jan^y y^e 15. baptized
 Feb^y y^e 4 1727.
 George son of George & Anne Wortham born Jan^y 19. baptized
 Feb^y 11 1727.
 Phoebe daughter of John & Phoebe Marston born Jan^y 21. bap-
 tized Feb^y 18 1727.
 Joseph Son of Stockley & Ann Towles born Feb^y y^e 3. baptized
 Feb^y 25 1727.
 Joseph Son of Samuel & Chatherine Batchelder born Feb^y y^e 9.
 baptized Feb^y 25 1727.
 Maurice Son of John & Anne Smith born Jan^y y^e 12. baptized
 March 4 1727.
 Frances daughter of William & Frances Hill born Jan^y y^e 26. bap-
 tized March y^e 10. 1727.
 Meacham Son of John & Michal George born Feb^y y^e 23. baptized
 March 17 1727.
 William Son of William & Jennett Chowning born Feb^y y^e 21.
 baptized March 17 1727.
 Jacob Son of John & Anne Blake born Feb^y 28. baptized March
 y^e 24 1727.
 John Son of John & Michal Williams born March 19. 1727. bap-
 tized April y^e 7 1728.
 John Son of John & Mary Moseley born March 10. 1727 baptized
 April y^e 7 1728.
 Jane daughter of Henry & Sarah Emerson born March 10. 1727.
 baptized April y^e 7 1728.
 Henry Son of William & Margrett Johnson born March 2. 1727.
 baptized April y^e 7 1728.
 John Son of John & Elizabeth Weston born Feb^y y^e 21. baptized
 March y^e 24 1727.
 Mary daughter of Henry & Anne Barnett born Ap: y^e 3. baptized
 April 21 1728.

- John Son of John & Frances Heath born April y^e 14. baptized May y^e 5 1728.
- Michal daughter of George & Elizabeth Guess born April y^e 5. baptized May y^e 5 1728.
- Thomas Son of Thomas & Sarah Older born baptized May y^e 19 1728.
- Elizabeth daughter of John & Lettice Burk born May y^e 24 baptized May y^e 26 1728.
- Elizabeth daughter of William & Margrett Bristow born May y^e 14 baptized June 9 1728.
- William Son of James & Jane Dudley born May y^e 27. baptized June y^e 9 1728.
- Sarah daughter of Paul & Clement Phillpotts born July y^e 5 baptized July 11 1728.
- John Son of Michael & Anne Arrowy born July y^e 4. baptized July y^e 28 1728.
- Jane daughter of John & Anne Good born July y^e 14. baptized July y^e 28 1728.
- Margrett daughter of James & Jenney Daniel born July 5. baptized July y^e 28 1728.
- Ruth daughter of Edward & Mary Clark born July y^e 29. baptized August y^e 11 1728.
- Sarah daughter of Joseph & Eliz^a Bohannan born August y^e 5 baptized August y^e 25 1728.
- Anne daughter of Edwin & Elizabeth Thacker born August y^e 3. baptized August y^e 18 1728.
- Mary daughter of John & Eliz^a Ellerson born August y^e 13. baptized Septem^r 8. 1728.
- Jane daughter of Henry & Frances Mickelburrough born August 19. baptized Septem^r 8. 1728.
- William Son of Usebius & Mary Lewis born July y^e 3. baptized August y^e 18 1728.
- Elizabeth daughter of Thomas & Penelope Mountague born Septem^r y^e 10. baptized Septem^r 29. 1728.
- Ruth daughter of John & Eliz^a Thurston born August y^e 28. baptized Septem^r y^e 29. 1728.
- John Son of Samuel & Susanna Fleming born Septem^r y^e 1 baptized Septem^r y^e 22. 1728.
- John Son of Joseph & Mary Hardee born September y^e 27. baptized Octo y^e 20. 1728.
- Anne daughter of William & Judith Gardner born Octo. y^e 10. baptized Novem^r 3. 1728.
- Thomas Son of William & Anne Robinson born Octo. y^e 7. baptized Novem^r 3 1728.
- Bar. Yates Min^r.
- Susanna daughter of John & Susanna Tomson born Octo. y^e 21. baptized Novem^r y^e 10 1728.
- Thomas Son of Peter & Elizabeth Mountague born Octo. y^e 28. baptized Novem^r y^e 10 1728.
- John Son of James & Margrett Ingram born Novem^r y^e 13. baptized Novem^r 21 1728.
- William an illegitimate Son of Susanna Williams born bap-
tized Novem^r 25 1728.

Mary daughter of John & Elizabeth Lewis born Novem^r y^e 10 bap-
 tized Decem^r 1 1728.
 Samuel Son of John & Elizabeth Dobbs born Novem^r y^e 14. bap-
 tized Decem^r 1 1728.
 Mary daughter of Matthew & Mary Kemp born Novem^r y^e 25 bap-
 tized Decem^r 6 1728.
 Betty daughter of George & Hannah Nevill born Decem^r y^e 3. bap-
 tized Decem^r 14 1728.
 Priscilla daughter of Jonathan & Priscilla Johnson born Novem^r
 y^e 24 baptized Decem^r 15 1728.
 Tabitha daughter of John & Catherine Tugell born Octo. y^e 27.
 baptized Decem^r 22. 1728.
 Elizabeth daughter of William & Catherine Southworth born Decem^r
 5. baptized Decem^r 22. 1728.
 Sarah daughter of Churchhill & Sarah Blakey born Novem^r 28. bap-
 tized Decem^r 22 1728.
 John Son of Armistead & Hannah Churchhill born Decem^r y^e 1
 baptized Decem^r 23. 1728.
 John Son of William & Elizabeth Long born Decem^r y^e 1. baptized
 Decem^r y^e 25. 1728.
 Elizabeth daughter of Thomas & Rosamond Right born Decem^r y^e 1
 baptized Decem^r y^e 29. 1728.
 William Son of William & Mary Bennett born Decem^r y^e 16. bap-
 tized Jan'y y^e 5 1728.
 Mary daughter of William & Betty Wallis born Decem^r y^e 15 bap-
 tized Jan'y y^e 12 1728.
 Elizabeth daughter of Abraham & Mary Wharton born Decem^r y^e 1.
 baptized Jan'y y^e 5 1728.
 Elizabeth daughter of James & Edy Stiff born Jan'y y^e 14. baptized
 Jan'y y^e 26 1728. ✓
 Esther daughter of Richard & Jane Moulson born Jan'y y^e 2 bap-
 tized Jan'y y^e 30. 1728.
 Mary daughter of Richard & Anne Greenwood born Jan'y y^e 5. bap-
 tized Feb'y y^e 2. 1728.
 Michal daughter of Christopher & Hope Sutton born Jan'y y^e 11.
 baptized Feb'y y^e 16. 1728.
 Edmund Son of Joshua & Martha Lewis born Jan'y y^e 20. baptized
 Feb'y y^e 16. 1728.
 Mildred Orrill an illegitimate daughter of Averilla Hardee born Feb'y
 4. baptized Feb'y 23. 1728.
 Alexander Son of John & Mary Murray born Jan'y y^e 29. baptized
 March y^e 2 1728.
 Jacob Son of John & Anne Roads born Feb'y y^e 20. baptized March
 y^e 5 1728.
 Henry Son of Aquilla & Mary Snelling born Feb'y 17 baptized
 March y^e 9 1728.
 John Son of John & Mary Rice born Feb'y y^e 23 baptized March
 y^e 11 1728.
 William Son of William & Frances Mansfeild born Feb'y y^e 11. bap-
 tized March y^e 16. 1728.
 Jane daughter of William & Jane Cardwell born Feb'y y^e 12. bap-
 tized March y^e 16. 1728.

Henry Son of Henry & Mary Tugel born Feb'y y^e 24. baptized
 March y^e 16 1728.
 William Son of William & Hannah Cain born Feb'y y^e 10. baptized
 march y^e 9. 1728.
 Sarah daughter of Thomas & Ellis Faulkner born March y^e 8. bap-
 tized March y^e 24 1728.
 Mildred daughter of Thomas & Mary Furgoson born March y^e 8.
 1728 baptized April y^e 4. 1729.
 John Son of Thomas & Hannah Lee born March y^e 28. baptized
 y^e Same day 1729.
 William an illegitimate Son of Mary Pace born March y^e 28 baptized
 April y^e 6. 1729.
 John Son of Thomas & Anne Berry born March y^e 22d 1728 bap-
 tized April y^e 20. 1729.
 William & James Sons of John & Mary Guttery born April 19. bap-
 tized May y^e 11. 1729.
 Judith daughter of Oliver & Jane Segar born April y^e 20th baptized
 May y^e 11. 1729.
 Dianah daughter of William & Elizabeth Wood born May y^e 10.
 baptized May y^e 18. 1729.
 Anne daughter of Edward & Elizabeth Whittaker born May y^e 18.
 baptized May 25. 1729.
 Thomas Son of James & Agatha Jones born April y^e 28. baptized
 June y^e 1. 1729.
 Catherine daughter of John & Sarah Carrell born May y^e 9. baptized
 June y^e 1. 1729.
 Lucy daughter of Edmund & Mary Berkley born June y^e 5. bap-
 tized June y^e 10. 1729.
 Frances daughter of John & Elizabeth Smith born May y^e 20. bap-
 tized June y^e 22. 1729.
 Daniel Son of Ralph & Mary Shelton born May y^e 17. baptized
 June y^e 22. 1729.
 Samuel Son of Thomas & Elizabeth Greenwood born May y^e 25.
 baptized June y^e 22. 1729.
 Richard Son of John & Mary Green born June y^e 7. baptized June
 y^e 22. 1729.
 James an illegitimate Son of Mary Hamilton born June y^e 7. baptized
 June y^e 22. 1729.
 Catherine daughter of George & Agatha Twyman born June y^e 13.
 baptized June y^e 22. 1729.
 Elizabeth daughter of John & Elizabeth Weston born June y^e 19.
 baptized July 1. 1729.
 Joseph Son of Joseph & Elizabeth Smith born June y^e 4. baptized
 June y^e 29. 1729.
 Benjamine Son of James & Mary Meacham born June y^e 17. bap-
 tized July y^e 13. 1729.
 John Son of Jeremiah & Elizabeth Earley born July y^e 3. baptized
 July y^e 17. 1729.
 James Son of Hugh & Catherine Mactire born July y^e 14. baptized
 July y^e 20. 1729.
 James & John Sons of John & Sarah Miller born July y^e 10. bap-
 tized July y^e 27. 1729.

Bar Yates Min^r

- Rice Son of Rice & Martha Curtis born July y^e 30. baptized August y^e 3. 1729.
- Benjamin Son of John & Catherine Williams born July y^e 5 baptized August y^e 3. 1729.
- Oliver Son of William & Anne Segar born June y^e 15. baptized August y^e 3. 1729.
- Agatha daughter of William & Anne Daniel born July y^e 5. baptized August y^e 10. 1729.
- Mary daughter of Francis & Elizabeth Porter born July y^e 24. baptized August y^e 17 1729.
- Joseph Son of William & Anne Anderson born July y^e 26. baptized August y^e 17 1729.
- Joseph Son of William & Jennett Chowning born August y^e 8. baptized August y^e 24. 1729.
- Thomas Son of Thomas & Anne Lee born August y^e 23. baptized August y^e 25. 1729.
- Aggy daughter of Marvel & Mary Moseley born July y^e 21. baptized August y^e 24. 1729.
- Thomas Son of John & Anne Fearn born August y^e 29. baptized Septem^r y^e 2. 1729.
- John Son of Edward & Sarah Ball born July y^e 29. baptized August y^e 31. 1729.
- William Son of William & Elizabeth Davies born August y^e 9. baptized September y^e 14. 1729.
- Judith daughter of John & Jane Day born Septem^r y^e 21. baptized Septem^r y^e 23. 1729.
- Benjamin & Mary Son & daughter of Thomas & Christian Sanders born Sept. y^e 10. baptized Sept 28. 1729.
- Daniel Son of James & Rebecca Heptenstall born Septem^r y^e 14. baptized September y^e 29 1729.
- Moses Son of Richard & Mary Smither born August y^e 2. baptized August y^e 31 1729.
- Bridgett daughter of Robert & Bridgett Wilkins born Septem^r y^e 15 baptized Octo. 19. 1729.
- Mary daughter of W^m & Elizabeth Crouders born September y^e 26. baptized Octo. 26 1729.
- John Son of William & Frances Thruston born Octo y^e 6. baptized Octo. 26 1729.
- Catherine daughter of Phillip & Elizabeth Brooks born Septem^r 3. baptized Octo. 26 1729.
- William Son of William & Eleonar Harbinson born October y^e 27. baptized Novem^r 1. 1729.
- John Son of John & Johanna Blake born October y^e 5. baptized October y^e 19 1729.
- Alexander Son of William & Susanna Saunders born Septem^r 19. baptized Octo. y^e 19. 1729.
- John Son of John & Anne Dudley born October y^e 26. baptized Novem^r y^e 9 1729.
- Sarah daughter of John & Elizabeth Saunders born October y^e 31. baptized Novem^r 9 1729.
- Anne daughter of Henry & Sarah Putman born October y^e 26. baptized Novem^r y^e 9 1729.

William Son of Martin & Catherine Ferrell born Novem^r y^e 6. bap-
 tized Novem^r 28. 1729.
 Mary daughter of Joseph & Elizabeth Meacham born Novem^r y^e 11.
 baptized Decem^r 7. 1729.
 John Son of Zacharias & Mary Gibbs born Novem^r y^e 17. baptized
 Decem^r 14. 1729.
 Ellis daughter of Henry & Anne Jolly born Novem^r y^e 28. baptized
 Decem^r 14. 1729.
 William Son of Andrew & Elizabeth Davis born Octo y^e 16. bap-
 tized Novem^r y^e 9. 1729.
 James Son of John & Rebecca Bradley born Decem^r y^e 6. baptized
 Decem^r 21. 1729.
 Edward Son of William & Elizabeth Blackburne born Novem^r 30.
 baptized Decem^r 21. 1729.
 Thomas Son of Patrick & Ellionar Boswell born Decem^r y^e 3. bap-
 tized Decem^r 21. 1729.
 John Son of George & Anne Wortham born Decem^r y^e 20. baptized
 Jan'y 6. 1729.
 Paul & Richard Sons of Paul & Jane Thilman born Jan'y y^e 17.
 baptized Jan'y 21 1729.
 Frances daughter of Henry & Frances Mickleburrough born Novem^r
 y^e 30. baptized Decem^r 28. 1729.
 Daniel Son of W^m & Margret Johnson born Jan'y y^e 11. baptized
 Jan'y y^e 21 1729.
 Sarah daughter of John & Lucy Grymes born Jan'y y^e 29. baptized
 Feb'y y^e 6 1729.
 Charles Son of Curtis & Anne Perrott born Jan'y y^e 22. baptized
 Feb'y y^e 8 1729.
 William Son of William & Elizabeth Kidd born Decem^r y^e 5. bap-
 tized Decem^r y^e 28. 1729.
 Robert Son of Robert & Anne George born Decem^r y^e 15. baptized
 Decem^r y^e 28. 1729.
 Elizabeth daughter of James & Mary Bristow born Decem^r y^e 18.
 baptized Feb'y y^e 8. 1729.
 Harding Son of James & Margret Ingram born Decem^r y^e 29. bap-
 tized Feb'y y^e 8. 1729.
 Anne daughter of John & Catherine Chowning born Jan'y y^e 20.
 baptized Feb'y y^e 8. 1729.
 Sarah daughter of Edwin & Elizabeth Thacker born Jan'y y^e 29.
 baptized Feb'y y^e 11 1729.
 Jane daughter of Richard & Mary Allen born Jan'y y^e 7. baptized
 Feb'y y^e 8 1729.
 William Son of Jacob & Elizabeth Stiff born Jan'y y^e 28. baptized
 Feb'y y^e 1. 1729.
 Stapleton Son of William & Jane Crutchfeild born Feb'y y^e 14. bap-
 tized March 1. 1729.
 Samuel Son of Robert & Elizabeth Daniel born Feb'y y^e 7. baptized
 March 1. 1729.
 Margret daughter of Roger & Frances Linn born Feb'y y^e 9. bap-
 tized March 1. 1729.
 Margret daughter of Henry & Mary Daniel born March y^e 3. bap-
 tized March 22 1729.

Henry Son of John & Frances Heath born March y^e 2. baptized
March 22 1729.

Jemima daughter of John & Rebecca Kidd born March y^e 6. bap-
tized March 22. 1729.

John Son of John & Isabell Jones born Feb'y 26. 1729 baptized
March 29 1730.

Bar Yates. Min'.

Daniel Son of Joseph & Anne Pace born Feb'y y^e 26. baptized
March y^e 22 1729.

Caroline daughter of George & Amy Walker born March 13, 1729.
baptized April y^e 3 1730.

Avarilla daughter of Joseph & Elizabeth Humphries born Jan'y y^e
24. baptized Feb. 22 1729.

Mary daughter of William & Frances Guttery born March y^e 26.
baptized April y^e 3 1730.

Samuel Son of Nicholas & Mary Bristow born March y^e 27 baptized
April y^e 12 1730.

Elizabeth daughter of George & Martha Chowning born March y^e
20. 1729. baptized April y^e 12. 1730.

John Son of Thomas & Elizabeth Marston born Ap: y^e 3. baptized
April y^e 26. 1730.

Thomas Son of Joseph & Mary Seares born Ap. y^e 9. baptized May
y^e 3 1730.

Williamson Son of John & Frances Bryant born April y^e 21. bap-
tized May y^e 3. 1730.

Frances daughter of Stokeley & Anne Towles born May y^e 8. bap-
tized May y^e 22 1730.

John Son of John & Mary Sadler born May y^e 9. baptized May y^e
24 1730.

John Son of Richard & Sarah Wate born April y^e 14 baptized May
y^e 17 1730.

Dorothy daughter of Hugh & Anne Roach born May y^e 14. bap-
tized June y^e 7 1730.

Catherine daughter of John & Anne Good born May y^e 23 baptized
June y^e 14 1730.

Elizabeth daughter of Robert & Anne Beverley born June 10. bap-
tized June y^e 13 1730.

William Son of Thomas & Penelope Mountague born June y^e 14.
baptized June y^e 23 1730.

Nathaniel Son of Armistead & Hannah Churchhill born June y^e 16.
baptized July 8. 1730.

Mary daughter of John Elizabeth Weston born June y^e 30. baptized
July 12 1730.

Elizabeth daughter of Charles & Johanna Curtis born June y^e 30.
baptized July 24 1730.

Robert Son of George & Jane Goodwin born July y^e 23. baptized
July y^e 24. 1730.

Judith daughter of George & Elizabeth Guess born July 25. baptized
August y^e 16 1730.

Margret daughter of Henry & Sarah Emerson born August 19.
baptized August 30. 1730.

Anna daughter of William & Frances Hill born July 25. baptized
August 30. 1730.

William Son of John & Elizabeth Humpheries born Septem^r y^e 1 bap-
 tized Septem 20. 1730.
 Josias Son of John & Elizabeth Brim born Septem^r y^e 7. baptized
 September 27. 1730.
 Josiah Son of Hugh & Catherine Martin born Septem^r y^e 9. bap-
 tized Octo. y^e 18. 1730.
 Judith daughter of Matthew & Mary Kemp born Octob^r y^e 21. bap-
 tized Novem^r y^e 4. 1730.
 Elizabeth daughter of Aquilla & Margret Snelling born Octob^r y^e 8.
 baptized Nov: 4. 1730.
 John Son of Henry & Jochebed Nash born Octo: y^e 19. baptized
 Novem^r y^e 8. 1730.
 Benjamine Son of John & Margret Southern born Octo: y^e 29. bap-
 tized Novem^r y^e 8. 1730.
 John Son of John & Phebe Marston born October y^e 13. baptized
 Novem^r 18 1730.
 Sarah daughter of Jn^o & Mary Glen born October y^e 30. baptized
 Novem^r 23. 1730.
 Elizabeth daughter of William & Judith Baldwin born October 28.
 baptized Novem^r 29. 1730.
 Elizabeth daughter of William & Elizabeth Wood born Novem^r y^e
 9. baptized Novem^r 29. 1730.
 Jane daughter of John & Susanna Tomson born Novem^r y^e 1. bap-
 tized Novem^r 29. 1730.
 William Son of Joseph & Eliz^a Bohannan born Novem^r y^e 19. bap-
 tized Novem^r y^e 30. 1730.
 William Son of Henry & Anne Barnet born Novem^r y^e 6. baptized
 Decem^r y^e 6 1730.
 Christopher Son of William & Hannah Roads born Novem^r y^e 25.
 baptized Decem^r y^e 13. 1730.
 Matthew Son of Usebius & Mary Lewis born Novem^r y^e 23. bap-
 tized Decem^r y^e 28. 1730.
 Judith daughter of John & Anne Fearn born Decem^r y^e 30. baptized
 Jan^y y^e 3. 1730.
 William Son of James & Rebecca Heptinstall born Jan^y y^e 12 bap-
 tized Jan^y y^e 17 1730.
 William Son of John & Agnes Bohannan born Jan^y y^e 3. baptized
 Jan^y y^e 17. 1730.
 Edmund Son of Edmund & Mary Berkley born Decem^r y^e 5. bap-
 tized Jan^y 14. 1730.
 James Son of Thomas & Mary Heath born Decem^r y^e 1. baptized
 Jan^y 10. 1730.
 Mary daughter of Edward & Mary Clark born Decem^r y^e 31. bap-
 tized Jan^y 31. 1730.
 John & William Sons of Oliver & Jane Segar born Jan^y y^e 17. bap-
 tized Jan^y 19. 1730.
 Chickeley Son of James & Jane Daniel born Jan^y y^e 16. baptized
 Jan^y y^e 31. 1730.
 John Son of Eustace & Ruth Howard born Jan^y y^e 16. baptized
 Feb^y y^e 3. 1730.
 Thomas Son of Thomas & Christian Saunders born Feb^y y^e 5. bap-
 tized March y^e 7. 1730.
 Susanna daughter of Richard & Susanna Curtis born Feb^y y^e 17.
 baptized March y^e 7. 1730.

Elizabeth & Mary daughters of Thomas & Catherine Austin born
March y^e 10. baptized y^e Same day 1730.
John Son of William & Betty Wallis born Jan'y y^e 8. baptized Feb'y
y^e 21 1730.
Elizabeth daughter of Benjamine & Mary Pace born Jan'y y^e 17.
baptized Feb'y y^e 21. 1730.
Anne daughter of Thomas & Mary French born Jan'y y^e 25. bap-
tized Feb'y y^e 21. 1730.
Anne daughter of Michael & Anne Roan born Feb'y y^e 14. baptized
Feb'y y^e 21. 1730.

Bar Yates Min^r

Charles Son of John & Lucy Grymes born March y^e 11th baptized
March y^e 18 1730.
Caroline daughter of John & Anne Smith born Feb'y y^e 17. baptized
March y^e 21 1730.
Catherine Randal a Slave belonging to y^e estate of John Wormeley
baptized March 21 1730.
John Son of John & Mary Goar born Feb'y y^e 2. baptized march
y^e 14 1730.
Anna daughter of Marril & Mary Moseley born Feb'y y^e 19. bap-
tized March y^e 14 1730.
Chicheley Corbin Son of Edwin & Eliz^a Thacker born March y^e
17. 1730 baptized March 25 1731.
George Son of Henry & Mary Daniel born March y^e 17. 1730. bap-
tized April y^e 4 1731.
George Son of George & Agatha Twyman born March y^e 29. bap-
tized April y^e 4 1731.
Stanton Son of James & Jane Dudley born March y^e 17. 1730 bap-
tized April y^e 25 1731.
John Son of George & Margret Best born April y^e 1. baptized April
y^e 12 1731.
Mary daughter of Thomas & Anne Berry born April y^e 20. baptized
May y^e 9 1731.
William Son of Abraham & Mary Wharton born April y^e 21. bap-
tized May y^e 16 1731.
John Son of John & Sarah Carrel born Ap: y^e 10. baptized May y^e
2 1731.
John Son of William & Elizabeth Buford born Ap: y^e 2. baptized
may y^e 2 1731.
Charles Son of Sampson & Elizabeth Darrill born May y^e 8. bap-
tized May 30 1731.
Joseph Son of William & Mary Bennet born May y^e 2. baptized
June y^e 6 1731.
Richard Son of Richard & Mabel Steevens born may y^e 3. baptized
June y^e 6 1731.
Jonathan Son of Jonathan & Mary Brooks born May y^e 10. baptized
June y^e 13 1731.
Hannah daughter of William & Hannah Cain born May y^e 8. bap-
tized June y^e 6 1731.
Hannah daughter of William & Anne Robinson born May y^e 7. bap-
tized June 20 1731.
Elizabeth daughter of Lunsford & Mary Lomax born June y^e 10.
baptized July y^e 18 1731.

Reuben Son of John & Michal Williams born July y^e 6. baptized
 July y^e 15 1731.
 Mary daughter of W^m & Rose Lewis born June y^e 17. baptized
 August y^e 1 1731.
 William Son of Joseph & Elizabeth Smith born August y^e 6. baptized
 August y^e 8 1731.
 James Son of Charles & Johanna Curtis born July y^e 23. baptized
 August y^e 14 1731.
 Bartholomew Son of William & Jennet Chowning born July 2. bap-
 tized July 25 1731.
 Garret Son of Edward & Agatha Southern born July y^e 17. bap-
 tized July 25 1731.
 Edmund Son of John & Rebecca Kidd born July y^e 14. baptized
 August y^e 15 1731.
 Samuel Son of William & Margret Johnson born July y^e 23. bap-
 tized August y^e 15 1731.
 Elizabeth daughter of Henry & Frances Mickleburrough born July
 y^e 30. baptized August y^e 15. 1731.
 John Son of John & Elizabeth Smith born August y^e 27. baptized
 Sept^r y^e 5 1731.
 Robert Son of Charles & Mary Carter born August y^e 28. baptized
 Septem^r y^e 6 1731.
 Robert Son of William & Elizabeth Long born August y^e 31. bap-
 tized Septem^r y^e 12 1731.
 William Son of Richard & Anne Jones born August y^e 16. bap-
 tized September y^e 19 1731.
 Anna daughter of Francis & Elizabeth Porter born Septem^r y^e 1.
 baptized Septem^r y^e 19. 1731.
 Jacob & Benjamine Sons of Samuel & Catharine Batchelder born
 Sept^r y^e 29 bapti^d Sept 30. 1731.
 Thomas Son of William & Jane Mountague born Sept. y^e 9. bap-
 tized Octo^r y^e 12 1731.
 William Son of William & Frances Guttery born Sept. y^e 7. bap-
 tized October y^e 17 1731.
 Mary daughter of Randolph & Sarah Rhodes born Augst 27. bap-
 tized Octob^r y^e 17 1731.
 Mary daughter of John & Elizabeth Pace born Septem^r 21. baptized
 October y^e 17 1731.
 Lettice daughter of Joseph & Anne Pace born Septem^r 26. baptized
 October y^e 17 1731.
 Thomas Son of Richard & Anne Greenwood born Octo. 27. baptized
 October y^e 30 1731.
 Robert Son of Robert & Elizabeth Wilkings born Septem^r y^e 1.
 baptized October y^e 10 1731.
 Martha daughter of Hugh & Anne Roach born Septem^r y^e 8. bap-
 tized October y^e 10 1731.
 Jane daughter of Hugh & Judith Stewart born Octo: y^e 15. baptized
 October y^e 31 1731.
 John Son of Paul & Susanna Philpotts born Octo y^e 21. baptized
 October y^e 31 1731.
 Elizabeth daughter of Henry & Anne Jolly born Octo: y^e 13. bap-
 tized October y^e 31 1731.
 Henry Son of John & Catherine Tugel born Septem^r y^e 27. baptized
 Novem^r y^e 7. 1731.

William Son of John & Elizabeth Elerson born October y^e 1. baptized November y^e 7. 1731.
 William Son of William & Frances Thurston born Octo: y^e 24. baptized November y^e 7. 1731.
 James Son of John & Mary Rice born October y^e 31. baptized November y^e 28. 1731.
 Henry Son of William & Hannah Churchhill born Novem^r y^e 16. baptized Decem^r y^e 2. 1731.
 Elizabeth daughter of Edward & Elizabeth Whittacer born Novem^r y^e 12. baptized Decem^r y^e 5. 1731.
 Jane daughter of Hezekiah & Anne Rhoades born Novem^r y^e 11. baptized Decem^r 12 1731.
 William Son of Henry & Sarah Nixon born Novem^r y^e 28. baptized Decem^r 19. 1731.
 Pleasant Son of Thomas & Betty Wakefield born Novem^r y^e 23. baptized Decem^r 19. 1731.
 Sarah daughter of Alexander & Lucy Lister born Jan'y y^e 9. baptized Jan'y y^e 11 1731.

Bar. Yates Min^r.

John Son of William & Anne Anderson born Decem^r y^e 4. baptized Decem^r y^e 12. 1731.
 William Son of John & Anne Dudley born Decem^r y^e 26. baptized Jan'y y^e 2 1731.
 Judith daughter of Robert & Jane Dudley born Decem^r y^e 26. baptized Jan'y y^e 24 1731.
 Sarah daughter of William & Anne Daniel born Jan'y y^e 12. baptized Feb'y y^e 4. 1731.
 William Son of William & Susanna Saunders born Jan'y y^e 12. baptized Feb'y y^e 13. 1731.
 William Son of Churchhill & Sarah Blakey born Jan'y y^e 17. baptized Jan'y y^e 30. 1731.
 William Son of Robert & Elizabeth Daniel born Jan'y y^e 22. baptized Jan'y y^e 30. 1731.
 Agatha daughter of William & Jane Cardwell born Decem^r y^e 12. baptized Jan'y y^e 30. 1731.
 William Son of William & Mary Dawson born Jan'y y^e 29. baptized Feb'y y^e 3 1731.
 Judith daughter of John & Johanna Blake born Feb'y y^e 6. baptized March y^e 5 1731.
 John Son of Thomas & Anne Lee born Feb'y y^e 26. baptized March y^e 12 1731.
 Richard Son of William & Anne Segar born Feb'y y^e 21. baptized March y^e 12 1731.
 William Son of William & Elizabeth Thurston born March 13. 1731. baptized April y^e 2. 1732.
 William Son of John & Anne Johnston born April y^e 17. baptized May y^e 7 1732.
 Mary daughter of John & Michel George born April y^e 21. baptized May y^e 14. 1732.
 Elizabeth daughter of William & Elizabeth Crowdas born April y^e 22. baptized May y^e 14. 1732.
 Mary daughter of W^m & Jane Crutchfield born April y^e 25. baptized June y^e 4. 1732.

- Martha daughter of Moses & Dorothy Kidd born May y^e 7. baptized June y^e 4. 1732.
- Thomas Son of W^m & mary Southern born June y^e 6. baptized June y^e 25 1732.
- Anne daughter of Samuel & Mary Sorry born May y^e 29. baptized June 25. 1732.
- Alexander Son of Jonathan & Priscilla Johnson born July y^e 4. baptized July y^e 9. 1732.
- Avarilla daughter of Jacob & Eliz^a Stiff born June y^e 11. baptized July y^e 9 1732.
- Charles Son of Ignatius & Mary Tureman born July y^e 26. baptized July y^e 27. 1732.
- George Son of George & Amey Walker born July y^e 13. baptized August y^e 9 1732.
- Catherine daughter of Thomas & Catherine Price born August y^e 4. baptized August 27. 1732.
- Esther daughter of Robert & Mary Daniel born August y^e 5. baptized August 27 1732.
- Josiah Son of John & Elizabeth Dobbs born August y^e 17. baptized August y^e 28 1732.
- William Son of William & Mary Gayer born July y^e 16. baptized August y^e 20 1732.
- James Son of Richard & Sarah Waight born August y^e 23. baptized Septem^r y^e 3. 1732.
- Lucy daughter of Aquilla & Margret Snelling born August y^e 21. baptized Septem^r y^e 10. 1732.
- Catherine daughter of Thomas & Penelope Mountague born August y^e 4. baptized Septem^r y^e 11. 1732.
- James Son of Henry & Mary Tugle born August y^e 20. baptized Septem^r y^e 17. 1732.
- William Son of William & Judith Baldwin born Augst y^e 27. baptized Septem^r y^e 17. 1732.
- Catherine daughter of William & Elizabeth Wood born Septem^r y^e 6. baptized Sept^r y^e 17. 1732.
- Daniel Son of Curtis & Anne Perrott born August y^e 10. baptized September y^e 17. 1732.
- Elizabeth daughter of Sampson & Elizabeth Dorrell born Augst 23. baptized Septem. y^e 24. 1732.
- Mary daughter of John & Rebecca Bradley born Septem^r y^e 11. baptized Octo. y^e 1 1732.
- Elizabeth daughter of John & Anne Chowning born August y^e 25. baptized Septem^r y^e 17. 1732.
- Susanna daughter of John & Sarah Carrell born Septem^r y^e 29. baptized Octo: y^e 8. 1732.
- Judith daughter of Robert & Elizabeth Johnson born Octo: y^e 8. baptized Octo: y^e 16. 1732.
- Phillip Son of James & Rebecca Heptinstall born Octo: y^e 15. baptized Octo: y^e 22. 1732.
- Edward Son of Edward & Sarah Ball born October y^e 7. baptized Novem^r y^e 5 1732.
- William Son of Thomas Marston & Eliz^a his Wife born Octo: y^e 1. baptized Octo^r y^e 22. 1732.
- John Son of James & Ann Gibson born Novem^r y^e 3d baptized Novem^r y^e 12 1732.

Charles Son of Charles & Mary Carter born Octo: y^e 15. baptized
 Novem^r y^e 15 1732.
 Lettice daughter of William & Frances Guttery born Novem^r 17.
 baptized Nov. 26. 1732.
 John Son of Thomas & Lucy Naish born Octo: y^e 6. baptized De-
 cem^r y^e 3. 1732.
 Andrew Son of Andrew & Elizabeth Davis born Decem^r y^e 30. bap-
 tized Jan^y y^e 14. 1732.
 Nathaniel Son of Christopher & Hope Sutton born Decem^r y^e 20.
 baptized Jan^y y^e 14. 1732.
 Catherine daughter of Joseph & Mary Row born Decem^r y^e 25.
 baptized Jan^y y^e 14. 1732.
 George Son of Thomas & Christian Sanders born Jan^y y^e 11. bap-
 tized Jan^y y^e 14. 1732.
 Susanna daughter of Thomas & Christian Sanders born Jan^y y^e 11.
 baptized Jan^y y^e 14. 1732.
 Elizabeth daughter of Richard & Mary Hearn born Decem^r y^e 29.
 baptized Jan^y y^e 14. 1732.

Bar Yates. Min^r.

Mary daughter of Eustace & Ruth Howard born Decem^r y^e 25. bap-
 tized Feb^y y^e 7. 1732.
 Thomas Son of Richard & Catherine Greenwood born Jan^y y^e 2.
 baptized Jan^y y^e 21 1732.
 Samuel Son of John & Margrett Southern born Jan^y y^e 1. baptized
 Jan^y y^e 21 1732.
 William an illegitimate Son of Mary Hardee born Decem^r y^e 15.
 baptized Jan^y y^e 21. 1732.
 John son of John & Susanna Tomson born Jan^y y^e 27. baptized
 Feb^y y^e 11 1732.
 Anne an illegitimate daughter of Jane Tomson born baptized
 Feb^y y^e 18 1732.
 Lucy daughter of John & Anne Roades born Feb^y y^e 22 baptized
 Feb^y y^e 25 1732.
 Ruth daughter of James & Jenny Daniel born Jan^y y^e 18. baptized
 Feb^y y^e 11 1732.
 Hannah daughter of Nicholas & Mary Bristow born Jan^y y^e 9. bap-
 tized Feb^y y^e 11 1732.
 Joseph Son of Benjamine & Mary Pace born Jan^y y^e 22. baptized
 Feb^y y^e 11 1732.
 Sarah daughter of Charles & Mary Wood born Feb^y y^e 8. baptized
 March 4 1732.
 James Son of Robert & Sarah Perrott born Jan^y y^e 25. baptized
 March y^e 4 1732.
 Mary daughter of George & Anne Wortham born Feb^y y^e 28. bap-
 tized March 6. 1732.
 Thomas Son of John & Elizabeth Saunders born Jan^y y^e 25 bap-
 tized Feb^y y^e 4 1732.
 Mary daughter of James & Jane Dudley born Feb^y y^e 16. baptized
 March y^e 18. 1732.
 Ruth daughter of John & Mary Murrah born Feb^y y^e 12. baptized
 March y^e 11 1732.
 Peter Son of Edward & Mary Clark born March y^e 6. baptized March
 y^e 23. 1732.

William Son of Marvel & Mary Moseley born March y^e 29. baptized
 April y^e 8. 1733.
 Avarilla daughter of James & Mary Bristow born March y^e 13. 1732.
 baptized April y^e 8. 1733.
 William Son of Thomas & Anne Berry born March y^e 27. baptized
 April y^e 15 1733.
 Ludwell Son of John & Lucy Grymes born April y^e 26. baptized
 May y^e 6 1733.
 Frances daughter of William & Betty Wallis born March y^e 20. 1732
 baptized April 29 1733.
 Sarah daughter of James & Mary Meacham born March y^e 29. bap-
 tized April y^e 29. 1733.
 James Son of Michael & Anne Roan born April y^e 1. baptized April
 y^e 29 1733.
 Sarah daughter of Henry & Sarah Emerson born April y^e 5. bap-
 tized April y^e 29. 1733.
 Elizabeth daughter of John & Mary Sadler born April y^e 15. bap-
 tized April y^e 29. 1733.
 Jane daughter of William & Margrett Johnson born April y^e 10.
 baptized April y^e 29 1733.
 William Son of Michal & Anne Rudd born April y^e 18. baptized
 May y^e 13 1733.
 Jane daughter of James & Dianah Stuart born May y^e 3. baptized
 May y^e 27. 1733.
 Sarah daughter of John & Sarah Owen born May y^e 1. baptized
 May y^e 27 1733.
 Nelson Son of Edmund & Mary Berkeley born May y^e 16. baptized
 June y^e 3 1733.
 Benjamine Son of Richard & Mabell Steevens born May y^e 17. bap-
 tized June y^e 3 1733.
 Judith daughter of William & Jennet Chowning born April y^e 22.
 baptized May y^e 20. 1733.
 Thomas Son of William & Mary Gardner born May y^e 15. baptized
 May y^e 20. 1733.
 Reuben Son of Thomas & Mary Shelton born May y^e 6. baptized
 June y^e 10. 1733.
 Elizabeth daughter of Paul & Susanna Philpotts born May y^e 24.
 baptized May y^e 27. 1733.
 Mary daughter of John & Rebecca Arthur born May y^e 6. baptized
 June y^e 17 1733.
 William Son of John & Anne Lee born May y^e 25. baptized June y^e
 22 1733.
 William & John Sons of Caleb & Margrett Brooks born June y^e 27.
 baptized June y^e 27. 1733.
 Sarah daughter of Usebius & Mary Lewis born May y^e 28. baptized
 July y^e 1 1733.
 Arthur Son of Henry & Jochebed Nash born June y^e 29. baptized
 July y^e 22 1733.
 Sarah daughter of John & Agniss Bohannan born July y^e 17. bap-
 tized July y^e 29. 1733.
 Anne daughter of John & Anne Fearn born July y^e 9. baptized July
 y^e 25 1733.
 Abraham Son of John & Elizabeth Pace born July y^e 23. baptized
 August y^e 17 1733.

Margret daughter of Oliver & Jane Seagar born July y^e 7th baptized August y^e 12. 1733.
 William Son of Thomas & Mary French born August 2. baptized August 23. 1733.
 Antony a Slave belonging to Bar. Yates baptized Septem^r y^e 2. 1733.
 Jane daughter of Charles & Jane Daniel born August y^e 18. baptized Septem^r y^e 9. 1733.
 Susanna daughter of Christopher & Elizabeth Owen born August y^e 24. baptized Septem^r 12. 1733.
 George Son of William & Anne Anderson born Septem^r y^e 13. baptized Septem^r 16 1733.
 Mary daughter of Henry & Rachel Perrott born August y^e 18. baptized Septem^r y^e 23. 1733.
 Harry Wood a Slave belonging to Bar Yates baptized Septem^r y^e 30. 1733.

Bar Yates. Min^r

John Son of John & Elizabeth Humphries born Septem^r y^e 24. baptized Octo. y^e 7. 1733.
 Hannah Jackson a Slave belonging to Christopher Robinson baptized October y^e 7. 1733.
 Edmund Son of Henry & Frances Mickleburrough born Septem^r y^e 21. baptized Octo: y^e 14. 1733.
 Frances daughter of James & Catherine Gardner born Augst y^e 5. baptized August y^e 12 1733.
 Thomas Son of Thomas & Catherine Price born Octo: y^e 13. baptized Novem^r y^e 4. 1733.
 Elizabeth daughter of Nicolas & Anne Mealer born Novem^r 7. baptiz'd Novem^r 18 1733.
 Mary a Slave belonging to Christopher Robinson baptized Novem^r y^e 18 1733.
 Mayo Son of Jonathan & Mary Brooks born Septem^r y^e 17. baptized Novem^r y^e 25. 1733.
 John Son of William & Elizabeth Kidd born Novem^r y^e 3. baptized Novem^r y^e 25. 1733.
 Frances daughter of George & Martha Chowning born Novem^r y^e 6. baptized Novem^r y^e 25. 1733.
 Armistead Son of Armistead & Hannah Churchhill born Novem^r y^e 25. baptized Decem^r 14. 1733.
 Penelope daughter of Jn^o & Elizabeth Bream born Novem^r y^e 8. baptized Decem^r 16 1733.
 Mary daughter of Patrick & Anne Knight born Decem^r y^e 7. baptized Decem^r 30 1733.
 Elizabeth & Mildred daughters of Jacob & Mary Faulkner born Dec: 14. baptized Dec. 30 1733.
 Sarah daughter of Matthew & Mary Crank born Decem^r y^e 8. baptized Decem: 23 1733.
 Keziah daughter of Joseph & Elizabeth Smith born Decem^r y^e 16. baptized Jan'y y^e 13 1733.
 Benjamine Son of Aquilla & Margrett Snelling born Decem^r y^e 22. baptized Decem^r 30 1733.
 Nicholas Son of Anthony & Mary Anne Collins born Feb'y y^e 4. baptized Feb'y y^e 10 1733.

Robert Son of John & Jane Goodwin born Decem' y^e 30. baptized
 Jan'y y^e 27 1733.
 Betty daughter of Richard & Catherine Greenwood born Jan'y 15.
 baptized Jan'y y^e 27. 1733.
 Mary daughter of Jn^o & Mary Henesey born Feb'y y^e 12. baptized
 Feb'y y^e 17 1733.
 Mary daughter of George & Margrett Best born Jan'y y^e 20. bap-
 tized Feb'y y^e 17 1733.
 John Son of Robert & Elizabeth Daniel born Feb'y y^e 17. baptized
 March y^e 10 1733.
 John Son of Edward & Agnes Southern born Feb'y y^e 13. baptized
 March y^e 10 1733.
 Mary daughter of Henry & Mary Daniel born Feb'y y^e 12. baptized
 March y^e 10 1733.
 John Son of William & Jane Mountague born Feb'y y^e 25. baptized
 March y^e 10 1733.
 Richard Son of William & Mary Bennet born Feb'y y^e 6. baptized
 March y^e 3. 1733.
 Anne daughter of William & Anne Robinson born Feb'y y^e 13. bap-
 tized March y^e 3. 1733.
 Benjamine Son of John Davis & Elizabeth his Wife born March y^e
 8. baptized March 24. 1733.
 George Son of John & Judith Wortham born March y^e 11. baptized
 March 24 1733.
 John Son of John & Mary Crowdas born Feb'y 15. 1733. baptized
 March y^e 31 1734.
 William a Slave belonging to Edwin Thacker baptized March y^e 31
 1734.
 Richard Cooper a Slave belonging to Edwin Thacker baptized
 March y^e 31 1734.
 Jane a slave belonging to John Walker baptized March y^e 31 1734.
 Mary daughter of Anthony & Mary Betson born March 28. baptized
 Ap: y^e 10. 1734.
 Sarah daughter of William & Judith Baldwin born March y^e 31.
 baptized Ap. 28. 1734.
 Lucy daughter of Charles & Frances Grymes born April y^e 26. bap-
 tized May y^e 6 1734.
 Priscilla daughter of John & Susannah Boss born April y^e 14. bap-
 tized May 4 1734.
 Elizabeth daughter of John & Sarah Carrill born April y^e 26. bap-
 tized May y^e 19. 1734.
 Jemima daughter of Randolph & Sarah Rhodes born May y^e 1. bap-
 tized May y^e 19. 1734.
 William Son of Thomas & Mary Shaw born May y^e 3. baptized
 May y^e 26 1734.
 Thomas Son of John & Johanna Blake born May y^e 4. baptized
 May y^e 12. 1734.
 Elizabeth daughter of John & Mary Rice born May y^e 7. baptized
 June y^e 9 1734.
 Frances daughter of Phillip & Elizabeth Brooks born May y^e 20.
 baptized June y^e 9. 1734.
 Benjamine Son of Jonathan & Priscilla Johnson born June y^e 1. bap-
 tized June y^e 23. 1734.

Robert Wormeley Son of Landon & Elizabeth Carter born June y^o
7. baptized June 27. 1734.

John Son of Charles & Mary Maderas born May y^o 19. baptized
June y^o 10 1734.

Sabrina a Slave belonging to Edwin Thacker baptized June y^o 30 1734.

Bar Yates Min^r.

Sarah daughter of John & Catherine Walker born June y^o 30. bap-
tized July y^o 7th 1734.

Frances daughter of Edward & Martha Dillard born June y^o 25. bap-
tized July y^o 10. 1734.

William Son of John & Catherine Macheal born June y^o 15. baptized
July y^o 14. 1734.

William Son of Edward & Elizabeth Bristow born August 29 1734.

John Son of Jn^o & Mary Glen was born May 7th Baptiz'd June y^o
30th. 1734.

Benjamin Son of Jn^o & Michal Williams born June 24th Baptiz'd
June 30th 1734.

Elizabeth, Daughter of Charles & Elizth Fourget born June 23d.
Baptiz'd August 16th 1734.

John Son of Jn^o & Rebeckah Kid, born August 2d. Baptiz'd August
16 1734.

Thomas Son of Jn^o & Rachel Chowning born July 13th Baptiz'd
July 31st 1734.

Henry Son of William & Frances Thruston born July 22d. Baptiz'd
August 3d. 1734.

Sarah Daughter of Will^m & Judith Owen, born August 3d Baptiz'd
Augst 3d. 1734.

Mary daughter of Henry & Sarah Brooks born Augst 10th Baptiz'd
Augst 16th. 1734.

William Son of James & Chatharine Brown, Born Septem^r 23d.
Baptiz'd Oct^r 13th 1734.

Susannah Daughter of Jn^o & Michal George Born Sep^r 30th Bap-
tiz'd Oct^r 13th 1734.

William Son of Will^m & Elizth Wood, Born October 24th, Baptiz'd
November 12th 1734.

George Son of George & Jane Goodwin Born Oct. 12th Baptiz'd
Oct. 23d 1734.

Benjamin Son of & Ann Jones Born Augst 25th 1734.

Paul Son of Paul & Susanna Phillpots born October 5th 1734.

John, Son of Abraham & Mary Wharton Born July 7th 1734.

Mical Daughter of Christopher & Ann Millar, Born Sept^r 19 1734.

Susannah, Daughter of Jn^o & Mary Berry, Born Oct^r 4th 1734.

Milecent, Daughter of Rob^t & Mary Daniel, Born Nov^r 18th Bap-
tiz'd Dec^r 15th 1734.

Sarah, Daughter of George & Jane Blackley, Born Nov^r: 28th Bap-
tiz'd Dec^r 15th 1734.

Ann, Daughter of Jn^o & Ann Dudley, Born Nov^r 4th Baptized Dec^r
1st 1734.

Rachel, Daughter of W^m and W^m and Ann Daniel born Nov. 9th
Baptiz'd Dec. 22nd 1734.

Frances Daughter of Curtis & Ann Parrott born Dec^r 6th Baptiz'd
Jan 5th 1734.

John Son of Robert & Mary Rogers born Dec^r 28th 1734.
 Robert Son of John & Sarah Stamper born Dec^r 17th Baptiz'd Jan^{ry}
 12th 1734.
 Elizabeth, Daughter of W^m & Lucy Stapleton born Oct. 25th 1734.
 Mary, Daughter of Jn^o & Ann Johnston born Nov. 5th 1734.
 Catherine Daughter of Jn^o & Catherine Tuggle born Dec. 29. Bap-
 tiz'd Jan 26. 1734.
 Lewis Son of Rob^t & Jane Dudley born Jan^{ry} 27th Baptiz'd Feb^{ry}
 15th 1734.
 Valentine Son of James & Ruth Mayo. born Feb^{ry} 2d Baptized Feb.
 16th 1734.
 William Son of W^m & Mary Southern born Dec^r 22d Baptiz'd Jan^{ry}
 26th 1734.
 Susanna Daughter of Churchhill and Sarah Blakey born Jan^{ry} 13th
 Baptiz'd Feb. 16 1734.
 Mary Daughter of Andrew & Constant Hardee, born Jan^{ry} 19th
 Baptiz'd Jan: 26. 1734.
 Abraham Son of James & Jane Daniel born Jan^{ry} 13th Baptiz'd
 Feb. 16th 1734.
 Mary Daughter of Benjamine & Mary Pace born Jan^{ry} 20th Baptiz'd
 Feb. 16th 1734.
 George a Slave belonging to M^{rs} Yates was Baptiz'd Feb^{ry} 16th
 1734.
 Elizabeth Daughter of James & Rebecka Hiptinstall born Jaⁿ 26th
 Baptiz'd Feb. 23rd 1734.
 Peter Son of Charles & Jane Daniel Born January 30th Baptiz'd
 Feb: 23d 1734.
 William Son of John & Sarah Owen Born January 25th Baptiz'd
 Feb. 23d 1734.
 ——— a Slave belonging to M^{rs} Wormley Baptiz'd Feb. 23d
 1734.
 Jn^o Reade Min^r
 Rebecka Daughter of Hugh & Ann Rouch Born Novem^r 25th 1734.
 Susanna Daughter of William & Goare Born feb. 2d Bap.
 March 2d 1734.
 Jeremiah Son of Rob^t & Eliz: Wilkins born Dec. 11th 1734.
 Elizabeth Elizabeth Kate Sarah William Slaves belonging to Maj^r
 Edm^d Berkley, Baptiz'd March 2d 1734.
 Joyce a Slave Belonging to Lewis Berkley Baptiz'd March 2d 1734.
 Lucy Daughter of Christopher & Mary Robinson born Feb: 27th
 Baptiz'd March 5th 1734.
 Lodowick Son of Robert & Sarah Parrott born Jan^{ry} 26th Baptiz'd
 feb^{ry} 16 1734.
 James Son of W^m & Hannah Rhodes born Feb. 1st Baptiz'd March
 2d 1734.
 William Son of Crispin & Letitia Shelton, born March 4th Bap.
 March 30th 1735.
 Avarilla Daughter of W^m & Margrett Johnston born Mar. 7th Bap.
 March 30th 1735.
 Barbee Son of Andrew & Elizabeth Davis born Feb: 2d Baptiz'd
 March 2 1734.
 Charles Son of Charles & Mary Wood born March 24th Baptiz'd
 Ap: 20th 1735.

Ann daughter of Rich^d & Elizth George born March 18th Baptiz'd
 Ap: 20th 1735.
 John Son of Edmund & Mary Day born March 10th Baptiz'd Ap:
 13th 1735.
 Judith Daughter of Stokely & Ann Towles born Ap 13. Baptized
 May 11th 1735.
 Ann Daughter of Will^m & Mary Gardiner born Ap: 8th Baptiz'd
 May 11th 1735.
 Elizabeth Daughter of Will^m & Hannah Pace born Ap. 18th Bap-
 tiz'd May 11th 1735.
 John Son of Ignatius & Mary Tureman, born May 16th Baptiz'd
 June 1st 1735.
 Samuel Son of Samuel & Mary Sorrow born May 5th Baptiz'd June
 1th 1735.
 Edmond Son of Tho^s & Sarah Laughlin born June 21st Baptiz'd
 June 29th 1735.
 Edward Son of Michael & Ann Reed born May 15th Baptiz'd June
 8th 1735.
 Benjamin Son of Jn^o & Elizabeth Thruston born June 4th Baptiz'd
 July 13th 1735.
 William Son of Jn^o & Mary Lawsoe born May 21 1735.
 William Son of Tho^s & Lucretia Sanders born June 15th Baptiz'd
 July 27th 1735.
 Andrew Son of W^m & Ann Anderson of Petsworth parish born July
 4th Baptiz'd July 27th 1735.
 Henry Son of Henry & Jone Snow born May 5th Baptiz'd May 25th
 1735.
 Elizabeth Daughter of Edward & Mary Clark born Augst 22d Bap-
 tiz'd Augst 31 1735.
 Elizabeth Daughter of Caless & Marg^{tt} Brooks born Augst 10th Bap-
 tized August 31 1735.
 James Son of John & Judith Wortham born Augst 23d 1735.
 John Son of W^m & Frances Guttery born July 25th Baptiz'd Augst
 24th 1735.
 Rachel Daughter of Phillip & Elizth Brooks born July 26th Baptiz'd
 Augst 24th 1735.
 Ann, Daughter of Duel & Judith Thurston born July 31. Baptiz'd
 Augst 24th 1735.
 Charles Son of Tho^s & Ann Lee Born Augst 10th Baptiz'd Augst
 24 1735.
 Henry Son of Rich^d & Catherine Greenwood born Augst 12th Bap-
 tiz'd Augst 24th 1735.
 Thomas, Son of John & Amy Burck born Augst 11th Baptiz'd Sep^r
 14th 1735.
 Margaret, Daughter of Jn^o & Margaret Southern Born Augst 18th
 Baptized Sep^r 14th 1735.
 Jean, Daughter of James & Jean Dudley, Born July 10th 1735.
 Oliver, Son of Will^m & Eliz. Willis born Sept^r 2d Baptiz'd Oct^r 5th
 1735.
 Henry, Son of Henry & Frances Mickleburrough born Sept^r 9th
 Baptiz'd Oct. 5th 1735.
 James Son of Thomas & Ann Berry born Sept^r 25th baptiz'd Oct^r
 5th 1735.

John Son of W^m & Judith Owen born Oct^r 6th Baptiz'd Nov^r 13th
1735.
Ann, Daughter of Nicholas & Ann Meuler born Sept. 6th 1735.
Lewis, Son of Richard & Mabell Steevens born Sep^r 27th Baptiz'd
Nov^r 9th 1735.
Leonard Son of Tho^s & Margrett Dawson born Oct^r 24th Baptiz'd
Nov^r 2 1735.
Sarah, Daughter of Jn^o & Susanna Thomson born Nov^r 13th Bap-
tiz'd Dec^r 7th 1735.
Mary Daughter of Will^m & Jane Watts was born Sep^r 14th Baptiz'd
Nov^r 16th 1735.

J. Reade Min^r.

Peter Rebecca Alice Clara Slaves belonging to Christopher Rob-
inson Baptiz'd Dec^r 26th 1735.
Sarah daughter of Jn^o & Johanna Blake born Nov^r 30th Baptiz'd
Dec^r 21st 1735.
Eustace Son of Eustace & Ruth Howard born Dec^r 26th Baptiz'd
Jan^{ry} 25th 1735.
Joseph Son of W^m & Judith Baldwin born Dec^r 21st Baptiz'd Jan^{ry}
18th 1735.
Sarah daughter of Henry & Rachel Parrett born Dec. 6th 1735.
Martha daughter of George & Martha Chowning born Jan^{ry} 17th
1735.
Penelope daughter of Jn^o & Elizth Brame born Nov^r 30th Baptiz'd
Dec^r 28th 1735.
Thomas, Son of Henry & Frances Bueford born Nov^r 22d 1735.
Sarah, daughter of Jn^o & Ann Fearn born Jan^{ry} 28th Baptiz'd Feb.
1st 1735.
John, Son of Will^m & Ann Yarrington born Feb. 22d 1735.
Thomas, Son of Thomas & Mary French born Jan^{ry} 10th Baptiz'd
Feb: 8th 1735.
William, Son of George & Elizth Gest born Jan^{ry} 11. Baptiz'd Feb.
8th 1735.
Thomas, illegitimate Son of Mercy Hornsby a Serv^t to James Cros-
bee born Feb: 14. Baptiz'd Feb 22nd 1735.
Thomas Son of Jn^o & Lucretia Greenwood, born Feb. 13. baptiz'd
Feb^r 29th 1735.
Leonard, Son of Tho^s & Catherine Price born March 20th baptiz'd
March 28th 1735.
Elizabeth, Daughter of Benjamine & Judith Davis born January 4th,
baptiz'd 1735.
Ann Daughter of Geo. & Ann Wortham born Dec^r 22. Baptiz'd
1735.
Sarah Daughter of Grigg & Elizth Yarbrough born Feb. 20th Bap-
tiz'd March 21 1735.
Jane, Daughter of Jn^o & Jane Goodwin born Feb. 27. Baptiz'd
March 21 1735.
John Son of Patrick & Elizth Calliham born Jan^{ry} 1st. Baptiz'd March
21 1735.
Jane, Daughter of Will^m & Frances Thurston born Feb. 20th Bap-
tiz'd March 21 1735.

- Elizabeth, Daughter of Daniel & Mary Moor, born March 21. Baptiz'd April 11 1736.
- Given into the S. O. Ap 1736 { Nicholas, Son of John & Catherine Tuggle born March 9th Baptiz'd april 11 1736.
 Philip, Son of Thomas & Penelope Mountague born April 13th Baptiz'd Ap: 15 1736.
 Will^m Son of Henry a Slave belonging to Jn^o Grimes Baptiz'd Ap: 25 1736.
- Sarah, Daughter of Chloe a Slave belonging to Jn^o Grymes, Baptiz'd Ap: 25 1736.
- Elizabeth, Daughter of Jn^o & Elizth Humphries born Feb. 3d. Baptiz'd Feb. 22 1736.
- Benjamin, Son of Randal & Sarah Rhodes born Ap: 8th Baptiz'd May 9th 1736.
- Hester, Daughter of George & Jane Blackey, born Ap^l 6th. Baptiz'd May 9th 1736.
- Judith, Daughter of Christopher & Mary Robinson born June 2. Baptiz'd June 10th 1736.
- Ann, Daughter of Joseph & Elizth Smith born May 19th, Baptiz'd May 27th 1736.
- Benjamin, Son of W^m & Ann Robinson born May 21st 1736.
- George, Son of Samuel & Elizth Major born June 13th Baptiz'd July 11th 1736.
- Paul Son of Henry & Sarah Brookes born June 14th Baptiz'd July 11th 1736.
- Thomas, Son of John & Mary Hennesey, born July 9th. Baptiz'd July 11th 1736.
- Betty, Daughter of William & Elizth Kidd, born June 5th Baptiz'd July 11th 1736.
- William, Son of Charles & Judith Gunter, born Aug^t 5th Baptiz'd Aug^t 22d 1736.
- Joseph, Son of Jn^o & Elizth White, born July 18th Baptiz'd Aug^t 22nd 1736.
- Jane, Daughter of James & Mary Bristow, born July 22d Baptiz'd Aug^t 1st 1736.
- Judith, Daughter of Jn^o & Ann Robinson born Sept. 8th Baptiz'd Sept. 14th 1736.
- Henry Son of John & Mary Goare, born Sept. 10th Baptiz'd Sept. 26 1736.
- Given into y^e Secret: off Oct^r 1736 { Christopher, Son of Rob^t & Eliz. Daniel, born Sept. 27. Baptiz'd Octo^r 8th 1736.
 Oliver, Son of Jn^o & Margrett Towles, born Sept. 1st. Baptiz'd 1736.
 Sarah, Daughter of Jn^o & Elizth Blake born Sept. 7th 1736.
- Mary, Daughter of Edw^d & Martha Dillard born Sept: 28th. Baptiz'd Oct. 24. 1736.
- Susanna, Daughter of Jn^o & Elizth Davis born Oct. 17th Baptiz'd Oct. 30th 1736.
- Ruth, Daughter of Rob^t & Betty Chowning, born Oct^r 9th Baptiz'd Oct: 21. 1736.
- Will^m Son of W^m & Mary Mullins born Oct^r 8th. Baptiz'd Nov^r 14th 1736.

Susanna, Daughter of Rich^d & Elizth George born Oct^r 28th. Bap-
 tiz'd Nov. 14th 1736.
 Frances, Daughter of Christopher & Mary Ammon born Oct^r 28th
 Baptiz'd Nov^o 14th 1736.
 Charles Thomas, a Slave belonging to Sarah Yates, Baptiz'd Nov^r
 21 1736.
 Lettice a Slave belonging to Sarah Yates Baptiz'd Nov^r 21 1736.
 John Son of James & Martha Mayo born 9^{br} 14th & bapt. 9^{br} 14th
 1736.
 Hannah daughter of William & Elizabeth Backford born 9^{br} 9th &
 bapt. 10^{br} 10th 1736.
 Henry Son of Joseph & Mary Tuggle born 9^{ber} 20th & bapt 10^{br} 10th.
 Anny y^e daughter of John Rachel Chowning born 10^{ber} 10th &
 bapt. 10^{ber} 26th 1736.
 Mary y^e daughter of Charles & Mary Wood born Jan 2d &
 bapt Feb. 4th 1736.
 Benjamin y^e Son of Robert & Mary Daniel born January 4th 1736.
 Edwin y^e Son of Daniel & Mary Basket born 10^{ber} 27th & bapt. Feb.
 4th 1736.
 Mary y^e daughter of William & Elizabeth Wood born Jan. 29th bapt.
 4th Feb. 1736.
 Ruth y^e daughter of Richard & Catharin Bushrod Wood born Jan.
 2d & bapt. Feb. 11th 1736.
 William y^e Son of William & Mary Fretwell born January 31th
 1736.
 Thomas y^e Son of Phillip & Cassandra Warwick born January 27th
 1736.
 James y^e Son of Duel & Mary Kidd born Feb 10th & bapt. March
 4th 1736.
 Molly y^e daughter of Ann Whistler a mulatto born 10^{ber} 18th 1736.
 Catherine y^e daughter of Robert & Sarah Parrott born March 23th
 & bapt. April 17th 1737.
 Jane y^e daughter of William & Jane Mountague born April 4th
 1737.
 Elizabeth daughter of Paul & Susanna Phillpots born May y^e 27th
 1737.
 John y^e Son of John & Sarah Stamper born April 14th & bapt. May
 6th 1737.
 Sarah y^e daughter of William & Sarah Williams born May 5th &
 bapt. May 27th 1737.
 George y^e Son of Benjamine & Judith Kidd born May 3d & bapt.
 May 27th 1737.
 William y^e Son of Henry & Jochebed Nash born May 1st & bapt.
 May 27th 1736.
 Edward y^e Son of Robert & Elizabeth Bristow born August 13th
 1736.
 Martha y^e daughter of Abraham & Elizabeth Wilson born Feb. 6th
 1736.
 Machen y^e Son of John & Judith Wortham born February 25th
 1736.
 Charles y^e Son of Charles & Jane Daniel was born Marth 2d 1736.
 John y^e Son of John & Mary Lawson was born March 4th 1736.
 Mary y^e daughter of William & Lucy Goar was born Feb: 1st 1736.

Judith daughter of Hugh & Ann Roach was born 9^{ber} 29th 1736.
 Elizabeth daughter of John & Susannah Curtis was born March 18th 1736.
 John y^e Son of Christopher & Ann Miller was born Feb. 14th 1736.
 Ann y^e daughter of Aquilla & Margaret Snelling was born March 14th 1736.
 Thomas & William twin Sons of Thomas & Hannah Lawson was born January 17th 1736.
 Ann y^e daughter of Edmund & Mary Day was born 10^{ber} 26th 1736.
 Lewis y^e Son of William & Elizabeth Hackney was born Feb. 4th 1736.
 George y^e Son of David & Diana Barrick was born March 4th 1736.
 James y^e Son of John & Ann Johnson was born March 28th 1737.
 John y^e Son of Benjamin & Judith Davis was born April 2d 1737.
 Alford y^e Son of John & Sarah Boss was born Jan. 1st & bapt. June 3rd 1737.
 Mary y^e daughter of John & Ann Dudley was born July 4th & bapt. July 31th 1737.
 Ann y^e daughter of John & Mary Matthews was born July 15th 1737.
 Clara daughter of John & Catherine Walker was born 7^{ber} 7th & bapt 7^{ber} 9th 1737.
 Charles y^e Son of Charles & Mary Madarius was born May 9th & bapt. July 8th 1737.
 Isaac y^e Son of Peter & Elizabeth Hendson was born June 4th & bapt. July 8th 1737.
 James y^e Son of James & Catharine Brown was born June 13th & bapt. June 18th 1737.
 Joseph y^e Son of Andrew & Constance Hardee was born June 27th & bapt. July 8th 1737.
 Agatha y^e daughter of John & Agatha Hardee was born June 30th & bapt. July 8th 1737.
 Unto y^e Secret: } Griffin y^e Son of John & Catherine Tuggle was born August 5th & bapt. August 28th 1737.
 Office } John y^e Son of John & Michal George was born August 14th & bapt. August 25th 1737.
 1737. } Ann y^e daughter of Benjamin & Mary Pace was born August 20th & bapt 25th 1737.
 } John y^e Son of Caleb & Margaret Brooks was born 7^{ber} 2d & bapt: 7^{ber} 9th 1738.
 Elizabeth Daughter of Ralph & Sarah Wormley born Sep^r y^e 3d bapt y^e 18th 1737.
 Ann Daughter of Thomas & Christian Sanders born y^e 25th of Sep^r Baptized Nov^r y^e 6th 1737.
 Jane Daughter of William & Frances Thurston born y^e 30th of Sep^r Baptized Octo^r y^e 23rd 1737.
 Ratlif Son of Richard & Michal Jewel born y^e 23d of Sep^r 1737.
 Ann Daughter of William & Ann Daniel born y^e 18 of Octo^r Baptized Nov^r y^e 20th 1737.
 Sarah Daughter of Richard Wright born y^e 9th of Sep^r 1737.
 Frances Daughter of William & Frances Guthery born y^e 21st of Sep^r Baptized Octo^r y^e 2d 1737.

James Son of Henry & Susanna Micklebur-
rough born y^e 18th of Octo^r }
Ruth Daughter of Richard & Catharine Street } Bap. Nov. 13th 1737.
born y^e 26th of Octo^r }
William Son of William & Judith Owen born }
y^e 4th of Nov^r }

Griffin Son of Grigg & Elizabeth Yarbrough born y^e 28th of Nov^r
Baptized Dec. 4th 1737.

Ann Daughter of Tho^r & Mary Shaw born y^e 10th of March 1736.

James Son of Hugh & Elizabeth Martin born y^e 12th Jan^r 1736.

Frances Daughter of John & Ann Willcock born y^e 11. of March
1736.

John Son of Joseph & Mary Rowe born y^e 5th of Decem^r 1735.

George Son of Andrew & Elizabeth Davis born y^e 7th of March
1737.

Francis Son of Rich^d & Mabell Steevens born y^e 1st of Augst 1737.

John Son of John & Ann Humphris born y^e 11th of Decem^r 1737.

Richard Son of John & Mary Steevens born y^e 6th of Decem^r 1737.

Humphry Son of Robert & Mary Rogers born y^e 28th Nov. 1737.

Richard Son of Arthur & Jane Dye born y^e 5th of Decem^r baptized
y^e 5th of Feb^r 1737.

Elizabeth Daughter of Henry & Rachel George born Decem^r y^e 8th
baptized Jan^y y^e 8th 1737.

Anny Daughter of William & Ann Yarrington born Jan^{ry} y^e 11th
baptized Jan^{ry} y^e 29th 1737.

Jane Daughter of William & Margaret Johnston born Jan^{ry} y^e 21st
bap^d y^e 22 Died y^e 22. 1737.

Mary Daughter of Edmund & Mary Berkeley born Jan^{ry} y^e 15th
baptized Jan^{ry} y^e 30th 1737.

Ann Daughter of Robert & Mary Williams born Jan^{ry} y^e 21st bap-
tized Feb^{ry} y^e 19th 1737.

Lucy Daughter of Armistead & Hannah Churchhill born Jan^{ry} y^e
17th baptized Feb^{ry} y^e 8th 1737.

Robert Son of George & Jane Blackley born Jan^{ry} y^e 29th baptized
Feb^{ry} y^e 19th 1737.

John Son of Thomas & Catherine Price born Feb^{ry} y^e 26th baptized
March y^e 22nd 1737.

John Son of John & Elizabeth Blake born Feb^{ry} y^e 21st baptized
March y^e 19th 1737.

Charles Son of John & Ann Ginkins born Feb^{ry} y^e 28th baptized
March y^e 26 1738.

Mary Daughter of Thomas & Mary Shelton bern Feb^{ry} y^e 21st 1737.

William Son of Richard & Dorrity Gaines born March y^e 3d bap-
tized March y^e 19th 1737.

Christopher Son of Christopher & Mary Robinson born March y^e
9th bap^e March y^e 20th 1737.

Richard Son of Sam^l & Elizabeth Major born March y^e 24th bap-
tized April y^e 2d 1738.

Thomas Son of John & Ann Price born March y^e 13. baptized April
y^e 2d 1738.

Diana Daughter of John & Mary Crowdas born Feb^{ry} y^e 25th bap-
tized April y^e 2 1738.

Tholomiah Son of Randal & Mary Rhodes born March y^e 15th bap-
 tized y^e 2d 1738.
 Christopher Son of John & Anne Robinson born April y^e 2d bap-
 tized April y^e 10th 1738.
 Judith Daughter of Edward & Mary Clark born March y^e 30th bap-
 tized April y^e 9th 1738.
 William Son of Tho^s & Sarah Tignør born March y^e 9th baptized
 173^s.
 Jane Daughter of Henry & Jone Snow born March y^e 10th 1738.
 William Son of William & Patience Colley born March y^e 11th 1738.
 James Son of John & Rebeckah Kidd born March y^e 30th baptized
 April y^e 23d 1738.
 Josiah Son of William & Elizabeth Wallis born March y^e 31st bap-
 tized April y^e 23d 1738.
 James Son of William & Mary Gardiner born April y^e 27th baptized
 June y^e 4th 1738.
 Henry Son of Richard & Elizabeth Allin born May y^e 28th baptized
 June y^e 4th 1738.
 Abraham Son of John & Agatha Warwick born May y^e 19th bap-
 tized June y^e 4th 1738.
 Ruthe Daughter of Edmund & Martha Ditton born May y^e 30th
 baptized June y^e 18th. 1738.
 Frances Daughter of George & Mary Guest born Jane y^e 5th. bap-
 tized June 26th 1738.
 Catherine Daughter of Churchhill & Sarah Blakey born July y^e 2d.
 baptized July y^e 16. 1738.
 James Son of James & Martha Mayo born Augst 16th. baptized
 Augst y^e 27th 1738.
 Johannah Daughter of Tho^s & Keziah Maxwell born Augst y^e 29th.
 bap^d Sep^r y^e 10th 1738.
 Henry Son of John & Ann Hutson born Augst y^e 13th baptized Sep^r
 y^e 17th 1738.
 Richard Son of John & Susannah Tomson born Sep^r y^e 9th baptized
 Sep^r y^e 17th. 1738.
 Nathan Son of David & Elizabeth Snodgrass born April 28th 1738.
 Hezekiah Son of W^m & Hannah Rhods born June y^e 8th. baptized
 July 9th 1738.
 Daniel Son of Seth & Mary Hunter born Sep^r y^e 22. baptized 1738.
 Sarah, Daughter of W^m & anne Robinson born y^e Octo^r 27th. 1738.
 Benjamin Son of Joseph & Elizabeth Smith born 25th Oct^r 1738.
 Benjamin Son of John & Mary Rhodes born March 18th. 1738.
 Thomas Son of W^m & Ann Segar born Augst y^e 27. baptized Octo^r
 y^e 8 1738.
 Catherine Daughter of Thomas & Mary Trench born Sep^r y^e 15th.
 bap^d Octo^r 29. 1738.
 Susana Daughter of Rob^t & mary Trueman born 8^{br} y^e 15th. bap^d
 Octo^r 29 1738.
 Ann Daughter of Patrick & Elizabeth Caleham born Octo^r y^e 2d
 bap^d Octo^r 19. 1738.
 Mary Daughter of Alexander & Anna Snelling born Octo^r 25th 1738.
 Elizabeth Daughter of William & Mary Mullins born July 15th. bap^d
 Augst 6. 1738.

John Son of Hugh & Elizabeth Martin born July y^e 10th. bap^d Augth
 6. 1738.
 Margaret Daughter Benjamin & Judith Davis born Oct^r 27th. 1738.
 Robert Howrd born Novem^r 15th 1738.
 Ann Daughter of Tho^s & Elizabeth Eliot born Oct^r 25th. Bap^d Nov^r
 19th 1738.
 Elizabeth Camel daughter of Elizabeth Ammon born Oct^r y^e 2d.
 bap^d Nov^r 19th. 1738.
 John Son of Augustine & Mary Owen born Novem^r y^e 20th bap^d
 Decem^r 31th. 1738.
 Edward Son of John & Judith Wortham born Nov^r y^e 29th. 1738.
 Cuffly Son of Henry & Sarah Brooks born Nov^r y^e 22. bap^d Dec^r
 11th 1738.
 Agatha Daughter of Ave Daniel born Decem^r y^e 22. bap^d Jan^{ry} y^e
 25th 173⁸.
 William Son of John & Mary Brooks born Nov^r y^e 26th. 1738.
 Mary Daughter of Edmund & Mary Day born Dec^r 8th. bap^d Dec^r
 y^e 25th 1738.
 Mary Daughter of William & Rachel Griffin born Dec^r 12th Bap^d
 Jan^{ry} 21th 1738.
 Sarah Daughter of John & Agatha Hardee born Dec^r y^e 6th bap^d
 Jan^{ry} 5th. 173⁸.
 Averilla Daughter of John & Margaret Southern born Dec^r 25th.
 bap^d Jan^{ry} 21th 173⁸.
 Catherine Daughter of Tho^s & Penelope Mountague born Dec^r
 19th. bap^d Jan^{ry} 9th 173⁸.
 George Son of Philip & Casandra Warwick born Dec^r y^e 13th. bap^d
 Jan^{ry} 9th 173⁸.
 Marlow Son of Robert & Jane Dudley born Nov^r y^e 20th. bap^d Jan^{ry}
 1st. 173⁸.
 Richard Son of Edward & Elizabeth Bristow born Jan^{ry} 7th bap^d
 Jan^{ry} 28. 173⁸.
 Lucy daughter of Armistead & Hannah Churchhill born Jan^{ry} 17th
 bap^d Feb. 8. 173⁸.
 Elizabeth daughter of Charles & Mary Wood born Feb^{ry} 15. bap^d
 March 4th. 173⁸.
 Garret Son of Robert & Elizabeth Daniel born Jan^{ry} 20th bap^d Feb^{ry}
 19th. 173⁸.
 John Son of William & Mary Fretwel born Feb^{ry} 16th. bap^d March
 4th 173⁸.
 Sarah Daughter of Tho^s & Ann Lee born Feb^{ry} 27th. bap^d March
 4th. 173⁸.
 Powell Son of John & Sarah Stamper born March 20th bap^d April
 25th 173⁸.
 Mary Daughter of Andrew & Elizabeth Davis born 11th of Feb^{ry}
 173⁸.
 Elizabeth Daughter of Charles & Penelope Lee born Feb^{ry} y^e 12th.
 bap^d March 4th 173⁸.
 Elizabeth daughter of Harry & Jane Sears born Jan^{ry} 8th bap^d April
 15th 1739.
 John Son of John & Elizabeth Davis born Feb^{ry} 26th bap^d 18th
 March 173⁸.

Frances Daughter of Russel & Anne Hill born Feb^r 25th bap
 1738.
 John Son of John & Mary Henesey born March 12th bap^d March
 25th 1739.
 William Son of George & Sarah Halcomb born March 27th 1739.
 Charles Son of Robert & Betty Chowning born March 10th bap^d
 March 25th 1739.
 John Son of Edward & Martha Dillard born March 30th bap^d May
 5th 1739.
 Sarah Daughter of John & Ann Johnson born April y^e 21st 1739.
 John Son of John & Rachel Chowning born April y^e 1st bap^d April
 15th 1739.
 Leonard Son of Honnor Renand born April 30th 1739.
 Henry Son of William & Elizabeth Beuford born April 17th bap^d
 May 6th 1739.
 William Son of James & Elizabeth Dunlevy born April 29th 1739.
 Elizabeth Daughter of Tho^s & Catherine Cheaney born May y^e 1st
 bap^d May 4th 1739.
 John Son of James & Isabel Gibson born May y^e 11th 1739.
 Benjamin Son of William & Margaret Johnson born May 3d bap^d
 May 27th 1739.
 Catherine & Elizabeth Daughters of W^m & Jane Mountague born
 May 24th 1739.
 Margaret Daughter of Duel & Mary Kid born May 16th bap^d June
 17th 1739.
 Samuel Son of James & Catherine Brown born May 28th bap^d June
 17th 1739.
 James Son of Charles & Jane Daniell born June 15th 1739.
 Lucy Daughter of Patrick & Ann Knight born May 28th bap^d July
 22d 1739.
 Rhoda Daughter of Andrew & Constant Hardee born July 9th bap^d
 July 29th 1739.
 Thomas Son of John & Ann Fearn born July y^e 16th 1739.
 Joseph Son of Joseph & Mary Tugle born July y^e 2d bap^d July y^e
 29th 1739.
 Samuel Son of William & Elizabeth Wood born July y^e 24th, bap^d
 Augst y^e 19th 1739.
 James Son of James & Elizabeth Scrosby born Augst y^e 13th bap^d
 Sep^r y^e 5th 1739.
 James Son of Mary Ratford born Augst y^e 13th 1739.
 John Son of John & Susana Serd born Sep^r y^e 4th bap^d Sep^r y^e 9th
 1739.
 Lucy Daughter of John & Johanne Blakes born March 25th bap^d
 April 29th 1739.
 John Son of John & Mary Matthews born Sept^r y^e 19th 1739.
 Benjamine Son of Paul & Margerret Phillpotts born Octo^r y^e 13th
 1739.
 John Son of Rhodes & Elizabeth Geenwood born Nov^r y^e 19th
 Bap^d y^e 12th of Decem^r 1739.
 Benjamin Son of Benjamin & Judith Kidd born Nov^r 18th Bap^d
 23d of Decem^r 1739.
 Ann Daughter of Daniel & Sarah Guthrie born Nov^r 12th 1739.

Jane Daughter of Henry & Betty Daniel born Nov^r y^e 13th Bap^d
Dec^r 5th 1739.

James Son of Christopher & Frances Curtis born Decem^r y^e 6th Bap^d
Dec^r y^e 22d 1739.

Peter Son of Thomas & Judith Brumell born Dec^r y^e 25th 1739.

Mary Daugther of William & Mary Mullens born Jan^{ry} 30th Bap^d
Feb^{ry} 24th 1739.

Elias Son of Rob^t & Mary Williams born Feb^{ry} 9th Bap^d Feb^{ry} y^e 24
173⁹/₁₆.

Peter Son of Rob^t & Eliz^a Daniel born Feb^{ry} y^e 6th 173⁹/₁₀

Robert Son of John & Jane Aldin born Feb^{ry} y^e 17th 173⁹/₁₀.

Tho^s Son of George & Ann Worthan born Octo^r y^e 27th 1739.

Randal Rodes Son of Randal & Mary Rodes was born Fe^b^{ry} y^e 18th
bap^d Feb^{ry} y^e 24 173⁹/₁₀.

Mary Shaw was born, Daughter of Tho^s & Mary Shaw January 13th
173⁹/₁₀.

Mary, Daughter of Charles & Mary Medarst was born Dec^{nb} 7th &
Bap. Feb^{ry} y^e 3d 173⁹/₁₀.

Mary, Daughter of John & Sarah Doss was born Jan^{ry} 3d 173⁹/₁₀

Hugh Son Hugh & Ann Roach was born Feb^{ry} 6th 173⁹/₁₀.

Martha Daughter of John & Jane Blakey was born January 4th
173⁹/₁₀.

John Son of Henry & Jane Sears was born Dec^{mbr} 24th Bap^t Jan^{ry}
25th 1740.

James Son of John & Ann Croffield was born Jan^{ry} 25th Bap^t Feb^{ry}
15. 1740.

Martha, Daughter of Edward & Martha Dillard was born Jan^{ry} 8.
Bap^t Feb^{ry} 23rd 1740.

Leonard Son of John & Michal George was born Feb^{ry} 28. Bap^td
March 16 1740.

Thomas Son of Charles & Jane Daniel was born Decem^{ber} 11th &
Bap^t Feb^{ry} 3rd 1740.

William Son of Phillip & Cassandra Warwick was born March 6th
Bap^t March 8th 1740.

John Price Son of John & Ann Price was born March 11th Bap^t
April 6th 1740.

William Son of William & Frances Gutery was born March 16.
Bap^t April 6th 1740.

Ann Daughter of Richard & Elizabeth Allen was born March 28th
Bap^t May 18th 1740.

Martha Daughter of Edmund & Martha Dillon was born April 14th
1740.

Jane Daughter of Thomas & Catharine Price was born April 11th
Bap^t May 2d 1740.

John Son of James & Martha Mayo was born April 29th Bap^t May
18th 1740.

Sarah Daughter of John & Mary Breame was born April 9th 1740.

Elizabeth Daughter of William & Judith Owen was born April 6th
1740.

Oliver Son of Hugh & Elizabeth Martin was born April 7th 1740.

William Son of David & Dianah Berrick was born May 24th 1740.

Thomas Son of Thomas & Mary Shelton was born May 2nd 1740.

Charles Son of William & Patience Colley was born Nov^{mb} 11th
 1739 Bapt^d May 14th 1740.
 Ann Daughter of Jacob & Ann Acre was born May 20th Bapt^d June
 8th 1740.
 James Son of George & Elizabeth Gest was born May y^e 9th 1740.
 Catharine Daughter of Charles & Penelope Lee was born May 12th
 & Bapt^d June 8th 1740.
 Thomas Son of Edward & Elizabeth Whitaker was born June 24
 1740.
 John Son of John & Susanna Williams was born June 7th Bapt^d
 June 8th 1740.
 John Son of Thomas & Kezia Maxwell was born June 8th Bapt^d
 July 6th 1740.
 John Son of Henry & Ann Bohannan was born Sep^{mber} 17th 1740.
 William Son of William & Mary Gardiner was born July 30th Bapt^d
 August 10. 1740.
 John Son of Edward & Mary Clarke was born July 6th 1740.
 Richard Son of Andrew & Elizabeth Davis was born August 17th
 1740.
 Mary Daughter of Cary & Ann Smith was born Aug^t 8th Bapt^d
 Augst 24 1740.
 Elizabeth Daughter of Richard & Sarah Wait was born Aug^t 15th
 1740.
 Elizabeth Daughter of John & Agatha Warwick was born Aug^t 6
 1740.
 Richard Son of Richard & Catharine Street was born Sep^{mber} 22d
 Bapt^d Oc^{ber} 12th 1740.
 Robert Son of Robert & Dorothea Brownley was born Sep^{ber} 18th
 1740.
 Agnes daughter of John & Constance Uris was born Sep^{ber} 16th 1740.
 George Son of Richard & Sarah English was born Sep^{mber} 26th 1740.
 Judith Daughter of Joseph & Elizabeth Smith was born Sep^{ber} 18th
 1740.
 William Son of John & Lucretia Greenwood was born Sep^{ber} 28th
 Bap^t October 10. 1740.
 Frances Daughter of William & Frances Thurston was born Octo-
 ber 6th 1740.
 Sarah Daughter of John & Rebekeh Kid was born Oct^{ber} 3d Bapt^d
 Nov^{mber} 2d 1740.
 Martha Daughter of John & Mary Smith was born Nov^{ber} 12th 1740.
 Samuel Son of John Judith Wortham born April y^e 7th 1740.
 Absolom Son of William & Elizabeth Hackney was born Oct^{ber} 7
 1740.
 Daniel Son of Daniel & Hannah Stringer was born Oct^{ber} 13th 1740.
 Sarah Daughter William & Mary Southern was born Oct. 31st &
 Bapt. Nov^{ber} 23 1740.
 John Son of William & Hannah Pace was born Oct^{ber} 31st & Bapt^d
 No^{ber} 23d 1740.
 Augustine Son of Augustine & Mary Owen was born No^{ber} 1. &
 bapt. Nov^{ber} 23rd 1740.
 Simon Son of Thomas & Sarah Laughlin was born Nov^{ber} 18th Bapt
 24th 1740.

Frances Daughter of Will & Ann Daniel was born Nov^{ber} 9. Bapt
 Dec^{ber} 5th 1740.
 Elizabeth Daughter of William & Betty Wallis was born Nov^{ber} 3.
 & Bapt Dec^{ber} 14th 1740.
 Sarah Daughter of Samuel & Elizabeth Major was born Dec^{mber} 18th
 1740.
 George Son of George & Jane Blakley was born Dec^{ber} the 5th.
 Bapt. 14th 1740.
 Robert Son of Robert & Jane Dudley was born Dec^{ber} the 6th 1740.
 Mary Daughter of William & Elizabeth Davis was born Dec^{ber} 9th.
 Bapt Jan^{ry} 25 1740.
 William Son of John & Martha Broocks was born Dec^{ber} 13th. &
 Baptⁿ 21st 1740.
 Stephen Son of William & Margeret Johnson was born Feb^{ry} y^e 1st
 Bapt^d March 14. 1740^o.
 John Son of David & Ann Condon Ann Daughter of David & Ann
 Condon were born Feb^{ry} y^e 20th 1740^o.
 John Son of Jonathan & Mary Hearin born Feb^{ry} 15th 1740^o.
 Henry Son of Henry & Beatey Daniel born March 7th Bapt. March
 29 1740^o.
 James Son of W^m & Jane Mountague born Feb^{ry} 18th Bapt^d March
 8th 1740^o.
 & Susanna Daughter of Charles & Mary Wood born March y^e 15th
 Bap^t 29 1740^o.
 Robert Chowning Son of Robert & Betty Chowning born March 2d
 Bapt March 29th 1740^o.
 Ann Daughter of Eustace & Ruth Howard born March 8th Bapt.
 March 29 1740^o.
 Hezekiah Son of John & Mary Rhodes born Jan^{ry} y^e 20th 1740^o.
 Katherine Daughter of Robert & Mary Daniel born Feb^{ry} y^e 27th
 1740^o.
 Catherine Daughter of John & Catherine Tugle born Feb^{ry} 22nd
 Bap^t March 29th 1741.
 Nathaniel Son of Rich^d & Elizabeth Steevens born Feb^{ry} 28th Bap^d
 April 12th 1741.
 Anne Daughter of John & Mary Cloudus born March 12th 1740^o.
 Frankey Daughter of Constant Daniel born March 31st Bap^d April
 19th 1741.
 James Son of Patrick & Eliz^a Callaham born April 5th Bap^d April
 19th 1741.
 William Son of John & Eliz^a Davis born March 30th Bap^d April 12th
 1741.
 Benjamin Son of Edw^d & Eliz. Bristow born April 15th Bap^d April
 26th 1741.
 Robert Son of Robert & Eliz. Daniel born May 2d. Bap^d May 10th
 1741.
 John Son of James & Mary Overstreet born April y^e 4th Bap^d May
 10th 1741.
 Elizabeth Daughter of James & Agatha Jones born April 16th Bap^d
 May 10th 1741.
 Mary Daughter of Tho^s & Dorothy Chilton born April 12th Bap^d
 1741.
 Anner Daughter of John & Susanna Thomson born April 14th 1741.

William Son of Henry & Eliz. Baden born April y^e 27th Bap^d May
 24th 1741.
 John Son of John & Agatha Hardee born April y^e 9th Bap^d May y^e
 10th 1741.
 George Son of William & Mary Richeson born May y^e 4th Bap^d
 May y^e 31st 1741.
 Rebecka Daughter of William & Mary Fretwell born May y^e 23d.
 Bap^d May y^e 31st 1741.
 George Son of John & Ann Hudson born May y^e 12th Bap^d June y^e
 21st 1741.
 Henry Son of William & Eliz: Chowning born June 21st Bap^d July
 12th 1741.
 George Son of John & Ann Humphrys born May y^e 19th 1741.
 John Son of Jacob & Ann Acre born Augst y^e 10th 1741.
 William Son of John & Mary Matthews born Augst y^e 21st 1741.
 George Son of James & Ann Compton born Augst y^e 21st 1741.
 John Son of John & Sarah Stamper born Augst 17th Bap^d Sep^r 13th
 1741.
 Lodowick Son of Tho^s & Sarah Tuggle born Sep^r y^e 14th. Bap^d
 Octo^r y^e 4th 1741.
 Sarah Daughter of John & Rachel Chowning born Augst y^e 1st Bap^d
 Augst 23d 1741.
 James Son of William & Eliz^a Wood born Augst y^e 8th Bap^d Augst
 23d 1741.
 Henry Son of William & Mary Purcel born July y^e 16th Bap^d Augst
 23d 1741.
 Mary Daughter of Obediah & Sarah Daniel born Sep^r 19th Bap^d
 Octo^r 4th 1741.
 Jane Daughter of John & Mary Henesey born Sep^r y^e 23d Bap^d
 Octo^r y^e 4 1741.
 Luse Daughter of William & Eliz^a Hackney born Sep^r y^e 11th
 1741.
 Andrew Son of Andrew & Constance Hardee born Octo^r y^e 10th
 Bap^d Octo^r 25th 1741.
 Christopher Son of William & Ann Robinson born Nov^r y^e 9th Bap^d
 1741.
 Sarah Daughter of John [&] Judith Wortham born Nov^r y^e 14th
 1741.
 Elizabeth Daughter of William & Dorothy Parrott born Dec^r 13th
 Bap^d Decem^r 27th 1741.
 Tomson Son of Jedediah & Catherine Bristow born Dec^r 14th 1741.
 Thomas Son of Joseph & Mary Tugle born Decem^r 15th Bap^d Dec^r
 17th 1741.
 John Son of John & Mary Lawson born Jan^{ry} y^e 3d Bap^d Jan^{ry} y^e 31st
 1741.
 John & Sarah children of Tho^s & Lucretia Sanders born Jan^{ry} y^e 18th
 Bap^d Jan^{ry} 31st 1741.
 Elizabeth Daughter of John & Susanna Serd born Jan^{ry} y^e 16th Bap^d
 Feb^{ry} 28th 174^½.
 Sarah Daughter of Edm^d & Mary Berkeley born Jan^{ry} y^e 27th Bap^d
 174^½.
 Mary Daughter of James & Elizabeth Dunlevy born March y^e 11th
 174^½.

Sarah Daughter of Henry & Elizabeth Brooks born Feb^r y^e 9th
 174¹.
 George Son of Edward & Mary Clark born Augst y^e 11th 1742.
 Catherine Daughter of John & Ann Prill born April y^e 7th 1742.
 Dorothy daughter of Richard & Phebe Jones born March 14th
 174¹.
 Mary Daughter of John & Susanna Williams born May 6th Baptized
 May 23d 1742.
 Catherine Daughter of Tho^s & Catherine Cheney born May 5th
 Bap^d May 23d 1742.
 John Son of Edmund & Martha Ditton born May y^e 21st 1742.
 Elizabeth Daughter of John & Jane Alldin born May y^e 23d 1742.
 William Son of Tho^s & Ann Lee born May 16th Bap^d May y^e 24th
 1742.
 Elizabeth & Sarah Daughters of Daniel & Hannah Stringer born July
 5th Bap^d 1742.
 William Son of William & Hannah Pace born August y^e 6th 1742.
 Jane Daughter of Samuel & Ann Wood born August y^e 21st Bap^d
 Sep^r 5th 1742.
 Bernard or Barnit Son of James & Elizabeth Meacham born Augst
 27th Bap^d Sep. 26th 1742.
 Ann Daughter of William & Elizabeth Wood born Sep^r y^e 11th Bap^d
 Sep^r 26th 1742.
 Reuben Son of George & Jane Blackly born Sep^r y^e 6th Bap^d Sep^r
 26 1742.
 Thomas Son of Tho^s & Kezia Maxwell born Septem^r y^e 7th Bap^d
 Octo^r 1742.
 William Son of Augustine & Mary Owen born Septem^r 20th Bap^d
 Nov^r 7th 1742.
 Leticia Daughter of Tho^s & Rachel Brooks born Octo^r 11th Bap^d
 Nov^r 7th 1742.
 William Son of John & Mary Henesey born Octo^r 31st Bap^d Nov^r
 7th 1742.
 Henry Son of James & Isabell Gibson born Oct^r 9th Bap^d Oct^r 10th
 1742.
 Sarah Daughter of Bartho^o & Eliz^a Yates born Octo^r 29th bap^d Nov^{ber}
 1742.
 James Son of George & Mary Lee born Oct^r 6th bap^d Oct^r 8th
 1742.
 Sarah Daughter of Robert & Dorothea Bromley born Oct^r 11th 1742.
 Elizabeth Daughter of Charles & Mary Medaris born Octo^{ber} 17th
 Bap^d Dec 2nd 1742.
 Sarah Daughter of Barth^o & Elizabeth Yates born Octo^{ber} 29th Bap^d
 Nov^r 11th 1742.
 Philiman Son of Joshua & Ann Jones born Nov^r 9th Bap^d 1742.
 Benjamine Son of Daniel & Sarah Ball born Nov^r 22d 1742.
 David Son of David & Dianna Berrick born Decem^r y^e 1st 1742.
 Elizabeth Daughter of William & Mary Jones born Decem^r 10th
 Bap^d 1742.
 Jane Daughter of William & Mary Mullins born May y^e 30th Bap^d
 June 13th 1742.
 Micajah Son of Tho^s & Mary Shelton born June 20th Bap^d July 4th
 1742.

Reuben Son of Rich^d & Elizabeth Allin born July y^e 18th Bap^d
 Augth 15th 1742.
 Francis Son of John & ——— White born Decem^r y^e 5th 1742.
 Jacob Son of William & Elizabeth Hackney born Decem^r 24th 1742.
 Margaret Daughter of William & Frances Gutherie born Octo^r 9th.
 Bap^d Nov^r 7th 1742.
 John Son of John & Mary Deagle born Jan^{ry} 11th 1742.
 Mary Daughter of Edward & Eliz^a Sanders born Jan^{ry} 11th 1742.
 Michal Son Robert & Eliz^a Wake born Jan^{ry} 7th 1742.
 Lucy Daughter of Thomas & Joyce Dudley born Jan^{ry} 4th 1742.
 John Son of John & Mary Saunders born Jan^{ry} 20th. Bap^d Jan^{ry} 30th
 1742.
 Benjamin Son of W^m & Mary Greenwood born Jan^{ry} 16th. Bap^d Jan^{ry}
 30th 1742.
 Ann Daughter of W^m & Frances Thurston born Jan^{ry} 14th. Bap^d
 Jan^{ry} 30th 1742.
 Elizabeth Daughter of James & Catherine Brown born Jan^{ry} 4th.
 Bap^d Jan^{ry} 30th 1742.
 William Son of William & Lucretia Cooper born Feb^{ry} 13th 1742.
 William Son of John & Christian Boss born Febuary 7th 1742.
 Ann Daughter of Garritt & Clary Daniel born Feb^{ry} 21st 1742.
 George Son of Richard & Sarah Wait born Feb^{ry} 8th 1742.
 Samuel Son of William & Margeret Johnson born Feb^{ry} 19th 1743.
 John Son of William & Clare Marks born Feb^{ry} 16. Bap^d March 13th
 1743.
 Josiah Son of John & Mary Bream born Feb^{ry} 8th bap^d Feb^{ry} 20th
 1743.
 Mary Daughter of James & Eliz^a Meacham born Feb^{ry} 12th 1743.
 John Son of John & Jane Alldin born Jan^{ry} 10th 1743.
 Milecent Daughter of Tabitha Shiprel born Jan^{ry} 9th. 1743.
 Catherine & Elizabeth Daughters of John & Agatha Hardee born
 Decemb 15th 1743 baptized Jan^{ry} 14th 1743.
 George Son of George & Ann Wortham born March y^e 20th 1743.
 Milecent Daughter of Ann Croffield born Jan^{ry} 20th 1743.
 John Son of William & Eliz^a Davis Jan^{ry} 22nd 1743.
 Mary Daughter of Robert & Eliz^a Daniel born Jan^{ry} 28th. Bap^d Feb^{ry}
 12th 1743.
 John Son of John & Mary Brooks born April 11th 1743.
 Easter Daughter of Robert & Betty Chowning born March 25. bap^d
 Ap^{ri} 4 1743.
 Solomon Son of William & Mary Gardner born May. 1st. bap^d May
 3rd 1743.
 Robert Son of John & Lucretia Greenwood born May 21th. 1743.
 Elizabeth Daughter of Eustace & Ruth Howard born May 19th
 bap^d June 28th 1743.
 Elizabeth Daughter of John & Mary Barruck born June 30th 1743.
 Mary Daughter of Robert & Elizabeth Elliot born June 15th 1743.
 Ann Daughter of Randal & Mary Rodes born June 16th 1743.
 Catherine Daughter of Henry & Betty Daniel born June 25th 1743.
 Jane Daughter of Charles & Penelope Lee born June 20th Bap^d July
 17th 1743.
 Robert Son of William & Jane Mountague born July 14th. Bap^d
 August 7th 1743.

Elizabeth Daughter of Edward & Elizabeth Whittakers born July
 25 1743.
 Mary Daughter of Charles & Ann Roane born August 20th Bap^d
 Sep^{ber} 18. 1743.
 Susanna Daughter John & Susanna Williams born August 25 1743.
 Sarah Daughter of Edward & Elizabeth Bristow born August 28th
 1743.
 Ann Daughter of William & Eliz^a Chowning born August 12. Bap^d
 Augst 18. 1743.
 William Son of Patrick & Elizabeth Caleham born July 5th Bap^d
 August 17th 1743.
 Caty Daughter of Thomas & Sarah Tugle born August 26th Bap^d
 Sep^{ber} 18 1743.
 Susanna Daughter of Richard & Mary Paterson born August 24th
 Bap^d Sep^{ber} 18. 1743.
 Salley Daughter of Jacob & Ann Acrey born September 15. 1743.
 Judith Daughter of John & Judith Wortham born September 15th
 1743.
 William Son of John & Constance Urie born September 8th 1743.
 Mary Daughter of Aaron & Johanna Hudging born September 13th
 1743.
 Lucy daughter of William & Betty Wollace born October 25th
 1743.
 John Warwick Son of Phillip & Cossandra Warwick born Oc^{ber} 26.
 bap^d Nov^{ber} 20. 1743.
 Sarah Daughter of John & Sarah Stamper born Oc^{ber} 21th Bap^d
 Novem^{ber} 20. 1743.
 Sarah Daughter of John & Rachel Chowning born Oc^{ber} 14. Bap^d
 Oc^{ber} 30. 1743.
 Henry Son of Benjamine & Judith Kidd born Oc^{ber} 16th Bap^d Oc^{ber}
 30. 1743.
 Sarah Daughter of Peter & Elizabeth Hudson born October 3d
 1743.
 Elizabeth Daughter of Edward & Martha Dillard born October 20th
 Bap^d No^{ber} 13. 1743.
 Rachel Daughter of Charles & Mary Wood born October 6th 1743.
 Frances Daughter of John & Catherine Smith born November 17th
 1743.
 Judith Daughter of Armstead & Hannah Churchill born Nov^{ber} 21th
 Bap^d Dec^{ber} 4. 1743.
 Elizabeth Daughter of Tobias & Margaret Allin born Dec^{ber} 1st Bap^d
 Jan^{ry} 1. 1743.
 Peggy Daughter of Humphrey & Catherine Jones born Dec^{ber} 25.
 Bap^d Jan^{ry} 22 1743.
 William Son of Harry & Mary Anderson born December 13th 1743.
 Ann Daughter of John & Elizabeth Lyal born December 1st 1743.
 Priscilla Daughter of William & Eliz^a Hackney born December 5th
 1743.
 Jane Jones Daughter of Sarah Clark born Feb^{ry} 16th Baptized March
 4th 1743³.
 William Son of Richard & Ann Daniel born March 9th Bap^d March
 18th 1743³.
 William an illegitimate Son of Eliz^a Davis born March 13th 1743³.

Mary Daughter of Samuel & Ann Wood born March 27th Bap^d
 April y^e 15th 1744.
 Sarah Daughter of James & Ave Cole born March y^e 25th Bap^d April
 y^e 20th 1744.
 John Son of John & Frances Reade born June y^e 19th Bap^d y^e 20th
 1744.
 Mary Daughter of John & Mary Matthews born April y^e 6th 1744.
 Ann Daughter of Jonathan Herring and Mary born Nov^r the 3d
 1743.
 Mary Daughter of Richard & Catherine Street born March y^e 25
 bap^d April 15th 1744.
 Jane Daughter of Harry & Jane Sears born April y^e 13th Bap^d May
 y^e 6th 1744.
 Daughter of Henry & Susannah Mickleburrough born
 Feb^r y^e 25th 1744.
 Sarah Daughter of Arthur & Ann Dye born Sep^r 16th bap^d Nov^r
 11th 1744.
 Robert Son of Henry & Betty Daniel born Octo^r y^e 18th 1744.
 Absalom Son of Rich^d Elizth Steevens born May y^e 6th bap^d May y^e
 20th 1744.
 Daughter of John & Loweresa Cooper born Sep^r y^e 30th
 1744.
 Nathanel Son of Tho^s & Christian Sanders born Sep^r 14th 1744.
 Lewis Son of John & Eliz^a Davis born Jan^r y^e 2d 1744.
 Sarah Daughter of South & Rachel Smith born Sep^r y^e 1th 1744.
 Jemima Daughter of John & Mary Bream born Sep^r y^e 13th bap^d
 Sep^r 30th 1744.
 William Son of John & Ann Hudson born Sep^r y^e 18th bap^d Octo^r
 y^e 21st 1744.
 Anna Daughter of William & Rachell Brooks born Sep^r 13th bap^d
 Oct^r y^e 21. 1744.
 Jane Daughter of George & Jane Blackly born Sep^r 29th bap^d Nov^r
 y^e 11th 1744.
 Thomas Son of John & ——— Bowles born y^e 7th of Decem^r 1744.
 Eliz^a Daughter of W^m & Eliz^a Chowning born Decem^r 16th bap^d
 Jan^r 13th 1744.
 James Son of John & Mary Loson born Decem^r 27th 1744.
 Bartholomew Son of Barth^o & Eliz^a Yates born Octo^r 22nd Bap^d
 1744.
 Mathew Kemp Son of Robert & Eliz^a Elliot born Jan^r 10th 1744.
 Mary Daughter of James & Mary Overstreet born Jan^r 23d 1744.
 Moseley Son of Obediah & Sarah Daniel born Jan^r 13th bap^d Feb^r
 3d 1744.
 Ann Daughter of William & Eliz^a Bueford born Nov^r 6th Bap^d Dec^r
 2d 1744.
 Elizabeth Daughter of John & Sarah Sanders Jun^r born July y^e 2d
 1744.
 Elizabeth Daughter of John & Martha Brooks born Jan^r 17th bap^d
 Feb^r 24th 1744.
 Jonathan Son of Henry & Eliz^a Brooks born Jan^r 19th bap^d Feb^r
 24th 1744.
 Jane Daughter of John & Mary Guthrie born Feb^r 3d bap^d Feb^r
 24th 1744.

Mary Daughter of James & Catherine Brown born April y^e 6th bap^d
 y^e 28th 1745.
 Lucy Daughter of Daniel & Hannah Stringer born Feb^{ry} 8th 1744.
 John Son of William & Mary Owen born April y^e 18th 1744.
 Margaret Daughter of Andrew & Constance Hardee born July 17th
 bap^d Aug^t 19th 1744.
 Joanna Daughter of William & Eliz^a Healy born Feb^{ry} 22nd bap^d
 March 18th 1744.
 Sally Porter Daughter of Janet Kelley born Dec^r 25th 1744.
 Thomas Son of James & Catherine Parrott born Sep^r y^e 26th 1744.
 Catherine Daughter of William & Eliz^a Cloudas born June 25th
 1744.
 Isaac Son of Charles [&] Penelope Lee born Octo^r 27th bap^d De-
 cem^r 2d 1744.
 John Hamment Son of John & Catherine Mack-Nell born Nov^r 13th
 1744.
 Prudence Daughter of Philip & Eliz^a Brooks born Feb^{ry} 28th Bap^d
 March 17th 1745.
 Hannah Daughter of William & Hannah Pace born March y^e 9th
 1745.
 Son of Charles & Ann Roan born Jan^{ry} 7th 1745.
 Elizabeth Daughter of George & Mary Lee born y^e 6th of April
 1745.
 Ame Daughter of John & Eliz^a Loyal born June y^e 3d 1745.
 John Son of John & Mary Rhodes born March y^e 29th 1745.
 Mary Daughter of John & Redith Wortham born May 2d 1745.
 Samuel Son of Edward & Mary Clark born April 11th 1745.
 Thomas Son of William & Elizabeth Jones born June 5th 1745.
 Thomas Son of Charles & Mary Hodges born June 12th 1745.
 Ann Daughter of Thomas & Ann Lee born July y^e 1st Bap^d July y^e
 14 1745.
 Benjamine Son of John & Catherine Tugle born July y^e 10th Bap^d
 Augst 11th 1745.
 Blackly Son of John & Mary Gardner born July y^e 13th Bap^d Augst
 11th 1745.
 Samuel Son of William & Jane Mountague born July y^e 27th Bap^d
 Augst 11th 1745.
 Ann Daughter of William & Frances Gutherie born Augst y^e 4th
 Bap^d Sep^r 1st 1745.
 Jane Daughter of Edward & Mary Southern born Augst y^e 23d 1745.
 John Son of John & Martha Stuard born Octo^r y^e 15th 1745.
 John Son of David & Diannah Berrick born Nov^r y^e 17th 1745.
 Frances Daughter of Robert & Lucy Daniel born Nov^r y^e 25th 1745.
 Lodowick Son of John & Lucretia Greenwood born June 25th Bap^d
 Augst 11th 1745.
 Thomas Son of Thomas & Catharine Cheyney born Sep^r 20th Bap^d
 Octo^r 13th 1745.
 Elizabeth Daughter of William & Frances Thruston born Sep^r 2d
 Bap^d Octo^r 13th 1745.
 Chowning Son of Benjamine & Judith Kidd born Octo^r 9th Bap^d
 Octo^r 13th 1745.
 Sarah & Jane Daughters of Tho^s & Sarah Tugle born Nov^r 13th
 Bap^d Nov^r 16th 1745.

Hannah Daughter of John & Elizabeth Cornelius born Octo^r 20th
 Bap^d Decem^r 15th 1745.
 Mary Daughter of John & Sarah Stamper born Nov^r 13th Bap^d
 Decem^r 15th 1745.
 Frances Daughter of John & Jane Aldin born Decem^r 24th Bap^d
 Jan^{ry} 9th 1745.
 Elizabeth Daughter of John & Jane Beamen born Nov^r 4th 1745.
 William Son of James & Dorothy Davis born April 4th 1745.
 Catherine Daughter of W^m & Mary Mullins born Sep^r 29th Bap^d
 Nov^r 3d 1745.
 Daniel Son of Daniel & Sarah Ball born Octo^r 30th 1745.
 Benjamine Son of Charles & Mary Mederas born Sep^r 4th Bap^d
 Octo^r 13th 1745.
 Benson Son of Tho^s & Elizabeth Siblee born Augst 16th 1745.
 Mary Daughter of William & Mary Jones born Decem^r y^e 10th 1745.
 Jane Daughter of W^m & Elizabeth Wood born Sep^r 8th Bap^d Sep^r
 22nd 1745.
 John & Ann, Son & Daughter of George & Ann Wortham born
 Decem^r 29th Bap^d 1745.
 Elizabeth Daughter of Tho^s & Christian Sanders born Feb^{ry} y^e 26th
 174⁵.
 Abraham Son of William & Mary Cloudas born March y^e 6th Bap^d
 March 30th 1746.
 Mary Daughter of William & Anne Sadler born March 3d Bap^d
 March y^e 30th 1746.
 Elizabeth Daughter of W^m & Mary Greenwood born Feb^{ry} 11th
 Bap^d March 30th 1746.
 Sarah Daughter of Charles & Ann Roane born March 17th Bap^d
 April 20th 1746.
 Ann Daughter of John & Constance Uric born March y^e 2d 174⁵.
 Bernard Son of John & Susana Seward born March y^e 8th Bap^d
 March 30th 1746.
 Martin Son of W^m & Mary Gardner born Feb^{ry} 14th Bap^d March
 30th 1746.
 Ann Daughter of W^m & Clare Marks born March 24th Bap^d April
 20th 1746.
 John Son of W^m & Sarah Robinson born Feb^{ry} y^e 15th 174⁵.
 Elizabeth Daughter of Stephen & Anne Tenor born March y^e 30th
 Bap^d 1746.
 Thomas Son of Humphrey & Amy Garret born Jan^{ry} 10th Bap^d
 Jan^{ry} 26th 174⁵.
 Robert Son of John & Catharine Smith born Feb^{ry} 24th 174⁵.
 Benjamine Son of W^m & Elizabeth Hackney born May 14th 1746.
 Sarah Daughter of Harry & Mary Anderson born April y^e 19th
 1746.
 Elizabeth Daughter of Tho^s & Rose Blake born May y^e 19th 1746.
 James Son of James & Cassandra Mackan born April 14th Bap^d
 Jan^{ry} 1st 1746.
 Lewis Son of John & Christian Boss born May 2d 1746.
 Elizabeth Daughter of Edward & Elizabeth Bristow born May 7th
 1746.
 Daniel Son of David & Joshebed Jefferson born April 21st 1746.
 Mary Daughter of Joathan & Mary Haren born July y^e 6th 1746.

William Son of Jacob & Ann Acree born April 25th Bap^d June 22nd
 1746.
 Anne Daughter of Peter & Mary Hudson born June 17th Bap^d July
 13th 1746.
 William Son of John & Agatha Hardee born May 26th Bap^d June
 22d 1746.
 Lewis Son of W^m & Agatha Cardwell born June 8th Bap^d June 22d
 1746.
 John Son of Andrew & Rachel South born May 25th Bap^d June 22d
 1746.
 Sarah daughter of Edward & Mary Clark born May y^e 2d 1746.
 Ann Daughter of John & Ann Barrick born June y^e 2d 1746.
 Henry Son of Tobias & Margaret Allin born July 28th Bap^d Augst
 24th 1746.
 Elizabeth Daughter of John & Mary Matthews born July y^e 20th
 1746.
 Elizabeth Daughter of James & Ave Cole born Sep^r 26th Bap^d 1746.
 Sarah Daughter of John & Mary Patison born Augst 5th 1746.
 William Son of Samuel & Ann Wood born July 23d Bap^d Augst 3d
 1746.
 Nanny Daughter of Henry & Tabitha Shepherd born Augst 28th
 Bap^d Sep^r 14th 1746.
 Lucy Daughter of Philip & Mary Grymes born Augst 24th Bap^d
 Augst 26th 1743.
 John Son of Philip & Mary Grymes born March y^e 28th Bap^d April
 5th 1745.
 Philip Ludwell Son of Philip & Mary Grymes born April 5th Bap^d
 May 9th 1746.
 John Son of Robert & Elizabeth Elliot born Sep^r 20th. Bap^d 1746.
 John Son of Richard & Ann Daniel born Sep^r 23d 1746.
 John Son of John & Mary Bream born Sept^r 22d. Bap^d Octo^r 26th.
 1746.
 Rachel Daughter of John & Rachel Chowning born Sep^r 18th. Bap^d
 Oct^o 5th. 1746.
 Gregory Son of Robert & Eliz^a Durham born Nov^r 12th. Bap^d
 Decem^r 7th. 1746.
 James Son of George & Mary Bristow born Novem^r 11th. Bap^d
 Decem^r 7th 1746.
 Nanny Daughter of John & Mary Gutherie born Nov^r 8th. Bap^d
 Decem^r 7th 1746.
 Roger Son of Churchhill & Millecent Jones born No^r y^e 11th Bap^d
 1746.
 James Son of James & Judith Campbell born Decem^r 29th 1746.
 James Son of John & Martha Brooks born Nov^r y^e 1st 1746.
 Oliver Son of William & Mary Moulson born Decem^r 5th. Bap^d
 1746.
 Lucy Daughter of Edward & Martha Dillard born Octo^r 20th. Bap^d
 Nov^r 16th 1746.
 Salle Daughter of William & Eliz^a Hackney born Decem^r 3d 1746.
 Dorrothy Daughter of John & Susanna Daniel born Dec^r 11th. Bap^d
 Jan^{ry} 22d. 1746.
 Thomas & Elizabeth son & Daughter of W^m & Elizabeth Healy
 born Feb^{ry} 12th. 1746.

A Child of Robert & Eliz^a Chiles born Feby 16th 174⁶.
 Agatha Daughter of Robert & Eliz^a Daniel born Jan^{ry} 6th 174⁶.
 Elizabeth Daughter of George & Jane Blackley born Jan^{ry} 3d. Bap^d
 Feb^{ry} 8th 1746.
 Rachel Daughter of W^m & Elizabeth Chowning born Jan^{ry} 24. Bap^d
 Feb^{ry} 8th 1746.
 William Son of W^m & Elizabeth Buford born Feb^{ry} 10th 1746.
 Mary Daughter of John & Ann Meacham born Feb^{ry} 1st. Bap^d April
 12th 1747.
 Hannah Daughter of Daniel & Hannah Stringer born Jan^{ry} 20th 174⁶.
 Philemon Son of Harry & Jane Sears born March 10th 174⁶.
 Sukey Daughter of W^m & Elizabeth Kidd born Feb^{ry} 17th. Bap^d
 April 12th 1747.
 Mary Daughter of Edward & Eliz^a Whittekar born Feb^{ry} 10th 174⁶.
 George Son of Edward & Blackbourn born Jan^{ry} 16th 174⁶.
 Elizabeth Daughter of John & Judith Wortham born April 5th. Bap^d
 April 17th 1747.
 Sarah Daughter of John & Jane Beaman born April 8th. Bap^d May
 3d 1747.
 Elizabeth Daughter of Barth^o & Eliz^a Yates born June y^e 10th Bap^d
 June 1747.

Colo James Kidd & M^{rs} Anna Fisher were married January 16th 1817
 an he ran away from her on the 17th day of May following.
 James Steptoe and Jane Syphax were married on the 29th day of
 May 1819. and had a child on the 23d day of March 1821 (mu-
 lattoe Child Something like his father.)

Robert Son of Spencer Clarke & Anne * * * 25th 1789.
 Chichester Son of D^o born April 15th 1793.
 Spencer Son of D^o born October 16th 1795.
 Margaret Yarrington Daughter of D^o born December 15th 1797.
 Ann & W^m Clark Son & Daughter of the above parents born March
 23rd 1800 baptized 27th of October 1800.
 Polly Meacham daughter of William & Penelope Segar was born
 April 22nd 1803. Baptized March 29th 1804.
 Mary Grymes Sayre was born May 19th 1805.

Births of Slaves for the Year of our Lord 1769.

John Saunders a Slave belonging to Anne Jones was born April 28th
 1769 & was baptized July 9th.
 Jenny a Slave belonging to William Jackson was born May the 18th
 1769. & baptized July 9th.
 Charles Nelson a Slave belonging to Anne Jones was born Oct^r 22d.
 1769. & baptized March 18th 1770.
 Ambrose a Slave belonging to William Jackson was born June 11th.
 1773.
 Tanna, a Slave belonging to John Seward Se^r was born May 30th
 1774.
 Winney a Slave belonging to William Pryor was born December
 16th 1774.
 Lucy a Slave belonging to John Seward was born Sep^r 16th 1776.

MARRIAGES.

- Dudley Jolly & Martha Gardner Married May y^c 14th 1716.
 Richins Brame & Hannah Cheedle Married May y^c 15th 1716.
 Thomas Cardwell & Mary Blackly Married June y^c 22 1716.
 Thomas Brunwell & Dianah Underwood Married July y^c 8. 1716.
 Christopher Kelshaw & Mary Easter Married August y^c 10. 1716.
 Robert Deshago & Elizabeth Nicholls Married August y^c 13. 1716.
 John Fearn & Sarah Wortham Married November y^c 1. 1716.
 William Wood & Susanna Dinely Married November y^c 9. 1716.
 Thomas Mountague & Grace Nicholson Married December y^c 21.
 1716.
 Robert Williamson & Elizabeth Minor Married December y^c 21.
 1716.
 John Batchelder & Elizabeth Davis Married Jan'y y^c 2. 1716.
 John Nichols & Elizabeth Osborn Married Jan'y y^c 3. 1716.
 William Guttery & Lettice Burk Married Jan'y y^c 24. 1716.
 Richard Smother & Mary Davis Married June y^c 6 1717.
 Nicholas Bristow & Mary Gardner Married June y^c 27 1717.
 David Murray & Jane Clark Married July y^c 18. 1717.
 William Stanard & Elizabeth Beverley Married August y^c 1st 1717.
 John Williams & Michall Curles Married August y^c 22 1717.
 James Janison & Rebecca Hackney Married Septem^r y^c 5. 1717.
 Nicholas Lewis & Michall Burk Married Septem^r y^c 19. 1717.
 John Miller & Sarah Hadley Married Septem^r y^c 26. 1717.
 John Moseley & Mary Nichols Married October y^c 10. 1717.
 John Johnson & Anne Ingram Married October y^c 13. 1717.
 John Carter & Mary Rice Married October y^c 24 1717.
 John Pace & Elizabeth Mountague Married October y^c 24 1717.
 James Bristow & Anne Jones Married Novem^r y^c 7. 1717.
 John Conner & Anne Sittern Married Decem^r y^c 19. 1717.
 William Mountague & Elizabeth Minor Married Decem^r y^c 24. 1717.
 William Rice & Catherine Caniff Married Decem^r y^c 26 1717.
 Thomas Vivion & Frances Thacker Married Jan'y y^c 2. 1717.
 William Ogilvie & Anne Riske Married Jan'y y^c 9. 1717.
 Stephen Feild & Susanna Jones Married Jan'y y^c 16. 1717.
 John Ingam & Charity Waite Married Feb'y y^c 20. 1717.
 John Blake & Johannah Ball Married Feb'y y^c 24. 1717.
 Arthur Nash & Anne Allen Married Feb'y y^c 25. 1717.
 George Freestone & Sarah Atwood married Feb'y y^c 25. 1717.
 George Guest & Elizabeth Basket married Feb'y y^c 25 1717.
 Patrick Marion & Betty Baker Married April y^c 13 1718.
 Richard Eastree & Mary Gaffield Married April y^c 15 1718.
 William Tomson & Mary Sibley Married April y^c 24 1718.
 William Hunt & Sarah Brock Married May y^c 1 1718.
 John Mullinax & Bridgett Hearn Married May y^c 1. 1718.

Bar Yates Min^r.

MARRIAGES.

- William Davis & Sarah Pace Married June y^c 16. 1718.
 Charles Cooper & Alice Nichols Married June y^c 26. 1718.
 Robert George & Anne Nash Married July y^c 28 1718.
 Thomas Stapleton & Mary Williamson Married Augst y^c 7. 1718.

Robert Gallbarth & Penelope Parrott Married Octo: y^e 2. 1718.
 Isaac Allin & Elizabeth Symes Married Octo. y^e 7. 1718.
 William Anderson & Sarah Goar Married Nov^r y^e 19 1718.
 William Pepper & Honor Finney Married Nov^m y^e 27 1718.
 Joseph Timberlake & Joanna Hackney Married Decem^r y^e 9. 1718.
 Christopher Kilbee & Catherine Lewis Married Jan'y y^e 1 1718.
 Benjamin Row & Mary Jervis Married Feb'y y^e 5. 1718.
 John Pace & Mary Murry Married Feb'y y^e 10 1718.
 Joseph Hall & Catherine Ranson Married Ap: y^e 23 1719.
 James Ingram & Margrett Hardee Married July y^e 24 1719.
 Henry Burk & Judith Trigg Married August y^e 13. 1719.
 Thomas Gilly & Elizabeth Makerty Married August y^e 13 1719.
 Charles Gresham & Mary Arven Married August y^e 15 1719.
 Richard Taylor & Honor Pepper Married Octo. y^e 9. 1719.
 Edmund Mickleburrough & Eliz^a George Married November y^e 19.
 1719.

Thomas Tilley & Phebe Syddern Married Novem^r y^e 22 1719.
 John Marston & Elizabeth Reades Married Decem^r y^e 18 1719.
 Robert Holderness & Abigal Chelton Married Feb'y y^e 11 1719.
 Oliver Segar & Jane Daniell Married May y^e 12. 1720.
 Dennis O'Brian & Honor Bushnell Married May y^e 19. 1720.
 Henry Blunt & Elizabeth Biggs Married June y^e 26. 1720.
 John Dudley & Anne Hill Married June y^e 26 1720.
 Robert Mash & Sarah Mazezy Married July y^e 21 1720.
 William Johnson & Mary Goodloe Married July y^e 21 1720.
 Humphrey Jones & Sarah Hamerton Married July y^e 21 1720.
 William Gardner & Elizabeth Crank Married August y^e 3. 1720.
 Andrew Murrah & Sarah Perry Married Augst y^e 16. 1720.
 Massey Yarrington & Anne Chowning Married Septem^r y^e 13. 1720.
 Hezekiah Roads & Anne Hill Married Decem^r y^e 8. 1720.
 John Larke & Elizabeth Blake Married Decem^r y^e 11. 1720.
 George Barwick & Mary Edmonds married Decem^r y^e 14. 1720.
 Patrick Knight & Mary Pendergrass Married Jan'y y^e 12. 1720.
 Richard Moulson & Anne Shurley Married Jan^{ry} y^e 19. 1720.
 Joseph Smith & Elizabeth Ball Married Feb'y y^e 7. 1720.
 James Bristow & Mary Twyman Married Feb'y y^e 9. 1720.
 John Southern & Margrett Kidd Married Feb'y y^e 17. 1720.
 Zebulun Chelton & Mary Goar Married Feb'y y^e 20. 1720.
 John Fearn & Anne Machen Married Feb^r y^e 20. 1720.
 John Kidd & Rebecca Godbee Married Feb'y y^e 21. 1720.
 William Batchelder & Elizabeth Watts Married April y^e 11 1720.
 John Tomson & Catherine Twyman Married April y^e 13. 1727.

Bar. Yates Mins^r.

MARRIAGES.

Joseph Pace & Ann Basford Married April y^e 18 1721.
 William Dudley & Judith Johnson Married April y^e 27. 1721.
 Tomson Betts & Anne Russell Married May y^e 12 1721.
 John Southworth & Anne Syms Married May y^e 18 1721.
 George Walker & Amey Lyall Married July y^e 4. 1721.
 Thomas Kidd & Elizabeth Laurance Married July y^e 27 1721.
 Robert Brown & Hannah Owen Married August y^e 3 1721.
 William Southworth & Anne Jordan Married August y^e 10 1721.

Richard Greenwood & Anne Baskitt Married August y^e 10 1721.
 William Johnson & Margrett Pace Married Septem^r y^e 22 1721.
 Alexander How & Mary Pace Married Septem^r y^e 26, 1721.
 Jonathan Johnson & Priscilla Tignor Married Septem^r y^e 28 1721.
 George Chowning & Martha Tugwell Married Octo. y^e 19 1721.
 Thomas Gilinwater & Elizabeth Marcum Married Novem^r y^e 12 1721.
 Thomas Norman & Jane Stapleton Married Novem^r y^e 23 1721.
 William Daniel & Anne Watts Married Decem^r y^e 7 1721.
 Lewis Neal & Sarah Micham Married Decem^r y^e 26 1721.
 William Chowning & Jannett Jacobus Married Decem^r y^e 29 1721.
 Henry Tugle & Mary Godbee Married March y^e 30 1722.
 Richard Callahan & Eliz^a Nutter Married March y^e 31 1722.
 Robert Walker & Elizabeth Alford Married March y^e 31 1722.
 Chichester Curtis & Mary Hargrove Married March y^e 31 1722.
 David Williams & Mary Ingram Married Aug^t y^e 21 1722.
 Henry Ball & Elizabeth Tugle Married Augst y^e 23 1722.
 William Roads & Hannah Miller Married Sept. y^e 13 1722.
 John Guttery & Mary Shay Married Sept y^e 23. 1722.
 Alexander Graves & Mary How Married Octo y^e 9. 1722.
 Patrick Miller & Elizabeth Hill Married Octo. y^e 11. 1722.
 Patrick Kelly & Catherine Nicholls Married Octo. y^e 26 1722.
 Edward Clarke & Mary Hunt Married Octo. y^e 26 1722.
 Thomas Amis & Rachel Daniel Married Novem^r y^e 14 1722.
 John Shorter & Elizabeth Underwood Married Decem^r y^e 23 1722.
 Paul Thilman & Jane George Married April y^e 17 1723.
 Robert Mash & Jane Roades Married April y^e 23 1723.
 Charles Thomas & Susanna Davis Married May y^e 9 1723.
 William Tomson & Mary Symes Married May y^e 9 1723.
 Thomas Faulkner & Ellis Ellis Married May y^e 23 1723.
 William Gray & Mary McCauley Married May y^e 28 1723.
 Richard Jones & Anne Davis Married August y^e 1 1723.
 John Ridgway & Anne Crank Married Septem^r y^e 19 1723.
 James Russell & Anne Hatton Married October y^e 3 1723.
 David Gutherie & Susanna Thruston Married October y^e 11 1723.
 John Chowning & Catherine Gardner Married October y^e 24 1723.
 John Burk & Lettice Dannelly Married Novem^r y^e 6 1723.
 John Robinson & Mary Storey Married Novem^r y^e 8 1723.
 Theophilus Branch & Frances Sandiford Married Decem^r y^e 8 1723.
 Rice Curtis & Martha Thacker Married Decem^r y^e 26 1723.
 n Marston & Phebe Tilley Married Jan^r y^e 2 1723.

Bar. Yates min^r

MARRIAGES.

Paulin Anderson & Judith Jones Married Jan^r y^e 9 1723.
 William Bennit & Mary Humpherys Married April y^e 9 1724.
 George Twyman & Agatha Buford Married July y^e 16 1724.
 Richard Curtis & Susannah Curtis Married July y^e 23 1724.
 Thomas Wennan & Jane Porterfield Married August y^e 14 1724.
 Thomas Whitaker & Rebecca Hues Married August y^e 20 1724.
 John Smith & Elizabeth Alding Married Octo. y^e 27 1724.
 William Owen & Ruth Mayo Married Novem^r y^e 12 1724.
 Randolph Roads & Sarah Davies Married Novem^r y^e 27 1724.

Joseph Carey & Anne Sargent Married Decem^r y^e 3 1724.
 Abraham Wharton & Mary Humpheries Married Jan^{ry} y^e 7 1724.
 James Jones & Agatha Crank Married Jan^{ry} y^e 14 1724.
 William Mansfeld & Frances Tuggle Married Jan^{ry} y^e 21 1724.
 John Scanland & Keziah Ball Married Jan^{ry} y^e 27 1724.
 Edward Ball & Sarah Owen Married Feb^{ry} y^e 4 1724.
 John Blake & Anne Johnson Married Feb^{ry} y^e 9 1724.
 John Evans & Catherine Nixon Married April y^e 15 1725.
 John Goar & Mary Madras Married May y^e 13 1725.
 Caleb Brooks & Elizabeth South Married June y^e 17 1725.
 George Neavill & Anna Symes Married June y^e 22 1725.
 John George & Michal Meacham Married July y^e 29 1725.
 Peter Mountague & Elizabeth Merry Married Augst y^e 19 1725.
 Thomas Allen & Margrett Haines Married Sept. y^e 2 1725.
 Joshua Lewis & Martha Marston Married Octo. y^e 7 1725.
 John Tugle & Catharine Kelly Married Octo. y^e 8 1725.
 James Daniel & Jenny Hicks Married Novem^r y^e 11 1725.
 John Soanes & Sarah Thilman Married Novem^r y^e 25 1725.
 John Gregory & Jane Kidd Married Decem^r y^e 3 1725.
 John Weston & Elizabeth Wright Married Decem^r y^e 30 1725.
 Thomas Lee & Anne Probart Married Jan'y y^e 6 1725.
 W^m Chessells & Sarah Cole Married Feb'y y^e 10 1725.
 Edward Whitaker & Elizabeth Hill Married Feb'y y^e 13 1725.
 John How & Avarilla Hardee Married Feb'y y^e 22 1725.
 Elias Burt & Anne Finney Married April y^e 11 1726.
 W^m Wallis & Betty Davies Married April y^e 11 1726.
 Robert Williamson & Elizabeth Mickleburrough Married Feb'y y^e
 13 1726.
 Anthony Ridway & Eliz^a Beaman Married April y^e 3 1727.
 Richard Stevens & Mabell Dodson Married April y^e 14 1727.
 John Good & Anne Gardner Married April y^e 27 1727.
 John Bently & Mary Ellis Married May y^e 26 1727.
 Joseph Hardee & Mary Mullins Married June y^e 20 1727.
 William Anderson & Anne Humpheries Married June y^e 23 1727.
 Henry Mickleburrough & Frances Alding Married July y^e 20 1727.
 Thomas Oneby & Mary Stamper Jun^r Married July y^e 27 1727.
 Henry Knight & Mary Tomson Married August y^e 3 1727.
 Paul Philpotts & Clement Owen Married August y^e 10 1727.
 James Dudley & Jane Stanton Married August y^e 24 1727.
 Thomas Mountague & Penelope Warwick Married August 31 1727.
 William Southworth & Catherine Allen Married September y^e 6
 1727.

Bar. Yates Min^r.

MARRIAGES.

William Baker & Rachel Dodson Married September y^e 15 1727.
 John Eberson & Elizabeth Brooks Married September y^e 22 1727.
 Frances Porter & Elizabeth Hughs Married September y^e 28 1727.
 James Heptinstall & Rebecca Bohame Married October y^e 24 1727.
 John Glen & Mary Brayerly Married Jan^{ry} y^e 2 1727.
 John Tomson & Susanna George Married Jan'y y^e 9 1727.
 James Stiff & Edy Dudley Married Feb'y y^e 23 1727.
 Thomas Brumell & Judith Ball Married April y^e 25 1728.

John Mackneel & Catherine Hammett Married May y^e 6 1728.
 Robert Crawford & Joyce Fletcher Married June y^e 3 1728.
 William Saunders & Susanna Thomas Married June y^e 5 1728.
 Thomas Todd & Lettice Thacker Married June y^e 7 1728.
 John Williams & Catherine Perrott Married July y^e 17 1728.
 Joshua Allford & Anne Blackburne Married July y^e 21 1728.
 John Allstone & Cathcrine Oneal married August y^e 12 1728.
 Henry Jolley & Anne Ellis Married August y^e 15 1728.
 John Bradley & Rebecca Jemson Married August y^e 24 1728.
 John Goodwin & Jane Gressett Married Septem^r y^e 13 1728
 William Davis & Elizabeth Shelton Married October y^e 9 1728.
 Jeremiah Earley & Elizabeth Buford Married October y^e 16 1728.
 John Barnett & Marran Gibbs Married Novem^r y^e 13 1728.
 William Kidd & Elizabeth Thurston Married Novem^r y^e 13 1728.
 William Thurston & Frances Kidd Married Novem^r y^e 13 1728.
 John Crockford & Lucretia Goar Married Novem^r y^e 22 1728.
 William Guttery & Frances Willbourn Married Novem^r y^e 29 1728.
 William Crutchfield & Jane Norman Married Decem^r y^e 9 1728.
 Joseph Meacham & Elizabeth Crutchfield Married Jan^y y^e 9 1728.
 Andrew Davis & Elizabeth Barbee Married Jan^y y^e 10 1728.
 George Godloe & Diana Minor Married Jan^y y^e 13 1728.
 John Ridgway & Anne Batchelder Married Feb^y y^e 6 1728.
 Henry Daniel & Mary Johnson Married Feb^y y^e 11 1728.
 Patrick Boswell & Elioner Commings Married Feb^y y^e 18 1728.
 William Badding & Judith Tugell Married April y^e 8 1729.
 John Bohanaan & Agnes Newberry Married April y^e 10 1729.
 William Wood & Elizabeth Brown Married April y^e 10 1729.
 Robert Beverley & Anne Stanard Married April ye 10 1729.
 Marvel Moseley & Mary Davis Married April y^e 24 1729.
 Henry Nash & Jochebed Moseley Married April y^e 24 1729.
 William Hill & Bridgett Mullinax Married April y^e 24 1729.
 William Thurston & Elizabeth Franks Married April y^e 29 1729.
 William Buford & Elizabeth Owen Married May y^e 15 1729.
 John Jones & Isabell Hill Married May y^e 20 1729.
 Hugh Roach & Anne Marston Married May y^e 22 1729.
 Thomas Saunders & Christian Davis Married June y^e 4 1729.
 Jacob Faulkner & Mary Crockford married June y^e 19 1729.
 George Nevill & Mary Gibbs Married June y^e 20 1729.
 Richard Waight & Sarah Blake Married July y^e 16 1729.
 Thomas Marston & Elizabeth Roach Married July y^e 17 1729.

Bar. Yates Min^r.

MARRIAGES.

Roger Lin & Frances Hughes Married August y^e 5th 1729.
 George Goodwin & Jane Haselwood Married August Y^e 14th 1729.
 John Humphries & Elizabeth Hackney Married August Y^e 28th 1729.
 Charles Curtis Johannah Gordon Married September Y^e 11th 1729.
 Thomas Walker & Elizabeth Shorter Married Novem^r Y^e 21 1729.
 John Marshall & Mary Gilpin Married Novem^r Y^e 24. 1729.
 William Mountague & Jane Price Married Decem^r Y^e 3 1729.
 Peter Lee & Catherine Tuke Married Decem^r Y^e 15 1729.
 Thomas French & Mary Callahan Married Jan^y Y^e 20 1729.
 William Bassett & Elizabeth Churchhill Married Jan^y Y^e 29 1729.

James Edwards & Joice Crawford Married March Y^e 6 1729.
 John Philips & Margret Cronan Married March Y^e 31 1730.
 Christopher Owen & Elizabeth Davis Married April Y^e 9th 1730.
 Eustace Howard & Ruth Davis Married April Y^e 28th. 1730.
 Patrick Welch & Catherine Redman Married May y^e 14th 1730.
 Aquilla Snelling & Margret Allen Married May y^e 14th 1730.
 William Chaver & Rebecca Gillet Married July y^e 8th 1730.
 William Southern & Mary Saunders Married August y^e 3rd 1730.
 John Crowdas & Mary Parsons Married August y^e 6th 1730.
 Paul Philpots & Susanna Baxter Married October y^e 27th 1730.
 Sampson Darrell & Elizabeth Smith Married Novem^r y^e 17th 1730.
 Robert Wilkins & Elizabeth Miller Married Novem^r y^e 19th 1730.
 Henry Nixon & Sarah Daniel Married Decem^r y^e 10th 1730.
 John Brand & Martha Ambler Married Decem^r y^e 10th 1730.
 Paul Thilman & Elizabeth Vivion Married Decem^r y^e 16th 1730.
 Thomas Skelton & Mary Probert Married Jan'y y^e 14th 1730.
 Hugh Stuart & Judith Machen Married Jan'y y^e 29th 1730.
 Robert Dudley & Jane Moulson Married Feb'y y^e 5th 1730.
 John Davis & Sarah Chaften Married Feb'y y^e 11th 1730.
 George Best & Margret Cooper Married Feb'y y^e 11th 1730.
 Matthias Allen & Anne Herrin Married April y^e 19th 1731.
 Robert Daniel & Elizabeth Carter Married April y^e 29th 1731.
 Ignatius Tureman & Mary Pace Married June y^e 3th 1731.
 Ralph Skelton & Mary Daniel Married June y^e 10th 1731.
 Richard Hearn & Mary Hackney Married August y^e 13th 1731.
 Bartholomew Scot & Elizabeth Northcoat Married Augs' y^e 18th
 1731.

David Davis & Barker Jones Married September y^e 2th 1731.
 James Gibson & Anne Stiff Married Septem^r y^e 10th 1731.
 Robert Smether & Constant Davies Married Septem^r y^e 24 1731.
 Thomas Cheney & Dorothy Lee Married Septem^r y^e 30 1731.
 Thomas Wakefield & Betty Gardiner Married October y^e 7 1731.
 Robert Daniel & Mary Meacham Married October y^e 8 1731.
 Joseph Carter & Catherine Ammon Married December y^e 1 1731.
 Robert Johnson & Elizabeth Sutton Married December y^e 31 1731.
 John Wily & Elizabeth Clark Married Jan'y y^e 21 1731.
 Joseph Row & Mary Sandiford Married Jan'y y^e 26 1731.
 James Edmundson & Christian Gregory Married Feb'y y^e 2 1731.
 Robert Perrott & Sarah Mactyre Married April y^e 17 1732.

Bar Yates Min^r

MARRIAGES.

James Pressnall & Anne Daniel Married May y^e 14th 1732.
 Richard Greenwood & Catharine Seares Married May y^e 18th 1732.
 William Goar & Lucy Crockford Married May y^e 19th 1732.
 James George & Agatha Watts Married May y^e 24th 1732.
 John Lee & Anne Spyers Married June y^e 8th 1732.
 Henry Perrott & Rachell Bayn Married June y^e 16th 1732.
 Thomas Faulkner & Mary Owen Married June y^e 18th 1732.
 John Owen & Sarah Chaftin Married July y^e 20th 1732.
 John Bird & Alice Burnet Married August y^e 31st 1732.
 James Stuart & Dianah Davies Married August y^e 31st 1732.

Charles Daniel & Jane Mickleburrough Married Septem^r y^e 20th
 1732.
 Mathew Crank & Mary Basket Married October y^e 26th 1732.
 Charles Wood & Mary Baldwin Married October y^e 29th 1732.
 John Wortham & Judith Stewart Married Novem^r y^e 2th 1732.
 Patrick Knight & Anne Conner Married Novem^r y^e 2th 1732.
 Landon Carter & Elizabeth Wormeley Married Novem^r y^e 16th 1732.
 Michael Rudd & Anne Ball Married Movem^r y^e 18th 1732.
 Caleb Brookes & Margret Fox Married Novem^r y^e 24th 1732.
 John Berry & Mary Miller Married Novem^r y^e 30th 1732.
 Francis Samson & Margret Elliot Married Novem^r y^e 30th 1732.
 Nicholas Mealer & Anne Burnes Married Decem^r y^e 26th 1732.
 William Gardner & Mary Basket Married Jan'y y^e 12th 1732.
 William Cheney & Elizabeth Cheney Married Jan'y y^e 22th 1732.
 John Johnston & Anne Bennet Married Jan'y y^e 29th 1732.
 Charles Maceras & Mary Eeles Married Feb'y y^e 4th 1732.
 Anthony Collings & Mary ann Yates Married Feb'y y^e 24th 1732.
 John Stamper & Sarah Perrot Married March y^e 25th 1733.
 John Davis & Elizabeth Rhoads Married April y^e 5th 1733.
 Edward Dillard & Martha Alding Married April y^e 6th 1733.
 Edward Bristow & Elizabeth Daniel Married April y^e 13th 1733.
 John Walker & Catherine Yates Married (by Rev^d Em. Jones) May
 y^e 10th 1733.
 George Blackley & Jane Pace Married May y^e 16th 1733.
 Peter Lee & Susanna Williams Married May y^e 16th 1733.
 William Owen & Judith Daniel Married June y^e 1 1733.
 Richard Carter & Mary Hill Married June y^e 4 1733.
 John Williams & Catherine Davis Married June y^e 24 1733.
 Patrick Purcell & Sarah Davis Married Septem^r y^e 7 1733.
 William Stapleton & Lucy Hardin Married September y^e 21 1733.
 John Chowning & Rachel Tuggle Married Octo. y^e 3th 1733.
 Richard Perrot & Elizabeth Greenwood Married Octo. y^e 9th 1733.
 James Broun & Catherine Wood Married Octo^r y^e 17th 1733.
 Henry Brooks & Sarah Cuffley Married Octo^r y^e 19th 1733.
 John O'neal & Jane Mactyre Married Decem^r y^e 7th 1733.
 John Curtis & Susanna Saunders Married Decem^r y^e 7th 1733.
 Bar Yates Min^r.

MARRIAGES.

William Pace & Hannah Booten Married Decem^r y^e 26th 1733.
 Arthur Ware & Jane Daniel Married Jan'y y^e 26th 1733.
 Valentine Ball & Susannah Lewis Married Jan'y y^e 31th 1733.
 Charles Dougherty & Sarah Parrot Married Feb'y y^e 26th 1733.
 Edmund Day & Mary Yarrow Married April y^e 14th 1734.
 Charles Gunter & Judith Gutterie Married April y^e 15th 1734.
 Richard George & Elizabeth Mayo Married April y^e 20th 1734.
 John Connor & Mary Crosle Married May y^e 2th 1734.
 Benjamine Davis & Judith Packett Married May y^e 28th 1734.
 David Barwick & Dianah Hill Married May y^e 30th 1734.
 John Greenwood & Lucretia Mactyre Married (by C. Thacker) July
 25th 1734.
 Alexander Frazier & Ann Wood Married (by C. Thacker) 7ber 8th
 1734.

John Hardee & Agathe Gardiner Married January 5th (Banns) 1734.
Andrew Hardee & Constant Sears Married January 5th (Banns)

1734.

Daniell Moor & Mary Hollan Married January 31st (Banns) 1734.
Thos: Dawson & Margrett Cain Married April 10th (Banns) 1735.
William Hackney & Elizth Wilkins Married April 10th (Banns) 1735.
Will^m Phillips & Hannah Graves Married April 7th (Licence) 1735.
Dennis Obryant & Jane Floyd Married April 19th (Banns) 1735.
Jn^o Dobbs & Mary Stamper Married May 11th (Banns) 1735.
Jn^o Doss & Sarah Herring Married June 17th (Banns) 1735.
Sam^l Major & Elizabeth Jones Married June 22d (Banns) 1735.
James Dunbery & Elizabeth Owen Married June 26th (Banns) 1735.
Grigg Yarborough & Elizabeth Lewis Married June 27th (Banns)

1735.

James Porter & Mary Mason Married July 31th. (Banns) 1735.
Phillip Warwick & Cassandra Cheaney Married August 3d. (Banns)

1735.

Roger Kain & Ann Johnson Married August 10th (Bann) 1735.
Jn^o Vivion & Jane Smith Married August 12th (Banns) 1735.
W^m Mullens & Mary Greenwood Married Augst 27 (Banns) 1735.
Jn^o White & Elizth Pace Married Sept. 15 (Banns) 1735.
Jn^o Towles & Margarett Daniel Married Oct^r 9th (Banns) 1735.
Jn^o Humpris & Ann Jones Married Oct^r 14th (Banns) 1735.
Curtis Hardee & Elizth Tillman Married Nov^r 13th (Licence) 1735.
Robert Chowning & Betty Guttery Married Dec^r 24th (Banns) 1735.
Christopher Ammon & Mary Bristow Married January 29th (Banns)

1735.

John Warwick & Agathee Twyman Married March 8th (Banns)

1735.

Richard Ham & Diana Gibbs Married May 9th (Banns) 1736.
Jn^o Williams & Susanna Brookes Married May 30th (Banns) 1736.
Duel Kidd & Mary Sorrow Married July 13th (Banns) 1736.
James Gibson & Elizth Crosby Married July 22nd (Banns) 1736.
James Brown & Mary Swepson Married July 26th (Banns) 1736.
John Blake & Elizth King Married Sept 29 (Banns) 1736.
Tho^s Duckworth & Ann Buford Married Oct^r 4th (Banns) 1736.
Rich^d Jowel & Michal Miller Married Oct^o 20th (Banns) 1736.

Jn^o Reade Min^r.

MARRIAGES.

Alexander Roane & Mary Hipkins Married 9^{ber} 8th 1736.
Benjamin Kidd & Judith Chowning Married 10^{ber} 10th. 1736.
William Jones & Mary Langdon Married 10^{ber} 13th. 1736.
Thomas Betts & Elizabeth Burnet Married February 4th 1736.
Henry Mickleburrough & Susannah Daniel Married February 17th.

1736.

John Stevens & Mary Hughes Married February 18th 1736.
Alexander Snelling & Anna Humphreys Married April 4th. 1737.
John Matthews & Mary Herring Married April 4th. 1737.
William Anderson & Constance Alphin Married April 23th. 1737.
Robert Williams & Mary Brookes Married May 6th. 1737.
Randal Rhodes & Mary Bristow Married May 15th 1737.
Benjamin Ball & Ann Owen Married May 20th 1737.

John Taliaferro & Frances Robinson Married Jun^e 30th 1737.
 John Price & Ann Younger were Married June 17th 1737.
 William Colley & Patience Bryant were Married July 4th. 1737.
 James Amiss & Jane Seager Nichols were Married March 17th. 1737.
 Nicholas Dillard & Mary Alldin Married Septem^r y^e 16th 1737.
 Richard Allin & Elizabeth Thurston Married Octo^r y^e 23d 1737.
 Thomas Tignor & Sarah Stiff Married Octo^r y^e 27th 1737.
 Daniel Stringer & Hannah Batchelder Married Decem^r y^e 1st 1737.
 George Lee & Mary Buford Married Decem^r y^e 4th. 1737.
 John Dunston & Mary Tyley Married Decem^r y^e 20th 1737.
 Robert Stureman & Mary Rice Married Decem^r y^e 23d 1737.
 Carter Burwel & Lucy Grymes Married Jan^y y^e 5th 1737.
 John Deagle & Mary Wharton Married Jan^y y^e 16th 1737.
 Charles Lee & Penelope Cheany Married Jan^y y^e 24th 1737.
 David Snodgrass & Elizabeth Banting Married Jan^y y^e 22d. 1737.
 William Boughtoun & Judith Hill Married Jan^y y^e 22d. 1737.
 John Reade & Frances Yates Married Feb^r y^e 2d. 1737.
 Augustine Owen & Mary Clark Married Feb^r y^e 13th. 1737.
 James Compton & Ann Steevens Married April y^e 3d. 1738.
 Russell Hill & Anne Towles Married April y^e 11th 1738.
 William Griffin & Rachel Smith Married April y^e 13th 1738.
 Thomas Maxwell & Kezia Blake Married May y^e 2d 1738.

MARRIAGES.

George Goodwin & Elizabeth Warwick Married June y^e 15th 1738.
 John Rhodes & Mary Davis Married June y^e 16th 1738.
 Robert Dudley & Jane Segar Married Augst y^e 10th 1738.
 William Collins & Elizabeth Macktyer Married 1738.
 George Lee & Judith Wormeley Married Sep^{ber} y^e 30th 1738.
 William Bond & Constant Smithey Married Octo^r y^e 24th 1738.
 Thomas Chainey & Cathrine Bristow Married Octo^r y^e 26th 1738.
 Thomas Tyre & Catherine Jones Married Nov^r y^e 28th 1738.
 Henry Sears & Jane Watts Married Dec^r y^e 7th 1738.
 Paul Phillpotts & Margret Wilburn Married Decm^r y^e 27th 1738.

MARRIAGES.

Stanton Dudley & Judith Jackson Saturday March 12. 1790.
 James Stiffe & Susanna Wood March 17th 1796.
 James Stamper & Catharine Jackson March 20th 1796.
 John Boss & Anne Jackson May 4th 1796.
 Daniel Ball Siblee & Nancy Davis Miller June 2d 1796.
 Nicholas Sebre & Betsa Baines June 15. 1796.
 Tho^s Fautleroy & Isabella Loussier Sep^r 1. 1796.
 Christopher Harwood & Elinor Craine Sep^r 1st 1796.
 John Jarvis & Mary Dame Nov^r 11th 1796.

Henry Heffernan Rector.

The above List was given to the Clerk of the County.

John Montague of Essex County Married Mary of Spotsyl-
 vania Nov^r 14th 1778.
 James Burton & Sarah Currey of King & Queen County married
 Dec^r 3rd 1778.

William Garton & Judith Jackson married Dec^r 15th 1778.
 Thomas Dillard & Mary Dillard of King & Queen County married
 Dec^r 30th 1778.
 James Cardwell & Ann Eubank of King & Queen County married
 January 28th 1779.
 Griffin Tuggle & Frances Berry married January 10th 1779.
 John Bristow & Frances Brooks married January 31st 1779.
 Benjamin Minor & Betsy Ross married May 1st 1779.
 Samuel Klug, Minis.

MARRIAGES.

William Peters & Henrietta Ridgway married Nov^r 12th 1780.
 Jacob Stiff Sanders & Lucy Humphris married November 16th
 1780.
 Alexander Anderson & Nancy Wilcox married Nov 26th 1780.
 Johnston Wake & Nancy Jackson married January 6th 1781.
 James Meggs & Mary Wilson married January 13th 1781.
 Josiah Bristow & Elizabeth Wilkins married Feb'y 4th.
 George Williams & Ann Chowning married February 24 1781.
 Reuben Alderson & Mary Taff married February 19th 1781.
 Thomas Roane & Sally Murray married March 4th 1781.
 Samuel Thurston & Sarah Stamper Coats married March 9th 1781.
 Benjamin Falkner & Anna Nichols married March 22nd 1781.
 George Blake & Chriss Saunders married March 22d 1781.
 Samuel Klug, Minister.

Isaac Wilcox Son of — — Ann Wilcox was born 1776.
 Richard Son of John & Clara Daniel was born February 6 1776.
 John Son of Robert & Susanna Groom was born April 1st 1776.
 Philip Son of Philip & Frances Mountague was born June 19th 1776.
 William Jones Son of William & Ann Jones was born Sep.
 Thomas Mitcham Son of Joseph & Judith Brooks was born Jan^y 31st.
 Elizabeth Daughter of of Lawrance & Frances Meacham was born—
 Mary Daughter of John & Sukey Minter was born Oct^r
 Jack Fearn Son of William & Sarah Stiff was born Nov^r 19th 1776.
 Josias Son of John Parrish was born Oct^r 3d 1777.
 Benjamin Son of Benjamin & Elizabeth Bristow was born March 19th
 1772.
 Jack Phips Son of Benjamin & Sarah Bristow was born Sept^r 4th
 1775.
 Randolph Son of Thomas & Mary Segar was born January 19th
 1778.
 John Son of Thomas & Sarah Ann Harrow was born February 22d
 1778.
 Thomas Son of James & Sarah Patterson was born February 17th
 1762.
 John Son of James & Ann Patterson was born December 2d 1766.
 Richard Son of James & Ann Patterson was born April 17th 1768.
 James Son of James & Ann Patterson was born March 10th 1771.
 James Son of Benjamin & Jane Kidd was born January 9th 1771.
 Ruth Thurston Daughter of Edmund & Ruth Kid was born May
 8th 1771.

(Fragment)

Moll the Daughter of my negro woman Beas Dyed the thirtieth of
may laste.

Given under my hand this Seavententh of June 1739.

John Segar.

BURIALS.

John Mickleburrough dyed Octo^r y^e 9 & was buried Octo^r y^e 12. 1716.

Sarah Moseleey dyed Octo^r y^e 9 & was buried October y^e 11. 1716.

John Bristow dyed October y^e 10 & was buried October y^e 13. 1716.

Elizabeth Ray dyed October y^e 22 & was buried October y^e 25. 1716.

John Nash dyed October y^e 10 & was buried October y^e 12. 1716.

Thomas Winn dyed October y^e 10. & was buried October y^e 11. 1716.

Thomas Steel dyed October y^e 21. & was buried October y^e 22. 1716.

Agatha Curtis dyed October y^e 22. & was buried October y^e 24. 1716.

Elizabeth Ray dyed October y^e 22 & was buried October y^e 25. 1716.

John Clark dyed Novem^r y^e 6 & was buried Novem^r y^e 7. 1716.

William Gaffeild dyed October y^e 25. & was buried October y^e 28. 1716.

John Davis dyed October y^e 23 & was buried October y^e 25. 1716.

William Sandiford dyed October y^e 22 & was buried October y^e 24.
1716.

Thomas Elliot dyed Novem^r y^e 19. & was buried Novem^r y^e 22. 1716.

William Elliot dyed Novem^r y^e 22. & was buried Novem^r y^e 27. 1716.

Elizabeth Churchhill dyed Novem^r y^e 11 & was buried Novem^r y^e 16.
1716.

Matthew Kemp dyed November y^e 16 & was buried Novem^r y^e 23.
1716.

Edmund Hamerton dyed Novem^r y^e 27 & was buried Novem^r y^e 30
1716.

Minor Minor dyed Novem^r y^e 30 & was buried Decem^r y^e 3. 1716.

Sarah Mayo dyed Novem^r y^e 29 & was buried Novem^r y^e 30. 1716.

Frances Ingram dyed Novem^r y^e 30 & was buried Decem^r y^e 2. 1716.

Sarah Adcock dyed Decem^r y^e 1 & was buried Decem^r y^e 2. 1716.

Mary Powell dyed Decem^r y^e 2d & was buried Decem^r y^e 4. 1716.

Thomas Bewford Sen^r dyed Decem^r y^e 9. & was buried Decem^r y^e
11. 1716.

John Ingram dyed December y^e 17 & was buried December y^e 19.
1716.

William Lewis dyed December y^e 8 & was buried December y^e 10.
1716.

Benjamine Baldin dyed December y^e 8 & was buried December y^e
10. 1716.

Elizabeth Southworth dyed December y^e 21 & was buried December
y^e 22. 1716.

Morrice Griffin dyed December y^e & was buried December y^e
1716.

Anne Ball dyed December y^e 14 & was buried December y^e 16 1716.

Tabitha Nichols dyed December y^e 18 & was buried December y^e
21 1716.

Richard Atwood dyed Jan'y y^e 1 & was buried Jan'y y^e 3. 1716.

Lucy Bartlett dyed December 16 & was buried December 24. 1716.

Hezekiah Roades dyed Jan'y. y^e 2 & was buried Jan'y. y^e 7. 1716.

Mary Sandiford dyed Jan'y y^e 3 & was buried Jan'y. y^e 5. 1716.

William Turnett dyed Jan'y. y^e 10. & was buried Jan'y y^e 12. 1716.
 Elizabeth Chelton dyed Jan'y y^e 10 & was buried Jan'y. y^e 12. 1716.
 James Roades dyed Jan'y. y^e 11 & was buried Jan'y. y^e 13. 1716.
 Catherine Southern dyed December y^e 31 & was buried Jan'y. y^e 3.
 1716.
 John Mullins dyed Jan'y y^e 20 & was buried January y^e 21. 1716.
 Hannah Cheedle dyed January y^e 22 & was buried January y^e 24 1716.
 Elizabeth Dudley dyed January y^e 11 & was buried January y^e 13
 1716.
 Mary Sandiford dyed January y^e 8. & was buried January y^e 11. 1716.
 Elizabeth Timberlake dyed January y^e 8 & was buried January y^e 11
 1716.
 Thomas Davis dyed January y^e 10 & was buried January y^e 13. 1716.
 Mary Trigg dyed Jan'y y^e 29 & was buried January y^e 31. 1716.
 John Williams dyed Feb'y y^e 26 & was buried February y^e 27. 1716.
 Jacob Presenall dyed March y^e 4 & was buried March y^e 6. 1716.
 Robert James dyed Feb'y y^e 9 & was buried Febr'y y^e 10 1716.

Bar. Yates. Minister.

BURIALS.

Sarah Perrott dyed March y^e 13 & was buried March y^e 15. 1716.
 Sarah Bolton dyed Feb'y y^e 3 & was buried Feb'y y^e 6. 1716.
 Jacob Blake dyed March y^e 10. & was buried March y^e 12. 1716.
 Robert Couch dyed August y^e 30. & was buried August y^e 31. 1716.
 Elizabeth Barwick dyed February y^e 3. & was buried February y^e 6.
 1716.
 Mathew Parry dyed April y^e 2. & was buried April y^e 4. 1717.
 Anne Williams dyed April y^e 4. & was buried April y^e 6. 1717.
 John Price dyed April y^e 19. & was buried April y^e 21. 1717.
 James Mactire dyed April y^e 26. & was buried April y^e 27 1717.
 Mary Allin dyed May y^e 6. & was buried May y^e 8. 1717.
 James Riske dyed May y^e 7 & was buried May y^e 10. 1717.
 Robert Murray dyed May y^e 16 & was buried May y^e 17. 1717.
 Richard Reynolds dyed Ap: y^e 30 & was buried May y^e 1. 1717.
 Hannah Guest dyed May y^e 10 & was buried May y^e 13. 1717.
 Anne Austain dyed May y^e 17 & was buried May y^e 19 1717.
 John Nash dyed June y^e 30. & was buried July y^e 1st 1717.
 Elizabeth Pendergrass dyed July y^e 27. & was buried July y^e 29.
 1717.
 Thomas Cheedle dyed Sept y^e 1. & was buried Septem' y^e 3. 1717.
 Elizabeth Whiteacre dyed August y^e 26. & was buried August y^e 29.
 1717.
 Mary Hughs dyed September y^e 9. & was buried Septem' y^e 11. 1717.
 James Ball dyed September y^e 24. & was buried Septem' y^e 25. 1717.
 Paul Durham dyed September y^e 28. & was buried Septem' y^e 29.
 1717.
 Sarah Ingram dyed September y^e 29. & was buried October y^e 1.
 1717.
 George Jennings dyed September y^e 4. & was buried Septem' y^e 5.
 1717.
 John Sparkes dyed September y^e 28. & was buried Septem' y^e 30.
 1717.
 Ruth Moxam dyed Octo. y^e 11. & was buried Octo. y^e 13. 1717.

Elizabeth Vivion dyed Octo. y^e 23. & was buried Octo: y^e 26. 1717.
Henry Anderson dyed Octo. y^e 24 & was buried Octo. y^e 26. 1717.
Thomas Underwood dyed Septem^r y^e 9. & was buried Septem^r y^e 11.
1717.

Henry Barnes dyed October y^e 23. & was buried October y^e 25. 1717.
Mary Wilson dyed October y^e 23. & was buried October y^e 24. 1717.
John Smith Jun^r dyed Novem^r y^e 15. & was buried Novem^r y^e 18.
1717.

Elizabeth Davies dyed Decem^r y^e 1. & was buried Decem^r y^e 2. 1717.
Joseph Goar sen^r dyed Decem^r y^e 7. & was buried Decem^r y^e 8 1717.
Uriah Bolton dyed Novem^r y^e 19. & was buried Novem^r y^e 21. 1717.
Peter Chelton dyed Decem^r y^e 17. & was buried Decem^r y^e 19. 1717.
William Marcum dyed Decem^r y^e 17. & was buried Decem^r y^e 19.
1717.

Thomas Warwick dyed Decem^r y^e 31. & was buried Jan'y y^e 3. 1717.
Elizabeth Pace dyed Decm^r y^e 30. & was buried Jan'y y^e 1. 1717.
Henry Chelton dyed Decem^r y^e 28. & was buried Jan'y y^e 2. 1717.
Mary Couch dyed Novem^r y^e 4. & was buried Novem^r y^e 6. 1717.
Edmund Saunders dyed Jan'y y^e 16. & was buried Jan'y y^e 19. 1717.
John Stiff dyed Jan'y y^e 23. & was buried Jan'y y^e 25. 1717.
Sarah Hadley dyed Decem^r y^e 6. was buried Decem^r y^e 9. 1717.
Mary Cooper dyed Jan'y y^e 18. & was buried Jan'y y^e 19. 1717.
Mabell Dodson dyed Feb'y y^e 8. & was buried Feb'y y^e 12. 1717.
William Hughes dyed March y^e 10. & was buried March y^e 12. 1717.

Bar. Yates, Minister.

BURIALS.

Bridgett Gordon dyed March y^e 5. & was buried March y^e 7. 1717.
Winnifred Nicholls dyed March y^e 10. & was buried March y^e 12.

1717.

Anne Gardner dyed March y^e 10 & was buried March y^e 13. 1717.
Winnifred Purvis dyed March y^e 15. & was buried March y^e 16.

1717.

Henry Nicholls dyed March y^e 18. & was buried March y^e 20. 1717.
John Burrow dyed October y^e 28. & was buried October y^e 30.

1717.

John Hughes dyed April y^e 5. & was buried April y^e 7. 1718.
Abigall Marston dyed March y^e 17. & was buried March y^e 20 1717.
Mary Roberts dyed March y^e 31. & was buried April y^e 2. 1718.
Anna Hughes dyed April y^e 28. & was buried April y^e 30. 1718.
Mary Marston dyed April y^e 4. & was buried April y^e 7. 1718.
Jane Ballard dyed April y^e 5. & was buried April y^e 6. 1718.
John Conner dyed April y^e 3. & was buried April y^e 4. 1718.
William Jones dyed April y^e 10. & was buried April y^e 12. 1718.
Willet Roberts dyed April y^e 11. & was buried April y^e 13. 1718.
Thomas Stiff dyed April y^e 11. & was buried April y^e 13. 1718.
Mary Middleton dyed April y^e 12. & was buried April y^e 14. 1718.
Diana Minor dyed April y^e 16. & was buried April y^e 18. 1718.
Elizabeth Pemberton dyed April y^e 20. & was buried April y^e 22.

1718.

Thomas Gates dyed May y^e 9. & was buried May y^e 11 1718.
Robert Purvis dyed May y^e 24. & was buried May y^e 25. 1718.
Rebecca Pearce dyed May 30. & was buried June y^e 1. 1718.

Arthur Nash dyed May y^e 16. & was buried May y^e 17. 1718.
 John Sandiford dyed May y^e 25. & was buried May y^e 27. 1718.
 Sarah Betts dyed June y^e 15. & was buried June y^e 17. 1718.
 Catherine George dyed Septem^r y^e 26. & was buried Septem^r y^e 28.
 1718.
 Peter Chilton dyed October y^e 1. & was buried Octo. y^e 4. 1718.
 Anne Downey dyed October y^e 14. & was buried Octo. y^e 17. 1718.
 Elizabeth Crank dyed October y^e 26. & was buried Octo. y^e 27. 1718.
 Henry Month dyed Novem^r y^e 14. & was buried Novem^r y^e 14.
 1718.
 William Finney dyed Aprill y^e 26. & was buried Aprill y^e 30. 1718.
 Priscilla Miller dyed Novem^r y^e 6. & was buried Novem^r y^e 7. 1718.
 William Baker dyed Novem^r y^e 19. & was buried Novem^r y^e 20.
 1718.
 Elizabeth Vivion dyed Decem^r y^e 6. & was buried Decem^r y^e 8. 1718.
 Jephtha Edmunds dyed Novem^r y^e 23. & was buried Novem^r y^e 25.
 1718.
 Solomon Crank dyed Novem^r y^e 24. & was buried Novem^r y^e 25.
 1718.
 Mathew Crank dyed Decem^r y^e 3. & was buried Decem^r y^e 5. 1718.
 Elizabeth Stiff dyed Decem^r y^e 3. & was buried Decem^r y^e 6. 1718.
 Catherine Row dyed Decem^r y^e 14. & was buried Decem^r y^e 16.
 1718.
 Elizabeth Elliott dyed Decem^r y^e 23. & was buried Decem^r y^e 27.
 1718.
 Edmond Bartlett dyed Decem^r y^e 15. & was buried Decem^r y^e 22.
 1718.
 Joanna Humpheries dyed Decem^r y^e 19. & was buried Decem^r y^e 23.
 1718.
 Joanna Diggs dyed Jan'y y^e 17. & was buried Jan'y y^e 22. 1718.
 Andrew Foulk dyed Jan'y y^e 27. & was buried Jan'y y^e 29. 1718.
 Alexander Murry dyed Feb'y y^e 19. & was buried Feb'y y^e 23. 1718.
 John Pendergrass dyed Jan'y y^e 29. & was buried Jan'y y^e 31. 1718.
 Mary Gilley dyed Feb'y y^e 6. & was buried Feb'y y^e 8. 1718.
 Charles Bishop dyed March y^e 9. & was buried March y^e 12 1718.

Bar. Yates. Minister.

BURIALS.

Abraham Trigg dyed Feb'y y^e 25 & was buried Feb'y. y^e 27. 1718.
 Patrick Owen dyed March y^e 10 & was buried March y^e 11. 1718.
 Edward Syddern dyed March y^e 12 & was buried March y^e 14. 1718.
 Charity Ingram dyed Feb'y y^e 28. & was buried March y^e 2 1718.
 Arthur Johnson dyed March y^e 21. & was buried March y^e 22 1718.
 Ralph Broster dyed April y^e 6 & was buried April y^e 7 1719.
 Anne George dyed April y^e 7. & was buried April y^e 9 1719.
 Mary Daniel dyed March y^e 26. & was buried march y^e 27 1719.
 Elizabeth Reynolds dyed March y^e 14. & was buried march y^e 16.
 1718.
 Philip Warwick dyed April y^e 17. & was buried Aprill y^e 20. 1719.
 Robert Biggs dyed March y^e 27. & was buried March y^e 29 1719.
 John Lucas dyed May y^e 4 & was buried May y^e 6. 1719.
 Sarah Crank dyed July y^e 12 & was buried July y^e 14 1719.
 Mary Shelton dyed July y^e 18 & was buried July y^e 19 1719.

Pearse Edward dyed August y^e 2. & was buried Augs' y^e 3 1719.
 John Watts was killed September y^e 4. & was buried September y^e 9. 1719.
 Joan Molloney dyed Septem^r y^e 26. & was buried Septem^r y^e 27. 1719.
 Anne Bristow dyed Septem^r y^e 23 & was buried Septem^r y^e 24. 1719.
 Elizabeth Jones dyed Octo. y^e 10. & was buried October y^e 13. 1719.
 Daniel Hues dyed Octo. y^e 14. & was buried October y^e 15. 1719.
 David Morgan alias Henry Smith dyed Octo. 28. was buried October y^e 31. 1719.
 Alexander Graves dyed Novem^r y^e 5. & was buried Novem^r y^e 8. 1719.
 Mildred Ryley dyed Novem^r y^e 9. & was buried Novem^r y^e 10. 1719.
 John Dudley dyed Novem^r y^e 25. & was buried Novem^r y^e 27 1719.
 William Stanard dyed Decem^r y^e 27. & was buried Decem^r y^e 29 1719.
 Anne Brooks dyed Decem^r y^e 21. & was buried Decem^r y^e 23 1719.
 Thomas Cheedle dyed Jan'y. y^e 10. & was buried Jann'y. y^e 11. 1719.
 Edwin Thacker dyed Feb'y. y^e 16. & was buried Feb'y. y^e 17. 1719.
 Penelope Cheney dyed March y^e 22. & was buried March y^e 24. 1719.
 William Hearn dyed Decem^r y^e 12. & was buried Decem^r y^e 14. 1719.
 Samuel Shakpur dyed Ap. y^e 1 & was buried Ap: y^e 2 1720.
 Catherine Mountague dyed April y^e 19. & was buried Ap: y^e 21 1720.
 Richard Finney dyed March y^e 20. & was buried March y^e 23. 1719.
 Elizabeth Jennings dyed Ap: y^e 15. & was buried Ap. y^e 17. 1720.
 Hezekiah Roades dyed Ap: y^e 14. & was buried Ap: y^e 16. 1720.
 Thomas Tilley dyed Ap: y^e 17. & was buried Ap. y^e 19. 1720.
 Edward Siddean dyed Ap: y^e 22. & was buried Ap: y^e 23 1720.
 Sarah Fearn dyed Ap: y^e 15. & was buried April y^e 16 1720.
 Jane Hardee dyed April y^e 10. & was buried April y^e 13 1720.
 Elizabeth Berry dyed April y^e 17. & was buried April y^e 19. 1720.
 Elizabeth Mactyre dyed March y^e 26. & was buried March y^e 28 1720.
 John Johnson dyed April y^e 5. & was buried April y^e 7 1720.
 Joseph Timberlake dyed March y^e 14 & was buried March y^e 17 1719.
 Thomas Blunt dyed April y^e 1. & was buried April y^e 3 1720.
 William Hill dyed May y^e 6 & was buried May y^e 8 1720.
 James Lewis dyed May y^e 10. & was buried May y^e 12 1720.
 Faith Ducksworth dyed June y^e 23. & was buried June y^e 24 1720.
 Thomas Hill dyed August y^e 3. & was buried August y^e 4 1720.

Bar. Yates. Minister.

BURIALS.

Elizabeth Beverley dyed August y^e 6 & was buried August y^e 11. 1720.
 John Curlett dyed August y^e 13 & was buried August y^e 14. 1720.
 John Wignall dyed August y^e 9 & was buried August y^e 11. 1720.
 Henry Ball dyed August y^e 27 & was buried August y^e 29. 1720.
 Anne Wood dyed August y^e 18 & was buried August y^e 20. 1720.
 Mary Lewis dyed August y^e 24 & was buried August y^e 25. 1720.
 Agatha Wormeley dyed Sept. y^e 10 & was buried Septe^r y^e 11. 1720.
 Mary Ranstead dyed Sept. y^e 10 & was buried Septem^r y^e 12. 1720.
 Cary Stamper dyed Sept. y^e 2 & was buried Septem^r y^e 4. 1720.
 Robert Aldin dyed Sept. y^e 4 & was buried Septem^r y^e 5. 1720.

William Beamon dyed August y^e 24 & was buried August y^e 26.
1720.

James Rowe dyed October y^e 9 & was buried October y^e 11. 1720.

James Curtis j^r dyed Novem^r y^e 4 & was buried Novem^r y^e 7. 1720.

William Gordon dyed Novem^r y^e 14 & was buried Novem^r y^e 17.
1720.

Roger Jones jun^r dyed October y^e 26 & was buried October y^e 29.
1720.

Judith Robinson dyed Novem^r y^e 18 & was buried Novem^r y^e 22.
1720.

James Curtis dyed Novem^r y^e 18 & was buried Novem^r y^e 23. 1720.

John Batchelder dyed Novem^r y^e 26 & was buried Novem^r y^e 29.
1720.

John Davis died Novem^r y^e 27 & was buried Novem^r y^e 29. 1720.

Avarilla Davis dyed Decem^r y^e 2 & was buried Decem^r y^e 4. 1720.

William Webb dyed Novem^r y^e 28 & was buried Novem^r y^e 30. 1720.

Sarah Batchelder dyed Decem^r y^e 3 & was buried Decem^r y^e 7. 1720.

Elizabeth Batchelder dyed Decem^r y^e 6 & was buried Decem^r y^e —
1720.

Rals Lyall dyed Decem^r y^e 5 & was buried Decem^r y^e 7. 1720.

John Baskett dyed Novem^r y^e 28 & was buried Novem^r y^e 30. 1720.

Easter Moxham dyed Novem^r y^e 28 & was buried Novem^r y^e 30. 1720.

Henry Baskett dyed Decem^r y^e 5 & was buried Decem^r y^e 7. 1720.

Sarah Baskett dyed Decem^r y^e 8 & was buried Decem^r y^e 9. 1720.

Onnor Baskett dyed Decem^r y^e 14 & was buried Decem^r y^e 15. 1720.

Susanna Wood dyed Decem^r y^e 12 & was buried Decem^r y^e 14. 1720.

George Johnson died Decem^r y^e 10 & was buried Decem^r y^e 11. 1720.

Alice Kidd died Decem^r y^e 14 & was buried Decem^r y^e 15. 1720.

Elizabeth Chowing died Decem^r y^e 10 & was buried Decem^r y^e 11.
1720.

Judith Shurley died Decem^r y^e 8 & was buried Decem^r y^e 9. 1720.

Simon Probart died Decem^r y^e 16 & was buried Decem^r y^e 17. 1720.

Frances Thacker jun^r died Decem^r y^e 23 & was buried Decem^r y^e 24.
1720.

John Bird died December y^e 19 & was buried Decem^r y^e 20. 1720.

Thomas Cary died December y^e 21 & was buried Decem^r y^e 23. 1720.

Margret Southworth died Decem^r y^e 16 & was buried Decem^r y^e 18.
1720.

Mary Purvis died December y^e 14 & was buried Decem^r y^e 16. 1720.

Mary Whistler died December y^e 19 & was buried Decem^r y^e 19. 1720.

Robert Daniell died December y^e 27 & was buried Decem^r y^e 29. 1720.

William Gilley died December y^e 15 & was buried Decem^r y^e 17. 1720.

Thomas Moor died December y^e 16 & was buried Decem^r y^e 17. 1720.

John Camell died December y^e 15 & was buried Decem^r y^e 17. 1720.

John Micou died December y^e 20 & was buried Decem^r y^e 21. 1720.

Mary Pateman died December y^e 15 & was buried Decem^r y^e 16.
1720.

James Devolve died December y^e 26 & was buried Decem^r y^e 27. 1720.

Frances Williams died December y^e 26 & was buried Decem^r y^e 28.
1720.

Sarah Couch dyed October y^e 19 & was buried October y^e 22 1720.

Bar. Yates Minister.

BURIALS.

James Meacham dyed Decemr. y^e 12 & was buried Decem^r y^e 13.
1720.

Mary Buford dyed Decemr. y^e 29 & was buried Decem^r y^e 30. 1720.

Samuel Kidd dyed Decem^r y^e 26 & was buried Decem^r y^e 27. 1720.

Elizabeth Williams dyed Decem^r y^e 26 & was buried Decem^r y^e 27.
1720.

Frances Daniell dyed Decem^r y^e 28 & was buried Decem^r y^e 29. 1720.

William Curlis dyed Jan'y y^e 1 & was buried Jan'y: y^e 3. 1720.

William Brooks dyed Jan'y. y^e 4 & was buried Jan'y y^e 6. 1720.

Penelope Gilbreath dyed Jan'y. y^e 2 & was buried Jan'y. y^e 4. 1720.

Hugh Watts dyed Jan'y. y^e 2 & was buried Jan'y: y^e 4. 1720.

Timothy Callahan dyed Jan'y: y^e 3 & was buried Jan'y y^e 5. 1720.

William Ingram dyed Decem^r y^e 10 & was buried Decem^r y^e 12. 1720.

James Walker dyed Jan'y. y^e 12 & was buried Jan'y y^e 17. 1720.

Benjamin Goare dyed Jan'y. y^e 15 & was buried Jan'y y^e 17. 1720.

Betty Cooper dyed Decem^r y^e 29 & was buried Decem^r y^e 31. 1720.

Henry Nicholls dyed Jan'y. y^e 3. & was buried Jan'y. y^e 5. 1720.

Charles Cooper dyed Jan'y. y^e 15 & was buried Jan'y. y^e 17. 1720.

George Howard dyed Jan'y. y^e 23 & was buried Jan'y. y^e 25. 1720.

Catherine Perrott dyed Decem^r y^e 28 & was buried Decem^r y^e 30.
1720.

Margret Kidd dyed Jan'y y^e 4 & was buried Jan'y. y^e 6. 1720.

George Stapleton dyed Jan'y. y^e 8 & was buried Jan'y. y^e 10. 1720.

Henry Buford dyed Jan'y. y^e 16 & was buried Jan'y. y^e 18. 1720.

Joseph Seares jun^r dyed Jan'y. y^e 17 & was buried Jan'y. y^e 19. 1720.

Edward Cambridge dyed Jan'y. y^e 18 & was buried Jan'y. y^e 20. 1720.

Henry Freeman dyed Jan'y. y^e 26 & was buried Jan'y. y^e 28. 1720.

John Pace dyed Jan'y y^e 20 & was buried Jan'y. y^e 23. 1720.

Alice Norman dyed Decem^r y^e 20 & was buried Decem^r y^e 22. 1720.

John Owen dyed Jan'y y^e 23 & was buried Jan'y y^e 26. 1720.

Anne Deagle dyed Jan'y y^e 30 & was buried Jan'y y^e 31. 1720.

Joseph Marcum dyed Jan'y y^e 11 & was buried Jan'y. y^e 12. 1720.

Garritt Minor dyed Feb'y y^e 2 & was buried Feb'y y^e 4. 1720.

Mary Graves dyed Feb'y y^e 2 & was buried Feb'y. y^e 4. 1720.

Mary Warwick dyed Jan'y y^e 8 & was buried Jan'y. y^e 11. 1720.

Charles Lee dyed Jan'y y^e 6 & was buried Jan'y. y^e 9. 1720.

William Tignor dyed Feb'y y^e 5 & was buried Feb'y y^e 8. 1720.

Aquilla Snelling jun^r dyed Feb'y. y^e 10 & was buried Feb'y y^e 11.
1720.

Avarilla Hardee dyed Feb'y. y^e 7 & was buried Feb'y. y^e 9. 1720.

Sarah Freestone dyed Jan'y y^e 7 & was buried Jan'y. y^e 9. 1720.

Thomas Russell dyed Jan'y y^e 21 & was buried Jan'y y^e 23. 1720.

James Jameson dyed Jan'y y^e 17 & was buried Jan'y. y^e 19. 1720.

Benjamin Beamon dyed Jan'y. y^e 25 & was buried Jan'y y^e 27. 1720.

Mary Maderas dyed Feb'y. y^e 5 & was buried Feb'y. y^e 7. 1720.

Thomas Mountague Sen^r dyed Feb'y. y^e 9 & was buried Feb'y. y^e 11.
14. 1720.

Charles Macarty dyed Feb'y. y^e 14 & was buried Feb'y. y^e 16. 1720.

Peter Bromwell dyed Feb'y: y^e 28 & was buried March y^e 3. 1720.

Sarah Tomson dyed Feb'y y^e 28 & was buried March y^e 1. 1720.

Thomas Walker dyed March y^e 1 & was buried March y^e 4. 1720.

Mary Robinson dyed March y^e 5 & was buried March y^e 9. 1720.
Mary George dyed Feb'y: y^e 22 & was buried Feb'y. y^e 24. 1720.
Phillip Carter dyed Feb'y y^e 27 & was buried Feb'y y^e 28. 1720.
Susanna Midleton dyed Feb'y y^e 28 & was buried March y^e 1 1720.
William Probart dyed Feb'y y^e 13 & was buried Feb'y y^e 15 1720.

Bar Yates. Minister.

BURIALS.

Margrett Brooks dyed March y^e 13 & was buried March y^e 15 1720.
James Machen dyed March y^e 22 & was buried 1720.
Sarah Mash dyed April y^e 12 & was buried April y^e 13 1721.
Edmund Mickelburrough jun^r dyed Ap: y^e 15. & was buried April
y^e 17 1721.
Thomas Still dyed April y^e 13 & was buried April y^e 15 1721.
Anne Haselwood dyed April y^e 28. & was buried April y^e 30 1721.
Eloner Still dyed May y^e 2d & was buried May y^e 4 1721.
Joseph Jacobus dyed May y^e 15. & was buried May y^e 17 1721.
Dudley Jolly dyed May y^e 9. & was buried May y^e 11 1721.
John Guess dyed May y^e 30. & was buried May y^e 31 1721.
Sarah Ball dyed June y^e 27 & was buried June y^e 29 1721.
Lucy Beverley dyed July y^e 6 & was buried July y^e 8 1721.
John Dobs jun^r dyed July y^e 13 & was buried July y^e 14 1721.
Thomas Gresham dyed July y^e 13 & was buried July y^e 14 1721.
Eloner Williams dyed July y^e 14. & was buried July y^e 15. 1721.
Thomas Stiff dyed July y^e 4. & was buried July y^e 5 1721.
James Gilbert dyed August y^e 14. & was buried August y^e 15 1721.
James Gordon dyed August y^e 19 & was buried August y^e 20 1721.
Joseph Kidd dyed August y^e 23. & was buried August y^e 24 1721.
Grace Tomson dyed August y^e 20. & was buried August y^e 21 1721.
William Cotel dyed Sept. y^e 4. & was buried Septem^r y^e 5 1721.
William Ball dyed Septem^r y^e 2. & was buried Septem^r y^e 3. 1721.
Hannah Mactire dyed Septem^r y^e 25 & was buried Septem^r y^e 27
1721.
James Robbeck dyed Septem^r y^e 28 & was buried Septem^r y^e 30 1721.
Agatha Mosely dyed August y^e 22. & was buried August y^e 24 1721.
Mary Wormley dyed Octo: y^e 14 & was buried Octo: y^e 16. 1721.
Elizabeth Ingram dyed Octo. y^e 7 & was buried Octo. y^e 9. 1721.
Thomas Crank dyed Octo. y^e 8. & was buried Octo. y^e 10 1721.
Minor Williamson dyed Septem^r y^e 27 & was buried Septem^r y^e 29.
1721.
John Barnett dyed Octo: y^e 31 & was buried Novem^r y^e 2 1721.
Sarah Chowning dyed Novem^r y^e 9. & was buried Novem^r y^e 11 1721.
Thomas Chowning dyed Novem. y^e 15. & was buried Novem^r y^e 17
1721.
James Nutter dyed Novem^r y^e 18. & was buried Novem^r y^e 19 1721.
Thomas Diatt dyed Novem^r y^e 5. & was buried Novem^r y^e 7 1721.
Anne Nash dyed Decem^r y^e 5. & was buried Decem^r y^e 7 1721.
Catharine Canaday dyed Decem^r y^e 1 & was buried Decem^r y^e 3 1721.
Anne Moulson dyed Decem^r y^e 8 & was buried Decem^r y^e 10 1721.
John Purton dyed Novem^r y^e 14. & was buried Novem^r y^e 16 1721.
John Anderson dyed Novem^r y^e 29. & was buried Decem^r y^e 2 1721.
John Roads dyed Decem^r y^e 25. & was buried Decem^r y^e 27 1721.

Edward Canody dyed Jan'y y^e 2 & was buried Jan'y y^e 4 1721.
 Alexander How dyed Jan'y. y^e 7 & was buried Jan'y y^e 9 1721.
 Thomas Gibson dyed Jan'y. y^e 18 & was buried Jan'y y^e 19 1721.
 John Vivion dyed Feb'y y^e 12 & was buried Feb'y y^e 16 1721.
 Marvell Mosely sen^r dyed Feb'y y^e 13 & was buried Feb'y y^e 15 1721.
 John Mickleburrough dyed Feb'y y^e 13 & was buried Feb'y y^e 15
 1721.
 William Lewis dyed Feb'y y^e 28 & was buried March y^e 2 1721.
 John Smith Sen^r dyed Feb'y y^e 19. & was buried Feb'y y^e 23 1721.
 Jacob Williamson dyed Feb'y y^e 27 & was buried March y^e 1 1721.

Bar Yates Minisster.

BURIALS.

William Sadler dyed Ap: y^e 10 & was buried Ap. y^e 12 1722.
 John Blewford dyed Ap: y^e 18 & was buried Ap: y^e 20. 1722.
 Owin Winn dyed Ap: y^e 17 & was buried Ap. y^e 19. 1722.
 Thomas Williams dyed Ap: y^e 20. & was buried Ap. y^e 22. 1722.
 Jane Guttery dyed Ap. y^e 22 & was buried Ap. y^e 24. 1722.
 James Bowman died April y^e 10. & was buried Ap. y^e 12. 1722.
 George Bonner was drowned July y^e 15 & was buried July y^e 17 1722.
 Henry Diamond was drowned July y^e 15 & was buried July y^e 18. 1722.
 Bridgett Gordon dyed July y^e 17 & was buried July y^e 19. 1722.
 John Johnson dyed July y^e 11 & was buried July y^e 12. 1722.
 William Roach dyed July y^e 31 & was buried August y^e 2 1722.
 John Maderas dyed August y^e 1 & was buried August y^e 3 1722.
 Brown Gordon dyed August y^e 15 & was buried August y^e 16. 1722.
 Mary Tomson dyed August y^e 19 & was buried August y^e 21 1722.
 William Hendring dyed August y^e 17 & was buried August y^e 18 1722.
 Mary Foy dyed August y^e 23 & was buried August y^e 24 1722.
 Mary Wisdale dyed August y^e 22 & was buried August y^e 23 1722.
 Elizabeth Southworth dyed Septem^r y^e 15 & was buried Septem^r y^e
 16. 1722.
 Margrett Baldwin dyed Octo: y^e 7 & was buried Octo: y^e 9 1722.
 Elizabeth Summers dyed May y^e 29 & was buried May y^e 30 1722.
 Anne Goodloe dyed Septem^r y^e 7 & was buried Septem^r y^e 8 1722.
 James Greenwood dyed Octo: y^e 16. & was buried Octo: y^e 17 1722.
 Elizabeth Emmerson dyed Octo. y^e 1 & was buried Octo. y^e 2 1722.
 Robert Walker dyed Octo. y^e 21 & was buried Octo. y^e 22 1722.
 Elizabeth Curtis dyed Novem^r y^e 8. & was buried Novem^r y^e 9 1722.
 James Mackmullen dyed Novem^r y^e 14 & was buried Novem^r y^e 15
 1722.
 James Brame dyed Septem^r y^e 12. & was buried Septem^r y^e 14 1722.
 Dorothy Best dyed Jan'y y^e 17 & was buried Jan'y y^e 18 1722.
 Jane Carnew dyed Decem^r y^e 18 & was buried Decem^r y^e 20 1722.
 Thomas Langley dyed Feb'y y^e 2. & was buried Feb'y y^e 4 1722.
 Anne Dudley dyed Feb'y y^e 1 & was buried Feb'y y^e 3 1722.
 John Thilman dyed Feb'y y^e 16. & was buried Feb'y y^e 18 1722.
 Elizabeth Pudduck dyed Feb'y y^e 6 & was buried Feb'y y^e 8 1722.
 Edward Pearse dyed Feb'y y^e 12 & was buried Feb'y y^e 14 1722.
 John Watts dyed Decem^r y^e 17 & was buried Decem^r y^e 19 1722.
 Grace Southworth dyed Feb'y y^e 24 & was buried Feb'y y^e 25 1722.
 Thomas Smith dyed March y^e 11. & was buried March y^e 14 1722.

William Anderson dyed April y^e 7 & was buried April y^e 9. 1722.
 Arthur Donnolly dyed April y^e 18 & was buried April y^e 20 1723.
 Alice Benson dyed April y^e 17 & was buried April y^e 19 1723.
 William Guttery dyed April y^e 27 & was buried April y^e 29 1723.
 Benjamin Taylor dyed June y^e 5 & was buried June y^e 7 1723.
 William Daniel dyed May y^e 29 & was buried May y^e 31 1723.
 Sarah Portwood dyed July y^e 7 & was buried July y^e 9 1723.
 Catherine Lomax dyed August y^e 12 & was buried August y^e 15 1723.
 Malcolme Towerd dyed July y^e 31 & was buried August y^e 2 1723.
 Robert Perrott dyed August y^e 9 & was buried August y^e 11 1723.
 Benjamine Robinson dyed August y^e 23. & was buried August y^e 26
 1723.
 Grace Clay dyed Septem^r y^e 20 & was buried September y^e 22 1723.
 James Cole dyed Septem^r y^e 23 & was buried September y^e 25 1723.
 William Daniell dyed Octo y^e 11. & was buried October y^e 13 1723.

Bar Yates. Minister.

BURIALS.

Thomas Smith dyed Octo. y^e 16. & was buried Octo. y^e 18 1723.
 William Huskett dyed Novem^r y^e 11. & was buried Novem^r y^e 13
 1723.
 Elizabeth Newberry dyed Novem^r y^e 5. & was buried Novem^r y^e 8
 1723.
 Richard Warren dyed Novem^r y^e 12. & was buried Novem^r y^e 14
 1723.
 Elizabeth Banger dyed Novem^r y^e 10. & was buried Novem^r y^e 12
 1723.
 Hezekiah Roades dyed Decem^r y^e 10 & was buried Decem^r y^e 12
 1723.
 Samuel Worner dyed Decem^r y^e 31 & was buried Jan'y y^e 1 1723.
 William Newberry dyed Jan'y y^e 14 & was buried Jan'y y^e 19 1723.
 John Davis died Jan'y y^e 27 & was buried Jan'y y^e 30 1723.
 Chichester Curtis dyed Feb'y y^e 1 & was buried Feb'y y^e 5 1723.
 John Miller dyed Jan'y y^e 28 & was buried Jan'y y^e 30 1723.
 John Hickey dyed Feb'y. y^e 6 & was buried Feb'y. y^e 8 1723.
 Frances Williams dyed Jan'y. y^e 21. & was buried Jan'y y^e 23 1723.
 William Clark dyed Jan'y y^e 30. & was buried Feb'y. y^e 1 1723.
 William Davis dyed Feb'y. y^e 18 & was buried Feb'y. y^e 20 1723.
 John Mayo dyed March y^e 5. & was buried March y^e 10 1723.
 Elizabeth Sadler dyed Feb'y y^e 16. & was buried Feb'y y^e 19 1723.
 Sarah Watts dyed March y^e 1. & was buried March y^e 3 1723.
 Jemima Batchelder dyed March y^e 18. & was buried March y^e 20.
 1723.
 Thomas Cheedle dyed March y^e 31. & was buried April y^e 1 1724.
 Patrick Kelly dyed May y^e 6. & was buried May y^e 8. 1724.
 Christopher Kelshaw dyed May y^e 2. & was buried May y^e 4. 1724.
 Anne Anderson dyed May y^e 7. & was buried May y^e 9. 1724.
 John Roe dyed May y^e 19. & was buried May y^e 21. 1724.
 John South dyed May y^e 21. & was buried May y^e 23 1724.
 Aaron Williams dyed July y^e 10. & was buried July y^e 12. 1724.
 Frances Vivion dyed August y^e 16. & was buried August y^e 21 1724.
 Esther Kelshaw dyed August y^e 20. & was buried August y^e 22 1724.

Anne Mactire dyed Septem^r y^e 15. & was buried Septem^r y^e 17. 1724.
Pinchback Hamerton dyed Septem^r y^e 23. & was buried Septem^r y^e
26. 1724.

John Rice dyed October 17 & was buried October y^e 20. 1724.

Daniell Cain dyed Novem^r y^e 7. & was buried Novem^r y^e 9. 1724.

Nathan Sutton dyed Novem^r y^e 25. & was buried Novem^r y^e 27. 1724.

Richard Waight dyed Dec. y^e 10. & was buried Decem^r y^e 12 1724.

John Thomas dyed Dec. y^e 4. & was buried Decem^r y^e 6 1724.

Anne Smith dyed Decem^r y^e 20. & was buried Decem^r y^e 23 1724.

Mary Goodrich dyed Jan'y y^e 17. & was buried Jan'y. y^e 19 1724.

Jane Price dyed March y^e 5. & was buried March y^e 8. 1724.

Elizabeth Tugle dyed March y^e 7. & was buried March y^e 9. 1724.

Elizabeth Skipwith dyed May y^e 11. & was buried May y^e 13. 1725.

Rebecca Roach dyed June y^e 18. & was buried June y^e 19. 1725.

Arthur Davis dyed July y^e 10. & was buried July y^e 12. 1725.

Margrett Wood dyed July y^e 17. & was buried July y^e 19. 1725.

Lewis Baldwin dyed August y^e 8. & was buried August y^e 10. 1725.

Garrett Berry dyed Octo. y^e 1. & was buried October y^e 2. 1725.

John Foster dyed Septem^r y^e 6. & was buried Septem^r y^e 7. 1725.

Agnes Cummins dyed Septem^r y^e 26. & was buried Septem^r y^e 28
1725.

Jane Miller dyed october y^e 6. & was buried October y^e 7. 1725.

Jemimah Bristow dyed Octo: y^e 13. & was buried october y^e 15. 1725.

George Pace dyed Septem^r y^e 10. & was buried Septem^r y^e 12. 1725.

John Miller jun^r dyed Octo. y^e 19. — was buried Octo: y^e 23 1725.

Isaack Oliver dyed Octo. y^e 16. & was buried Octo: y^e 17 1725.

Robert Blackley dyed octo. y^e 31. & was buried Novem^r y^e 2 1725.

Bar. Yates. Minister.

BURIALS.

Angello Cummins dyed November y^e 4 & was buried November y^e
6 1725.

Henry Segar dyed November y^e 28. & was buried November y^e 30
1725.

Anne Hackney dyed Feb'y y^e 8. & was buried Feb'y. y^e 11. 1725.

Elizabeth Batchelder dyed Jan'y y^e 17. & was buried Jan'y. y^e 19.
1725.

John Gibbs dyed Jan'y. y^e 31. & was buried Feb'y y^e 3. 1725.

Phillip Warwick dyed March y^e 7. & was buried March y^e 9 1725.

Sarah Steevens dyed March y^e 11. & was buried March y^e 13. 1725.

Robert Wharry dyed April y^e 7. & was buried April y^e 8. 1726.

Catherine Tomson dyed March y^e 31. & was buried April y^e 3. 1726.

Frances Kidd dyed April y^e 2d. & was buried April y^e 4. 1726.

John Merry dyed April y^e 12. & was buried April y^e 13. 1726.

Mary Gray dyed March y^e 23 1725 & was buried March y^e 25. 1726.

Robert Williamson dyed April y^e 15. & was buried April y^e 18. 1726.

Catherine Williamson dyed April y^e 22. & was buried April y^e 23.
1726.

Elizabeth Jones dyed March y^e 29. & was buried March y^e 31. 1726.

Elizabeth Mullens dyed April y^e 2. & was buried April y^e 4. 1726.

Benjamin Williamson dyed April y^e 26. & was buried April y^e 28.
1726.

Elizabeth Lee dyed June y^e 2d. & was buried June y^e 4. 1726.
 Catherine Morgan dyed June y^e 18. & was buried June y^e 20. 1726.
 Elizabeth Curtis dyed June y^e 29. & was buried July y^e 1 1726.
 John Hackney Dodson dyed May y^e 8. & was buried May y^e 10 1726.
 Anne Wingo dyed June y^e 15. & was buried June y^e 16 1726.
 Mary Holland dyed July y^e 28 & was buried July y^e 29 1726.
 Jane Tompson dyed Septem^r y^e 2 & was buried Septem^r y^e 4 1726.
 James Baskett dyed August y^e 29 & was buried August y^e 31 1726.
 Elizabeth Daniell dyed July y^e 27. & was buried July y^e 29. 1726.
 Sarah Kemp dyed Septem^r y^e 17. & was buried Septem^r y^e 20. 1726.
 Mary Gibson dyed Septem^r y^e 27. & was buried Septem^r y^e 29. 1726.
 John Hackney dyed Septem^r y^e 25. & was buried Septem^r y^e 27. 1726.
 John Degge dyed August y^e 28. & was buried August y^e 31. 1726.
 John Penniell dyed Septem^r y^e 3. & was buried Septem^r y^e 5. 1726.
 Anne Greenwood dyed Septem^r y^e 26. & was buried Septem^r y^e 28
 1726.
 Humphery Jones dyed Novem^r y^e 11. & was buried Novem^r y^e 14.
 1726.
 John Price dyed Novem^r y^e 16. & was buried Novem^r y^e 19. 1726.
 Bathsheba Horn dyed Novem^r y^e 23. & was buried Novem^r y^e 25
 1726.
 David George dyed Decem^r y^e 19. & was buried Decem^r y^e 21. 1726.
 Thomas Causar dyed Novem^r y^e 10. & was buried Novem^r y^e 12 1726.
 Joseph Goar dyed Decem^r y^e 8. & was buried Decem^r y^e 10 1726.
 Anne Goar dyed Decem^r y^e 14, & was buried Decem^r y^e 16. 1726.
 Joseph Holland dyed Decem^r y^e 11. & was buried Decem^r y^e 13.
 1726.
 W^m Cain jun^r dyed Decem^r y^e 29. & was buried Jan^y. y^e 2 1726.
 John Cain dyed Decem^r y^e 30. & was buried Jan^y y^e 2 1726.
 Hezekiah Ellis dyed Decem^r y^e 23. & was buried Decem^r y^e 26. 1726.
 Anne Ball dyed Decem^r y^e 22 & was buried Decem^r y^e 23 1726.
 Augustine Owen dyed Decem^r y^e 31. & was buried Jan^y y^e 2 1726.
 Anne Barwick dyed Jan^y y^e 12. & was buried Jan^y. y^e 14 1726.
 Elizabeth Humpheries dyed Jan^y y^e 15. & was buried Jan^y. y^e 17
 1726.
 Anne Hill dyed Jan^y y^e 15. & was buried Jan^y y^e 17 1726.
 Dorothy Blackburne dyed Jan^y y^e & was buried Jan^y. y^e 7 1726.
 Catherine Robinson dyed July 21 & was buried July y^e 22 1726.
 George Read dyed May y^e 3. & was buried May y^e 5. 1726.
 Martha Moor dyed July y^e 8. & was buried July y^e 10 1726.
 George Bohannon dyed August y^e 23 & was buried August y^e 24
 1726.
 Susanna Knight dyed August y^e 21. & was buried Augs^t y^e 23 1726.
 Edward Ball dyed Septem^r y^e 4. & was buried Septem^r y^e 6 1726.
 Martha Micurday dyed July y^e 23. & was buried July y^e 25 1726.
 Anne Farrell dyed Septem^r y^e 29. & was buried Octo y^e 1. 1726.
 Benjamine Clark dyed Octo. y^e 8. & was buried Octo y^e 10. 1726.
 Alexander Smith dyed Octo: y^e 9. & was buried Octo y^e 11. 1726.
 Joane Owen dyed Decem^r y^e 12. & was buried Decem^r y^e 14. 1726.
 John Timberlake dyed Jan^y y^e 12 & was buried Jan^y y^e 14. 1726.
 George Chowning dyed Jan^y y^e 8. & was buried Jan^y y^e 10. 1726.
 John Merry dyed Jan^y y^e 15. & was buried Jan^y y^e 17 1726.
 Agatha Smith dyed Jan^y y^e 19. & was buried Jan^y y^e 21. 1726.

William Chaffin dyed Jan'y y^e 3. & was buried Jan'y y^e 5. 1726.
Thomas Norman dyed Jan'y y^e 12. & was buried Jan'y y^e 15. 1726.
John Wormley dyed Feb'y y^e 7. & was buried Feb'y y^e 11 1726.
Anne Freeman dyed Feb'y y^e 2 & was buried Feb'y y^e 5 1726.
Mary Tompson dyed Jan'y y^e 13 & was buried Jan'y y^e 16 1726.
Christopher Robinson dyed Feb'y y^e 20 & was buried Feb'y y^e 23.
1726.

Francis Timberlake dyed Jan'y y^e 20 & was buried Jan'y y^e 23. 1726.
Mary Smith dyed Jan'y y^e 28. & was buried Jan'y y^e 31 1726.
John Micham dyed Feb'y y^e 19. & was buried Feb'y y^e 22 1726.
William Tompson dyed Feb'y y^e 28. & was buried March y^e 2 1726.
Elizabeth Maxsom dyed Jan'y y^e 29. & was buried Jan'y y^e 31. 1726.
Thomas Mahaffee dyed Feb'y y^e 6. & was buried Feb'y. y^e 8. 1726.
Robert Mahaffee dyed Feb'y y^e 10. & was buried Feb'y. y^e 12. 1726.
Peter Bennett dyed Feb'y y^e 12. & was buried Feb'y y^e 14. 1726.
Elizabeth Marston dyed Feb'y y^e 25. & was buried Feb'y y^e 27 1726.
John Sibley dyed Feb'y y^e 28. & was buried March y^e 2 1726.
Sarah Dozier dyed March y^e 5. & was buried March y^e 7. 1726.
Margrett Scanderett dyed March y^e 1. & was buried March y^e 2. 1726.
Avarilla Davis dyed Jan'y y^e 14. & was buried Jan'y y^e 16 1726.
Thomas Curtis dyed March y^e 7. & was buried March y^e 9. 1726.
W^m Heath dyed Feb'y y^e 28. & was buried March y^e 1. 1726.
Sarah Davis dyed March y^e 9. & was buried March y^e 11. 1726.
Richard Walker dyed March y^e 11. & was buried March y^e 13. 1726.
W^m Ball dyed Feb'y y^e 20. & was buried Feb'y y^e 23 1726.
Grace Mountague dyed March y^e 20. & was buried March y^e 23 1726.
James Edmunston dyed March y^e 23. & was buried March y^e 24
1726.

John Hardee dyed March y^e 13. & was buried March y^e 15. 1726.
Mary Fenwick dyed Decem^r y^e 29. & was buried Decem^r 31 1726.
John Alding dyed April y^e 1. & was buried April y^e 3. 1727.
Ellis Faulkner dyed March y^e 20. & was buried March y^e 22. 1726.
Dorothy Tignor dyed April y^e 5. & was buried April y^e 7. 1727.
Sarah Chessells dyed March y^e 17. & was buried March y^e 19. 1726.
Moses Norman dyed March y^e 21. & was buried March y^e 23 1726.
Elizabeth Read dyed April y^e 6. & was buried April y^e 7. 1727.
James Smith jun^r dyed April y^e 13. & was buried April y^e 15. 1727.
William White dyed April y^e 16. & was buried April y^e 17 1727.

Bar Yates Minister.

William Savage dyed April y^e 17 & was buried April y^e 19 1727.
Frances Berry dyed April y^e 18 & was buried April y^e 19 1727.
William Hunt dyed April y^e 20. & was buried April y^e 22. 1727.
Anne Crank dyed April y^e 24. & was buried April y^e 25. 1727.
William Hammelt jun^r dyed Feb'y y^e 14. & was buried Feb'y y^e 16.
1726.

Isaac Burton dyed April y^e 21 & was buried April y^e 23 1727.
Charles Whitaker dyed April y^e 26. & was buried April y^e 28. 1727.
Margrett Kidd dyed March y^e 24. & was buried March y^e 25 1727.
William Kidd dyed April y^e 29. & was buried April y^e 30. 1727.
Ruth Thurston dyed April y^e 4. & was buried April y^e 6. 1727.
Isaac Hardee dyed April y^e 16. & was buried April y^e 18. 1729.
William Batchelder dyed April y^e 30. & was buried May y^e 1. 1727.

Tobias Mickleburrough dyed April y^e 18. & was buried April y^e 20
1727.

William Cummins dyed April y^e 25. & was buried April y^e 27. 1727.

Anne Cummins dyed May y^e 10. & was buried May y^e 12. 1727.

Thomas Kidd dyed May y^e 11 & was buried May y^e 13. 1727.

James Douglas dyed Feb'y y^e 4. & was buried Feb'y y^e 6. 1726.

George Sanders jun^r dyed May y^e 13 & was buried May y^e 15. 1727.

John Stuart jun^r dyed May y^e 27 & was buried May y^e 28. 1727.

Robert Waite dyed May y^e 28 & was buried May y^e 30 1727.

Margrett Daniel jun^r dyed May y^e 5 & was buried May y^e 8. 1727.

Mary Cufley dyed May y^e 29 & was buried May y^e 31. 1727.

Sarah Anderson dyed Decem^r 17. & was buried Decem^r y^e 19. 1726.

Richard Estree dyed May y^e 6. & was buried May y^e 8. 1727.

Thomas Crank dyed May y^e 6: & was buried May y^e 7. 1727.

Powel Stamper dyed May y^e 22. & was buried May y^e 23. 1727.

Moseley Daniel dyed May y^e 24. & was buried May y^e 25. 1727.

Elizabeth Saunders dyed June y^e 16. & was buried June y^e 18. 1727.

Elizabeth Roads dyed July y^e 18. & was buried July y^e 20. 1727.

Robert Baker dyed July y^e 30. & was buried July y^e 31. 1727.

Lettice Cheney dyed August y^e 5. & was buried August y^e 6.

1727.

William Cheney dyed August y^e 9. & was buried August y^e 10.

1727.

Edward Clark jun^r dyed August y^e 25. & was buried August y^e 26.

1727.

Christopher Chaffin jun^r dyed August y^e 22. & was buried August
y^e 23. 1727.

Patrick Miller jun^r dyed August y^e 23 & was buried August y^e 24.

1727.

Thomas Mason dyed September y^e 6. & was buried September y^e
7. 1727.

Elizabeth Twyman dyed August y^e 29. & was buried August y^e 30.

1727.

Anne Weston dyed August y^e 16. & was buried August y^e 17. 1727.

Thomas Blackburne dyed Septem^r y^e 25. & was buried September y^e
27. 1727.

Mary Wormeley dyed September y^e 27. & was buried September y^e
29. 1727.

Lettice Guttery dyed September y^e 26. & was buried September y^e
28. 1727.

Anne Ridgway dyed October y^e 13. & was buried October y^e 15.

1727.

Robert George jun^r dyed Novem^r y^e 19. & was buried y^e Same day
1727.

Elizabeth Green dyed Decem^r y^e 21 & was buried Decem^r y^e 23. 1727.

Thomas Shurley dyed Decem^r y^e 22. & was buried Decem^r y^e 23. 1727.

Lady Sarah Skipwith dyed Decem^r y^e 26. & was buried Decem^r y^e
30. 1727.

Charles Grymes dyed Decem^r y^e 27 & was buried Decem^r y^e 30. 1727.

Elizabeth Thacker dyed Decem^r y^e 21. & was buried Decem^r y^e 28.

1727.

John Smith dyed Novem^r y^e 10. & was buried Novem^r y^e 13. 1727.

John Johnson dyed Jan'y y^e 16. & was buried Jan'y: y^e 17. 1727.

William Humpheries dyed Jan'y y^e 11. & was buried Jan'y. y^e 13.
1727.
Anne Lewis dyed Jan'y y^e 22. & was buried Jan'y y^e 23. 1727.
Thomas Sears dyed Jan'y y^e 9. & was buried Jan'y y^e 11. 1727.
John Sears dyed Jan'y y^e & was buried Jan'y y^e 20. 1727.

Bar Yates Minst

Catherine Evans dyed Jan'y y^e 14 1727.
Elizabeth Murrah dyed Feb'y y^e 14 1727.
Laurence orrill jun^r dyed Feb'y y^e 27 1727.
Mathew Hunt dyed March y^e 4 1727.
Thomas Haslewood dyed March y^e 5 1727.
John Horton dyed March y^e 25 1728.
Mary Bradley dyed March y^e 15. 1727.
Benjamin Barbee dyed April y^e 21. 1728.
Patrick Miller dyed April y^e 29. 1728.
Sarah Baldwin ju^r dyed June y^e 3. 1728.
Sarah Baldwin dyed June y^e 17. 1728.
Maurice Dempsie dyed July y^e 8 1728.
John Shorter dyed July y^e 15. 1728.
James Smith dyed August y^e 26. 1728.
Elizabeth daughter of Daniel Hues dyed August y^e 15. 1728.
Elizabeth Thurston dyed September y^e 3 1728.
George Wortham son of George Wortham jun^r dyed September y^e
6. 1728.
Mary Gibbs dyed September y^e 13. 1728.
Susannah daughter of Hezekiah Rhoades dyed September 24. 1728.
George Blake dyed Septem^r y^e 21 1728.
Alice Canser dyed Septem^r y^e 26 1728.
Agnes Newberry Sen^r dyed October y^e 6. 1728.
John Mullines dyed October y^e 19. 1728.
Mary Saunders dyed Novem^r y^e 13. 1728.
John Ingram dyed Novem^r y^e 21. 1728.
Adam Corkburne dyed Decem^r y^e 14 1728.
Mary Kemp dyed Decem^r y^e 9th. 1728.
Betty Nevill dyed Decem^r y^e 23 1728.
Daniel Hues dyed Octo: y^e 17. 1728.
Hannah Nevill dyed Decem^r y^e 31. 1728.
Henry Gilpin dyed September y^e 8. 1728.
Joseph Hardee Sen^r dyed March y^e 28 1729.
John Southern Sen^r dyed October y^e 1st. 1728.
John Son of Thomas Lee dyed March y^e 28. 1729.
Robert Johnston dyed March y^e 27. 1729.
Joanna Cain dyed July y^e 1. 1729.
James M^etire dyed July y^e 20. 1729.
James Roan dyed July y^e 24. 1729.
John Marston dyed August y^e 20. 1729.
Lilly Mahaffee dyed September y^e 1. 1729.
Thomas Son of John & Ann Fearn dyed September y^e 2nd 1729.
Anne daughter of John Weston dyed September y^e 6. 1729.
Daniel Heptenstall dyed Octo y^e 3. 1729.
Thomas Tuke dyed October y^e 7. 1729.

Mary Branch dyed September y^e 27. 1729.
Roger Hogg dyed Octo. y^e 7. 1729.
Bridgett Wilkings dyed September y^e 15 1729.
Thomas Marston dyed Octo. y^e 7 1729.
William Gardner dyed September y^e 1 1729.
Rebecca Dodson dyed October y^e 10 1729.
Hugh Ridley dyed October y^e 5 1729.
Mary Hatfeild dyed October y^e 14 1729.
Abigall Holderness dyed October y^e 17 1729.

Bar Yates Minister.

John Steward dyed November y^e 15 1729.
William Ferrell dyed November y^e 30. 1729.
Abraham Glenn dyed November y^e 19. 1729.
Benjamin Sutton dyed October y^e 27 1729.
Clemence Philpotts dyed Novem^r y^e 17 1729.
Anne y^e Wife of John Blake dyed Decem^r y^e 10 1729.
Margret y^e Wife of John Davis dyed Novem^r y^e 28. 1729.
Mary y^e Wife of Aquilla Snelling dyed Decem^r y^e 20 1729.
Robert Crawford dyed Jan'y y^e 7 1729.
Jane Thilman dyed Jan'y y^e 18 1729.
Daniel Johnson dyed Jan'y y^e 21 1729.
Edwin Thacker jun^r dyed Feb'y y^e 12 1729.
Mary Kelshaw dyed Feb'y y^e 1st 1729.
Mary Daniell dyed Feb'y y^e 12. 1729.
Thomas Greenwood dyed Feb'y y^e 10 1729.
Frances Thacker dyed March y^e 21 1729.
Richard Moulson dyed April y^e 7 1730.
Margret daughter of Henry Daniel dyed March y^e 22 1729.
William Nancut drowned April y^e 29 1730.
Thomas y^e son of Peter Mountague dyed March y^e 30 1730.
Mary daughter of William Guthrie dyed May y^e 5. 1730.
John son of John Miller jun^r dyed April y^e 8. 1730.
Jane daughter of Richard Allen dyed May y^e 7. 1730.
Elizabeth daughter of William Bristow dyed May y^e 26. 1730.
Ellis Faulkner dyed Seytember y^e 6. 1730.
Daniel Son of Joseph Page dyed September y^e 21. 1730.
Benjamin Son of Thomas Saunders dyed Octo y^e 4. 1730.
Thomas Machen dyed October y^e 12. 1730.
Robert Goodwin dyed September y^e 26. 1730.
James Harvie dyed October y^e 13. 1730.
Elizabeth daughter of Aquilla Snelling dyed Novem^r y^e 11. 1730.
William Gray dyed Novem^r y^e 14. was buried November y^e 18. 1730.
Dorothy Roach dyed Octo. y^e 20. 1730.
Hugh Huchison dyed Octo y^e 3. 1730.
Nathaniel Churchhill dyed Decem^r y^e 21 was buried Dec. y^e 22. 1730.
Lucretia Crockford dyed Decem^r y^e 16. 1730.
Thomas Chusick dyed Jan'y y^e 17. 1730.
Mary Moseley dyed Jan'y y^e 17. 1730.
Paul Thilman dyed Feb'y y^e 4 1730.
Elizabeth the Wife of Robert Daniel dyed March y^e 3 1730.
Jane y^e Wife of Thomas Cheney dyed March y^e 10. 1730.
Elizabeth Austin dyed march y^e 13. 1730.

Mary Austin dyed march y^e 20. 1730.
Hugh Mactire dyed april y^e 12. 1731.
Chicheley Corbin Thacker dyed August y^e 14. 1731.
Ruth y^e daughter of Jacob Stiff dyed October y^e 2. 1731.
Sarah daughter of John Grymes dyed October y^e 25 was buried Oc-
tober y^e 29. 1731.
Anne y^e Wife of Richard Greenwood dyed October y^e 30. 1731.
Thomas Greenwood dyed Novem^r y^e 1. 1731.
William son of William Guthery dyed Jan'y. y^e 1. 1731.
Richard Hill dyed Jan'y y^e 18. was buried Jan'y. y^e 22 1731.
Elizabeth y^e wife of Caleb Brooks dyed Jan'y: y^e 19. 1731.
Catherine Lee dyed Jan'y: y^e 11. 1731.

Bar Yates Min^r.

A child of Henry Emerson's dyed Decem^r y^e 18 1731.
Frances Mansfield dyed Feb'y y^e 21 1731.
Jane daughter of William Wood dyed March y^e 9 1731.
Lucy Lister dyed Jan'y y^e 18 & was buried Jan'y y^e 26. 1731.
Charles y^e Son of Sampson Darrell dyed Octo. y^e 6 1731.
Anne y^e Wife of John Johnston dyed Aprill y^e 21 1732.
Thomas Blakey dyed May y^e 17 1732.
Hugh Stewart dyed May y^e 12 1732.
Hannah daughter of William Robinson dyed April y^e 19 1732.
John Larke dyed July y^e 9th. 1732.
Susanna Curtis dyed July y^e 21. buried July y^e 23 1732.
Lettice Wife of Jn^o Burk dyed August y^e 27 1732.
Charles Grymes dyed Septem^r y^e 19. was buried Septem^r 22 1732.
William Bohannan dyed Septem^r y^e 20 1732.
Priscilla Johnson dyed Octo. y^e 11. 1732.
Elizabeth y^e Wife of Robert Johnson dyed October y^e 17. 1732.
Elizabeth daughter of Henry Jolly dyed October y^e 26 1732.
John Pollard dyed Novem^r y^e 28 was buried Novem^r y^e 30 1732.
William y^e Son of John Johnson dyed Novem^r y^e 28 1732.
William Stanard dyed Decem^r y^e 3. was buried Decem^r y^e 7. 1732.
John Davis dyed Decem^r y^e 3 1732.
Elizabeth Larke dyed Novem^r y^e 26. 1732.
William Gayer dyed Decem^r y^e 14 1732.
John Gayer dyed Decem^r y^e 16. 1732.
Elizabeth Vivion dyed Jan'y y^e 12 was buried Jan'y y^e 16 1732.
Matthew Son of Eusebius Lewis dyed Decem^r y^e 16 1732.
Sarah Maccoy dyed Decem^r y^e 25. 1732.
Thomas y^e Son of Richard Greenwood dyed Jan'y. y^e 30 1732.
Jacob Cole dyed Feb'y y^e 24 1732.
Avarilla Curtis dyed March y^e 2 was buried March y^e 5 1732.
William Chessells dyed March y^e 4 1732.
Richard Allen dyed March y^e 8 1732.
Jane Stewart dyed March y^e 12, was buried March y^e 14. 1732.
Susanna Chelton dyed April y^e 29 1733.
Sarah Ross dyed May y^e 23 1733.
James Walker alias Weekes dyed June y^e 21. 1733.
William Wood dyed July y^e 25. was buried July y^e 28 1733.
Elizabeth Philpotts dyed July y^e 22 1733.
William Sanders dyed July y^e 23 1733.

John Son of Caleb Brookes dyed August y^e 1 1733.
 John Son of Joseph Alphin dyed August y^e 24 1733.
 Susannah daughter of Christopher Owen dyed Septem^r y^e 9. 1733.
 George Collett dyed Septem^r y^e 30. was buried October y^e 1. 1733.
 Susam Pace dyed October y^e 6 1733.
 Alice Cooper dyed Septem^r y^e 29 1733.
 Thomas Smith dyed Septem^r y^e 1st 1733.
 Frances Gardner dyed Septem^r y^e 16 1733.
 Williamson Bryant dyed September y^e 9. 1733.
 John Guttery dyed October y^e 24 1733.
 Alexander Lister dyed Novem^r y^e 11. was buried Novem^r y^e 13.
 1733.
 James Meacham dyed October y^e 27. buried October y^e 28. 1733.

Bar Yates Min^r.

Alice Nichols dyed Novem^r y^e 12 1733.
 Mary daughter of John Tugle dyed Novem^r y^e 16 1733.
 John Sadler dyed Novem^r y^e 11 1733.
 Sarah daughter of Eusebius Lewis dyed Novem^r y^e 4 1733.
 Mary Barwick dyed Decem^r y^e 8 1733.
 Sarah Crank dyed Decem^r y^e 24 1733.
 Robert George Sen^r dyed January y^e 21 & was buried January y^e 23
 1733.
 Betty Wakefield dyed January y^e 5 1733.
 Ann Chowning dyed January y^e 2 1733.
 Thomas Wakefield dyed Feb^ry y^e 4 1733.
 Thomas Cheney dyed Feb^ry y^e 14 1733.
 Mary y^e Wife of Henry Daniel dyed Feb^ry y^e 21. 1733.
 William Wood dyed March y^e 7. 1733.
 Thomas Wood dyed March y^e 3 1733.
 Elizabeth y^e Wife of Ralph Watts dyed Feb^ry y^e 15 1733.
 Thomas Godding dyed Feb^ry y^e 25 1733.
 Susannah y^e Wife of Thomas Clark dyed Feb^ry y^e 19. 1733.
 Elizabeth Dobbs dyed March y^e 9. buried March y^e 11. 1733.
 Margrett Segar dyed March y^e 13. buried March y^e 15. 1733.
 Stephen Ryley dyed March y^e 19. 1733.
 John Bryant dyed March y^e 24. 1733. buried March y^e 26 1734.
 Sarah Crowdoss dyed March y^e 16 1733.
 Oliver Segar dyed March y^e 26 buried March y^e 28. 1734.
 George Walker dyed March y^e 27. buried March y^e 29. 1734.
 Ralph Shelton dyed March y^e 13. 1733.
 Henry Tugle jun^r dyed March y^e 14 1733.
 George Wortham Sen^r dyed April y^e 5. buried April y^e 7. 1734.
 John Williams dyed April y^e 12 1734.
 Margret Daniel dyed March y^e 17 1734.
 Margret Blackey dyed Ap: y^e 15 1734.
 Joseph Southern dyed February y^e 7 1733.
 Edward Bodenham dyed March y^e 17 1733.
 William Owen dyed May y^e 2 1734.
 Sarah Acree dyed May y^e 24 1734.
 Sarah George dyed April y^e 14 1734.
 Frances daughter of Philip Brooks dyed June y^e 13.

The Rev^d Mr Bartholomew Yates dyed the 26th. day of July 1734.
 buried the 2d. day Aug^t 1734.
 Ann daughter of John & Ann Smith died the 6 day September 1734.
 Jeremiah Clowder dyed August 12th 1734.
 Margaret Daniel Dyed August 11th 1734.
 Penelopy Breame Dyed October 19th 1734.
 Lettice Guttery Dyed November 15th 1734.
 Catharine Montague Dyed October 20th 1734.
 Mary Beauford Dyed November 27th 1734.
 John Pace Dyed November 25th 1734.
 Abraham Pace Dyed November 27th 1734.
 Thomas Dudley Dyed October 13th 1734.

Jn^o Reade Min^r.

Rob^t Wilkins Dyed October 1st. 1734.
 Phebe Marston Dyed October 16th 1734.
 John Thurston Dyed December 27th 1734.
 Joseph Hardee Dyed December 2d. 1734.
 Mary Goodwin Dyed November 24th 1734.
 Will^m Gayre Dyed January 10th 1734.
 Rich^d Parrott Dyed January 11th 1734.
 Jn^o Burk Dyed February 11th 1734.
 Ruth y^e Wife of James Mayo Dyed February 6th 1734.
 Elizth Robertson Dyed January 26th 1734.
 Lucy Daughter of Christopher & Mary Robinson Dyed March 7th
 1734.
 Nickols Bristow Dyed January 27th 1734.
 Will^m Watts Dyed March 15th 1734.
 Ann Wife of Jn^o Gresham Dyed April 7th 1735.
 Given unto y^e Secretary's office { William Thurston Sen^r Dyed March 30th 1735.
 { Michal Williams Dyed March 25th 1735.
 Ap. 1735. { Lucy Wife of Tho^s Nash dyed June 2. 1735.
 Amy Nickols Dy'd September 13th 1735.
 Mary Brooks Dyed September 25th 1735.
 Charged—Mary Wife of James Brown Dyed Nov^r 10th 1735.
 Henry Ball Dyed Nov^r 21st (Elizth Ball) 1735.
 William Seagur Dyed Octo^r 10th (Jane Seagur) 1735.
 Eusebius Lewis Dyed Nov^r 21st (Mary Lewis) 1735.
 Elizabeth Smith Dyed Nov^r 19th.
 Jane Watts Dec^r 17th (W^m Gardiner Sen^r) 1735.
 Easter Moulson Dyed Dec^r 29th (Rob^t Dudley) 1735.
 Martha Daughter of George Chowning Dyed January 16th 1735.
 William Son of Tho^s & Ann Lee Dyed January 13th 1735.
 Millicent Daughter of of Robert Daniel Dyed January 26th 1735.
 Henry Parrott Dyed January 22nd (Rachel Parrott) 1735.
 John Carrell Dyed January 3d (Jn^o Williams) 1735.
 Thomas Son of Hen; & Frances Bueford Dyed January 5th 1735.
 Ann Ryley Dyed Feb^y 6th (Jn^o Ryly) 1735.
 Catherine Williams Dyed Feb^y 16th (Jn^o Williams) 1735.
 Richard Patman Dyed Jan^{ry} 25th 1735.
 Jane Wife of Rob^t Dudley Dyed March 2d 1735.
 John Hughes Dyed March 12. 1735.

Given to the S: O: { Benjamin Greenwood Dyed Feb^r 15th (Eliz^h
 Ap: 1736. { Perrot) 1735.
 George Gest Dyed March 22 (Geo. Gest. Sen^r)
 1735.

Abraham Wharton Dyed March 25th 1736.

George Berwick Dyed April 13th 1736.

John Hipkins Dyed January 8th 1736.

James Hipkins Dyed March 27th 1736.

William Crooker Dyed May 23d 1736.

Joseph Alphin Dyed May 20th 1736.

Mary Hardee Dyed June 14th (Andrew Hardee) 1736.

Joseph Pace Dyed June 18th (Benjⁿ Pace) 1736.

W^m Brown Dyed July 10th (James Brown) 1736.

Keziah Ball Dyed July 9th 1736.

Edmund Mickleburrough Dyed June 26th (Jane Mickleburrough)
 1736.

Sarah Rhodes Dyed June 30th (Randal Rhodes) 1736.

William Baldwin Dyed July 26th (Judith Baldwin) 1736.

Jn^o Reade Min^r.

Torn. (Geo. Barbee) 1736.

Torn. Best Dyed July 23d 1736.

Torn. Registers omitted in y^e year 1735.

Torn. Octob^r 9th (Tup. Tuggle) 1735.

Torn. Oct^r 27th (Charles Wood) 1735.

Samuel Johnson Dyed Oct^r 19th (W^m Johnson) 1735.

Henry Allin Dyed Nov^r 1st (Mary Allin) 1735.

Thomas Mellican a Serv^t to Edwin Thacker Dyed Oct^r 4th 1736.

Sarah Perrott Daughter of Rachell Perrott Dyed Sept^r 12 1736.

Jane a foundling Dyed Oct^r 3d 2736.

Given into y^e { Jane Mickleburrough Dyed Augst 10th (Charles
 Secret: Off. { Daniel) 1736.

Otc^o 1736. { Frances Smith Dyed Oct^r 2d 1736.

{ Susanna Daughter of Jn^o & Susanna Curtis Dyed
 Sept 24th 1736.

Jane Thurston Dyed Oct^r 14th (Will^m Thurston) 1736.

Nichols Tuggle Dyed Oct^r 12th (Jn^o Tuggle) 1736.

Thomas Corbin Dyed Nov^r 4th 1736.

Ann Betts dyed October 27th 1736.

John Mayo dyed 9^{ber} 24th 1736.

Jane Johnson dyed 10^{ber} 14th 1736.

Catherine Greenwood dyed March 13th 1736.

Ann Duckworth died March 19th 1736.

Thomas Warwick died Feb. 19th 1736.

Ann Clark dyed March 15th 1736.

John Shanks dyed January 21th 1736.

Sarah Owen dyed February 20th 1736.

Elizabeth y^e daughter of William & Elizabeth Blackburne dyed 10^{ber}
 13th 1736.

Anna y^e daughter of William & Elizabeth Blackburne dyed 10^{ber} 21th
 1736.

Elizabeth Stevens dyed January 18th 1736.

Sarah Blasedon dyed January 20th 1736.

Mary y^e Wife of James Brown dyed 9^{ber} 5th 1736.

Sarah y^e Wife of Patrick Russel died January 19th 1736.
 Martha daughter of Hugh & Ann Roach died May 22th 1737.
 Mary y^e daughter of John & Ann Johnson died January 4th 1736.
 John y^e Son of Elizabeth Humphries died June 21th 1737.
 William y^e Son of Thomas Sanders died June 9th 1737.
 Sent to the) Edward Hill died Feb. 20th 1736.
 Secret: Office }
 October 1737. }
 Sarah daughter of John & Martha Hardee died Sep^r y^e 28th 1737.
 Ann Daughter of William Guthery died Sep^r y^e 8th 1737.
 Christopher Sutton Sen^r died Octo^r y^e 26th 1737.
 Mary Gear died Nov^r y^e 3d 1737.
 Joseph Son of Joseph & Elizabeth Humphris died Decem^r y^e 12th
 1737.
 Henry Son of Joseph & Mary Tugle died Decem^r y^e 12th 1737.
 Robert Perrott died Decem^r y^e 13th 37.
 Marget y^e Wife of Aquila Snelling Dyed Decem^r y^e 10th 37.
 Ann Calahan dyed Feb^r y^e 2d 173^½.
 Hannah Watts dyed Oct^r y^e 5th 1737.
 Jane y^e Wife of George Goodwin dyed Jan^y y^e 28th 173^½.
 James Son of William & Hannah Rhodes dyed April y^e 11th 1738.
 Curtis Parrott dyed May y^e 14th 1738.
 Churchhill Blakey dyed May y^e 8th 1738.
 Elizabeth Terry dyed May y^e 26th 1738.
 Bettey Daughter of John & Sarah Carrell dyed April y^e 8th 1738.
 Hannah Jenkins daughter of John Jenkins dyed Sep^r y^e 27. 1738.
 John Losson dyed Octo^r y^e 14th 1738.
 Benjamin Thurston dyed Nov^r y^e 30th 1738.
 Catharine Walker dyed Octo^r y^e 5th 1738.
 Cuffley Son of Henry & Sarah Brooks dyed Decem^r y^e 2d 1738.
 Francis Kelshaw dyed Jan^y: y^e 15th 173^½.
 John Son of John & Sarah Stamper dyed feb^r y^e 16th 173^½.
 Garret Son of Robert & Elizabeth Daniel dyed Feb^r y^e 19th 173^½.
 Elizabeth Yarbrough dyed March y^e 4th 173^½.
 Frances Daughtler of Russel & Anne Hill dyed March y^e 12th 173^½.
 Elizabeth Daughter of Charles & Penelope Lee dyed March y^e 23d
 173^½.
 Mary Daughter of Andrew & Elizabeth Davis dyed March y^e 14th
 173^½.
 Patrick Pussil died April y^e 23d 1739.
 Edward Son of John & Judith Wortham died May y^e 25th 1739.
 Ann Daughter of John & Mary Matthews died Augst y^e 2d 1739.
 Edward Guthrie died Sep^r 28th 1739.
 Mary Daughter of Elizabeth Porter died Sept^r y^e 19th. 1739.
 Thomas Trench died Sept^r y^e 23d. 1739.
 Avirilla Waldin died Sept^r y^e 28th. 1739.
 William Owen died Nov^r y^e 1st. 1739.
 Hannah Brown died Nov^r y^e 6th 1739.
 Joyce Edwards died Nov^r y^e 5 1739.
 Isaac Rhodes Son of John & Ann Rhodes died Nov^r y^e 18th. 1739.
 Ann Parrott died Nov^r y^e 16th 1739.
 Charles Cooper died Dec^r y^e 14th 1739.
 William Fares died Jan^{ry} y^e 4th. 173^½.

Sarah Daughter of James & Ann Campton died June y^e 4th 1741.
 George Son of James & Ann Compton died Sep^r y^e 6th 1741.
 James Wood died Sep^t y^e 28th 1741.
 Susanna Wood died Sep^r y^e 28th 1741.
 Catherine Bristow died Decem^r y^e 16th 1741.
 John Carter died Jan^y. 24th 174¹/₂.
 Anthony Collins died Jan^y y^e 27th 174¹/₂.
 Lucy Stapleton died April y^e 23d 1742.
 Constant Anderson Wife of W^m Anderson died May y^e 30th 1742.
 Ann Daughter of George & Ann Wortham died April 6th 1742.
 Sarah Daughter of John & Judith Wortham died April 6th 1742.
 Ann Wife of James Compton died Octo^r y^e 1st 1742.
 John Pace died Septem^r y^e 6th 1742.
 Ann Wife of John Rhodes Sen^r died Septem^r y^e 20th 1742.
 William Bristow died Nov^r y^e 15th 1742.
 Ruth Wife of William Owen died Novem^r y^e 6th 1742.
 William Paret died Octo^r y^e 15th 1742.
 Agatha Daughter of Ave Daniel died Sep^r 15th 1742.
 Mary Wortham died May y^e 26th 1742.
 Rebecca Kidd died June y^e 20th 1742.
 Mary Daughter of Tho^s & Mary Shelton died August y^e 5th 1742.
 Sarah Chowning died August y^e 18th 1742.
 Mary Daughter of John & Susanna Williams died Octo^r y^e 1st 1742.
 William Southern died Nov^r y^e 17th 1742.
 Samuel Batcheler died Decem^r y^e 12th 1742.
 Samuel Sheepherd Son of Henry Sheepherd Died Jan^y 18 1742.
 Elinor Morton Died October 30th 1742.
 Robert Daniel Died July y^e 8th 1742.
 Mary Turman Died March 12th 174³/₄.
 Elizabeth Humphris Died March y^e 7 174³/₄.
 Thomas Shelton died March y^e 24th 174³/₄.
 Milcent Daughter of John & Ann Croffield died Jan^y 23d 174³/₄.
 Torn. of Jacob Stiff died April 16th 1743.
 Torn. iff Died May 1st 1743.
 Benjamin Hackney died May 9th 1743.
 John Fearn Died May y^e 1st 1743.
 Jane Lee Died September 5th 1743.
 Catherine Daughter of Henry & Betty Daniel Died August 21st
 1743.
 Elizabeth Gest Died September 11th 1743.
 Henry Daniel Died September 7th 1743.
 Betty Wallace Died October 25th 1743.
 Mary Guttrey Died Jan^y 2 1743.
 Priscilla Stevens Died Jan^y 29th 1743.
 Henry Tugle Died Jan^y 3d 1743.
 Ann Croffield died Jan^y 24th 1743.
 Sarah Wood Died Feb^y 27th 1743.
 Jacob Rhodes Son of John Rhodes Sen^r Died Feb^y 26 1743.
 Frances Sears Died Feb^y 16th 1743.
 Robert Rodes Died Feb^y 23d 1743.
 Richard Lewis Died Feb^y 29th 1743.
 John Dose Died March 17th 1743.
 John Henesey Died March 4th 1743.

Ann Chowning Died March 12th 1743.
 John Chowning Died March 19th 1743.
 John Walker died March 1743.
 Mary Daughter of James & Eliz^a Meachan died March y^e 17th 1743.
 Mary Rhodes died March y^e 26th 1744.
 Phillip Warwick died March y^e 27th 1744.
 Mary Wood died April y^e 9th 1744.
 William Ryley died April y^e 6th 1744.
 William Carrell died April y^e 4th 1744.
 Patrick Night died March y^e 17th 1743.
 Eustace Howard died Feb^r y^e 28th 1743.
 George Chowning died April y^e 1st 1744.
 Eliz^a Johnson died April y^e 23d 1744.
 Martha Chowning died April y^e 6th 1744.
 Mary Daughter of James & Eliz^a Dunlevy died Octo^r 44.
 Robert Alldin died June y^e 21st 1744.
 Mary Bristow died Sep^r y^e 5th 1744.
 John Wortham died Jan^r y^e 21st 1744.
 Mary Wife of Jacob Stiff died Decem^r 21st 1744.
 Mary Wife of W^m Owen died April 24th 1744.
 Elizabeth Wife of James Dunlevy died Sep^r y^e 13th 1744.
 Machen Son of John & Judith Wortham died Decem^r y^e 30th 1744.
 Elizabeth Wife of Curtis Hardee died Decem^r y^e 26th 1744.
 John Warwick died April y^e 4th 1744.
 Rachel wife of Harry George died Feb^r y^e 10th 1744.
 Elizabeth Clowdas died Augst y^e 7th 1744.
 Mactyer Cornelius died Sep^r y^e 28th 1744.
 Elizabeth Gardner died July y^e 13th 1744.
 Sarah Wife of Henry Emberson died Feb^r y^e 4th 1744.
 Nathaniel son of Tho^s & Christian Sanders died Sep^r 24th 1744.
 Thomas Cheney died Feb^r y^e 10th 1744.
 Jemima Daughter of Randolph & Sarah Rhodes died March y^e 2nd
 1743.
 Ocany Santo died March y^e 17th 1743.
 Thomas Son of Joseph Tugle died Jan^r y^e 26th 1743.
 Elizabeth Daughter of Tho^s Mountague died Feb^r y^e 5th 1744.
 Garret Daniel died Jan^r y^e 28th 1743.
 William Johnson Sen^r died March y^e 10th 1743.
 Arthur Thomas died April y^e 28th 1745.
 Elizabeth Brooks died March y^e 9th }
 Philip Brooks died March y^e 24 } 1743.
 William Cardwell died Decem^r y^e 19th 1744.
 Mary Sanders died Jan^r y^e 24th 1744.
 James Jones died May y^e 4th 1745.
 Winnie Morris a Mulatto died Aprill y^e 18th 1745.
 Samnell Son of Edward & Mary Clark died June y^e 19th 1745.
 Mary Overstreet died May y^e 25th 1745.
 Mary Meacham died May y^e 27th 1745.
 Elizabeth Wife of W^m Jones died June y^e 18th 1745.
 Anne the Wife of Thomas Sovlt died Sep^r 19th 1745.
 Elizabeth Daughter of W^m Jones died Sep^r 19th 1745.
 William Pace Jun^r died Octo^r y^e 10th 1745.
 William Son of Joseph Smith died Decem^r y^e 2d 1745.

Mary Blakey died Jan'y y^e 16th 1745.
 Jane Daughter of Henry Mickleburrough died Jan'y y^e 26th 174⁵.
 Frances Daughter of Henry Mickleburrough died Jan'y y^e 30th 174⁵.
 John Son of George Wortham died y^e 9th day of Jan'y 174⁵.
 William Son of W^m Hill died April y^e 25th 1746.
 Elizabeth Brook died Nov^r y^e 14th 1746.
 Robert Norman died Decem^r 23d 1746.
 Thomas Clarke died Sep^r 18th 1746.
 Catharine Dobbs died Octo^r y^e 31st 1746.
 Rachel Daughter of Charles Wood died Sep^r y^e 10th 1746.
 Frances Daughter of W^m Hill died May y^e 30th 1746.
 Ann Daughter of W^m Daniel died Novem^r y^e 25th 1746.
 William Daniel died Nov^r y^e 28th 1746.
 Josiah Daniel died Decem^r y^e 21st 1746.
 Agatha Daniel died Decem^r y^e 29th. 1746.
 John Son of John & Frances Ranes died May 15th. 1746.
 Martha Dillion died April y^e 26th. 1746.
 Garrett Son of Edmun Dillion died Sep^r y^e 11th. 1746.
 Elizabeth Daughter of James Cole died Sept^r 29th. 1746.
 Clare Marks died May y^e 16th. 1746.
 Anthony Smith Died Decem^r y^e 1st 1745.
 Blackley Son of John & Mary Gardner died Decem^r 12th 1746.
 Elliner Devall Died Decem^r 7th 1746.
 Rachel Chowning Jun^r Died Feb^r 23d 174⁶.
 Rachel Chowning Sen^r Died March y^e 27th. 1747.
 Hannah Bristow died March y^e 10th. 174⁶.
 Ruban Allin died April y^e 15th 1747.

Register of Births & Christen for the Year of our Lord 1768.

Jane Daughter of Nathaniel & Mary Burwell was born Septem the
 7th. 1768 & baptized January y^e 15th. 1769.
 William Son of John & Dorothy Berry was born December the 21st.
 1768. & baptized January 22d. 1769.
 Charles Son of John & Anne Hodges was born * * the 12th
 1768 & baptized the 28th. D^o.
 Randolph, Son of William & Mary Segar was bo * * the 22d.
 1768 & baptized December 26th. 176⁸.
 the 23th 1769.
 William, Son of Abraham & Anne Clowdas was born the 19th Day
 of March 1769. & baptized in April D^o.
 Leonard Son of Robert & Mildred Stamper was born * * *
 born December 14th 1769.
 William Chadwick Son of John & Sarah * * was born October
 8th. 1769.

Register of Births & Christenings for the Year of our Lord 1769.

William Son of Thomas & Mary Segar was born February the 20.
 1769. & baptized the 7th. of March.
 William Son of George & Mary Davis was born February * *
 ances Daughter of Lewis & Frances Dudley was born September
 19th 1769 & baptized October 21st.

* * Son of Joseph & Elizabeth Tuggle was born * the
 6th 1769, & Baptized Dec^r 29th.
 * * of James & Mary Kidd was born December 26th. 1769
 * * January 15th. 1770.
 * * orn Son of Benson & Susannah Sible was born the
 5th 1769.
 Robert, Son of John Long & Sarah his Wife was born August 12th
 1769.
 Nelson, Son of John Humphries & was born September
 24th 1769.
 Nancy & Betsey Daughters of William & Ann Gardener were born
 February 22d 1769.
 Henry, Son of John & Sarah Hutson was born April 2d 1769.
 Catherine Daughter of John & Elizabeth Seward was born May 23d
 1769.
 James Son of Edward & Margaret Crouch was born June 2d 1769.
 Frances, Daughter of William & Rachel Taylor was born June 17th
 1769.
 Henry Son of Henry & Elizabeth Thurston * * *

Births & Christenings for the year of or 1771.

William Brookes son of John & Anne Hodges born January 11.
 1771.
 John Son of Thomas & Mary Segar was born the 13 of March 1771
 & baptized March 24th 1771.
 William Harrow, Son of Thomas & Sarah Anne Harrow was born
 January 20th 1771.
 Burwell Laton, Son of Thomas & Elizabeth Laton March 30th
 1771.
 James Morris, Son of John & Elizabeth Morris was March 11th
 1771.
 Edward Jones Bristow, Son of Benj^m & Elizabeth B was born
 June 16th 1770.
 Benjamin Batchelder, Son of Joseph & Michal Batchelder was born
 may the 4th 1771.
 Hamstead & Ranson, Sons of John & Judith Wake were born au-
 gust the 4th 1771 & Baptized the 6th of Oct^r following.
 Jane Daughter of Lewis & Frances Dudley was born Sept^r the 25th
 1771 & baptised Oct^r 12th.
 Mary, Daughter of William & Susanna Jackson was born Sep^r 10th
 1771.
 Elizabeth, Daughter of John & Elizabeth Daniel was born Dec^r 20th
 1771, & baptized the 18th Jan^r following.
 John, Son of John & Anne Crowdas born September 27th 1771.
 John, Son of John & Mildred Layton born Nov^r 12. 1771.
 Daniel Ball, Son of Benson & Susanna Sibley was born Dec^r 14th
 1771.
 Daughter of Humphrey & Elizabeth Wattkins s born
 September 16th 1771.
 Catherine, Daughter of William & Rachel Taylor was born Decem-
 ber 8th 1771.

John, Son of Abraham & Anne Crowdas was born the September 1771.

Stevens, Son of John & Sarah Mariah Craine born March 23rd 1772.

Registry of Funerals Commencing May 19th 1795.

Henry Heffernan Rector.

Colonel Smith was interred on Friday June 26 1795.

John Jackson was interred on Thursday July 2nd.

Cap Tuning on Saturday July 11th 1795.

Sarah Berkeley on Sunday Aug^t 16th 1795.

——— Dennison on Sunday Sep^t 20th 1795.

——— Curtis on Tuesday Sep^t 22nd 1795.

——— Peachey on Monday October 5th 1795.

——— Muse on Saturday Dec^r 12th 1795.

——— Adkins on Sunday January 24th 1795.

Benjamin Churchill April 6th 1796.

Sarah Letitia Heffernan died July 12th 1796 at 5 o'clock in the morning, was buried on Thursday July 14th 1796. by the Rev^d M^r Smith.

Mrs. Hannah Kemp this 27th of April 1802 made oath before the Court sitting in Urbanna Court House that Mrs. Sarah Letitia Heffernan died on the day & hour above recorded, she being present when Mrs. Heffernan died.

Ralph Wormeley.

Elizabeth Burwell Churchill died May 17th 1802.

Edmund Berkeley died July 8th 1802, 5^m past 7: p. m.

Mary Grymes died April 14th 1805.

Philip Ludwell Grymes died 18th of May 1805.

Jane Sayre died January 1st 1806.

Lucy Nelson Heffernan March 21st 1813.

Register of Marriages for the year of our Lord 1768.

John Dunlavy & Elizabeth Healey married Nov^r 17th 1768.

Thomas Robinson & Mary Robinson Married December 10th 1768.

John Craine & Sarah Mariah Butterworth married Dec^r 10th 1768.

John Brown & Mary Acrey married Dec^r 10th 1768.

Steward Williams & Sarah Roan married Dec^r 11th 1768.

Robert Daniel jr. & Pene Lee married Dec^r 29th 1768.

William Acra & Elizabeth Blackley married Dec^r 30th 1768.

Marriages for the Year of Our Lord 1769.

Samuel Wood & Sarah Durham married Jan^r 19th 1769.

John Keys & Margaret Smith married Feb^r 4th 1769.

James Dunlavy & Elizabeth Falkner married Feb^r 17th 1769.

Henry Thurston & Elizabeth Brame married Feb^r 23rd 1769.

Alexander Ramage & Mary McDaniel married March 23rd 1769.

Howard Williams & Elizabeth Montague married March 23rd 1769.

John Layton & Mildred Sibley married March 25th 1769.

Bartholomew Yates & Anne Daniel married May 11th 1769.

Samuel Klug & Elizabeth Yates married. by the Rev^d Mr. Dunlap
May 13th 1769.

Peter Kemp & Betty Daniel married May 18th 1769.

John Jackson & Elizabeth Boss married July 9th 1769.

William Degge & Mary Sutton married February 23rd 1770.

Edward Bristow Jr. & Mary Beaman married March 18th 1770.

Alexander Ramage & Hannah Chiles married april 10th 1770.

John Kidd & Elizabeth Jones married april 14th 1770.

Benjamin Williamson & Mildred Hutton Married april 26th 1770.

John Barrack s^r & Mary Sanders married April 30th 1770.

John Chapman & Elizabeth Elliott married May 12th 1770.

John Barrack Jr. & Mary Sanders married June 2nd 1770.

William Daniel & Lucy Guttery married July 26th 1770.

Lyne Rowe & Martha Clark married Sept^r 26th 1770.

Isaac Palmer & Elizabeth Taff married Sep^r 28th 1770.

John Harwood & Mary Curtis married Nov^r 17th 1770.

William Smith & Nelly Livingston married Dec^r 1st 1770.

Humphrey Watkins & Elizabeth Thurston married Dec^r 2nd 1770.

James Bristow & Mary Brooks married Dec^r 9th 1770.

Roger Blackburn & Elizabeth Owen married Dec^r 15th 1770.

John Blake & Susannah Blake married Dec^r 24th 1770.

John Deagle & Hannah Sanders married Dec^r 25th 1770.

Thomas Brooks & Margaret Beaman January 29th 1770.

Edward Bristow jr. & Anne Brooks Married January 31st 1770.

Isaac Ware & Clara Stringer married March 16th 1771.

John Kemp & Sarah Batchelder married April 13th 1771.

Corbin Griffin (of York County) & Mary Berkeley married April
20th 1771.

Churchhill Gibson M. Daniel married July 1771.

son of ——— August 17th 1773.

Lucy Blake, Daughter of Benjamin Seward was born January 1st
1773.

George, Son of Benjamin Kidd & Jane his Wife was born June 20th
1773.

Ann Chowning, Daughter of William & Rachel Taylor was born
December 11th 1773.

John Thurston, Son of Benjamin & Frances Williams was born April
24th 1774.

William Son of Thomas & Mary Burton was born Nov^r 25th 17—.

William, Son of Henry & Elizabeth Thurston was born Sep^r 11th
177—.

William, Son of John & Frances Dean was born January 16th 1775.

Thomas Mitcham, Son of Joseph & Judith Brooks was born January
31st 1775.

William, Son of William & Mildred Pryor was born December 10th
1774.

Nancy Vevel Parriott was born the 5th of January 1775.

William Chowning, Son of Churchhill & Ann Blakey was born Jan-
uary 30th 1775.

Nancy, Daughter of Benjamin & Ann Seward was born the 15th day
of September 1775.

Samuel, Son of Robert & Mildred Stamper was born the 6th of oc-
tober 1775.

Elizabeth, Daughter of John & Frances Dean was born February 14th 1776.

Fanny, Daughter of Philip & Elizabeth Brooke was born February 5th 1776.

James, Son of James & Betty Stiff was born April 3rd 1775.

John Blake, Son of James & Betty Stiff was born September 23rd 1776.

Elizabeth, Daughter of Lewis & Judith Steevens was born January 24th 1777.

Ann, Daughter of John & Ann Hodges was born March 12th 1777.

William, Son of William & Dorothy Hutson of the Parish of Stratton Major in King & Queen County was born October 26th 1776.

Elizabeth, Daughter of Daniel & Mary Jefferson was born February 5th 1775.

David, Son of Daniel & Mary Jefferson was born March 30th 1777.

Sally, Daughter of James & Mary Kidd was born March 12th 1776.

James Jones, Son of James & Elizabeth Dunlevy was born Jan^r 31st 1776.

George, Son of Robert & Mildred Stamper was born July 22nd 1777.

Edmond Abbott, Son of John & Mary Stevens was born Sep^r 13th 1777.

Elizabeth Stannard, Daughter of John & Catherine Montague of the County of Essex was born October 30th 1777 & baptized Nov^r 11th at the House of M^r John Chinn of Lancaster County.

Simon Laughlin & Anne Scrosby married September y^r 3rd 1772.

Robert Spratt & Anne Yates married Sep^r 19th 1772.

James Crossfield & Anne Williams married October 27th 1772.

Churchhill Blakey & Anne Chowning married Oct^r 24th 1772.

Nathaniel Burwell & Susanna Grymes married Nov^r 28th 1772.

William Boldin & Mary Dunlevy married Dec^r 21st 1772.

John Seward & Rebekah Groom married Dec^r 27th 1772.

John Cornelius & Sarah Acra married Dec^r 27th 1772.

Abner Crowdas & Sally Haily married Dec^r 31st 1772.

William Keeling & Judith Hipkinstall married February 4th 1773.

Laurence Meacham & Frances Batchelder married February 4th 1773.

John Bryant & Mary Sears married March 6th 1773.

Michael Payne & Mary Elliott married March 26th 1773.

William Young & Jane Mickelborough married April 8th 1773.

Philip Ludwell Grymes & Judith Wormeley married May 30th 1773.

Siah Cornelius & Jane Bray married May 30th 1773.

James Ware & Jane Machan married July 22nd 1773.

Robert Ware & Catherine Machan married July 22nd 1773.

John Askins & Anne Burton married Sep^r 4th 1773.

John Dean & Frances Smith married Sep^r 16th 1773.

Chowning Kidd & Catherine French married Sep^r 23rd 1773.

John Chowning & Precilla Whitters married Sep^r 24th 1773.

Thomas Wills & Sarah Dean married Sep^r 25th 1773.

Benjamin Grymes & Sarah Robinson married October 9th 1773.

Joseph Brooks & Judith Hill married October 30th 1773.

William Pace & Cressy Sanders married November 4th 1773.

William Blake & Rachel Williams married Nov^r 4th 1773.

——— Franky Garrett (King & Queen) married Nov^r 4th 1773.
 Thomas Tenoe & Judith Belfare married May 21th 1774.
 George Hauks & Mary Tuggle married July 2nd 1774.
 John Chowning & Catharine Chowning married July 16th 1774.
 Joseph Martin & Ann Deagle married August 15th 1774.
 George Lorimer & Hannah Thacker Timberlake married October
 8th 1774.
 Melchizedeck Brame & Catharine Gibson married November 11th
 1774.
 William Jones & Betty Churchill married Nov^r 24th 1774.
 William Wood & Fanny Blake married Dec^r 4th 1774.
 John Miller & Hester Christian married Dec^r 10th 1774.
 John Boss & Judith Faulkner married Dec^r 12th 1774.
 James Stiff & Betty Blake married Dec^r 17th 1774.
 Thomas Blake & Ann Blake married Dec^r 24th 1774.
 Benjamin Stevens & Joannah Barrick married Dec^r 25th 1774.
 Benjamin Barrack & Frankey Clare married Dec^r 31st 1774.
 Zebulum Hearing & Johannah Jackson married January 3d 1775.
 William Deagle & Martha Boss married January 15th 1775.
 George Warwick & Elizabeth Chowning married January 30th 1775.
 Richard Layton & Elizabeth Stodix married February 4th 1775.
 Daniel Dejarnatt & May Davis married February 12th 1775.
 William Hutson & Jane Falkner married April 17th 1775.
 Lodowick Jones & Lucy Tarpley married May 6th 1775.
 William Taylor & Priscilla Segar married May 13th 1775.
 John Wiat & Sarah Charles married June 3d 1775.
 Charles Dudley & Nanny Sutton married Sep^r 4th 1775.
 James Turner & Martha Rowe married Sept^r 29th 1775.
 John Montague & Catharine Yates married Dec^r 14th 1776.
 Benj^r Rhodes & Patience Kelly married Dec^r 18th 1776.
 Charles Whitticor & Mary Herrin married Dec^r 21st 1776.
 William Shackelford & Catharine Daniel married Dec^r 21st 1776.
 William Ware & Mary Bolden married Feb^r 15. 1777.
 Thomas Crittendon & Catharine Shephard married Feby. 13th 1777.
 Nicholas Tuggle & Susanna Abbot married Feb^r 16th 1777.
 John Healey & Jane Warwick married March 30th 1777.
 Thomas Willis & Mary Blake married May 3d 1777.
 Richard Bird & Mary Pamplin married June 12th 1777.
 Lunsford Daniel & Lydia Daniel married July 10th 1777.
 John Owen & Mary Hill married Octr. 30th 1777.
 Charles Howerton & Catharine Montague married Nov^r 3d 1777.
 Charles Grymes & Mary Hubard married Dec^r 20th 1777.
 Jonathan Eyre & Judith Kidd married Dec^r 28th. 1777.
 Joseph Barwick & Ann Sanders married January 3d. 1778.
 James Maury Fontaine & Betty Carter Churchill married Jan^r 3d.
 1778.
 James Wortham & Franky Smith married Jan^r 4th 1778.
 Michael Osborn & Ann Bowers married January 10th, 1778.
 Jeremiah Powell & Agnes Dudley married Jan^r 17th 1778.
 William Owen & Jane Batchelder married Jan^r 13th 1778.
 George Lee & Peggy Hardy married Jan^r 22d 1778.
 William Robinson & Ann Dunlevy married February 10th 1778.
 Benjamin Williams & Esther Smith married Feb^r 25th 1778.

Thomas Gaines & Katy Wortham married April 19th 1778.
 Abraham Currell Blade & Elizabeth Davis married August 18th 1778.
 Thomas Harwood & Lucy Meacham married Sep^r 27. 1778.
 Samuel Brooks & Priscilla Piper married October 31st 1778.
 John Brooks & Anne Mickelburrough married May 13th.
 John Carter & Hannah Baylor of King & Queen County married
 May 15th 1779.
 Harry Beverley Yates & Lucy Murray married May 23d 1779.
 John Groom & Catharine Ware married May 30th 1779.
 Delphos Scott & Sarah Faulkner married May 30th 1779.
 John Fenning & Mary Humphreys married May 31st 1779.
 Daniel Jefferson & Priscilla Barrick married August 1st. 1779.
 George West & Winney Shelton married August 28th 1779.
 Joseph Sylvester & Fanny Hayton married Dec^r 1st. 1779.
 William Murray & Ann Kemp married Dec^r 18th 1779.
 Isaac Mitchell & Mary Johnson, of Essex County, married Dec^r
 19th. 1779.
 George Brushwood & Sarah Garrett, of King & Queen County,
 married Dec^r 24th 1779.
 William Bowden & Sarah Owen married Dec^r 26th 1779.
 Edward Brook & Catharine Holleway married Dec^r 2 1779.
 Roger Blackburn & Jane Hackney married Dec^r 30th 1779.
 Oliver Daniel & Mary Stevens married January 1st 1780.
 John Kidd & Lucy Collier married February 23d 1780.
 William Moore & Elizabeth Swords married March 2d 1780.
 Thomas Mountague & Ann Batchelder married March 23d. 1780.
 William Elliot & Rebecca Deagle married May 18th 1780.
 John Dance & Ann Ross married June 2d 1780.
 Benjamin Kidd & Frances Dillard married June 3d 1780.
 Matthew Elliot & Anne Hearing married Sep^r 17th 1780.
 Robert Heughen & Joanna Hearing married Sep^r 17th 1780.
 Isham Tatum & Rachel Garrett married Oct^r 19th. 1780.
 Richard Cauthon & Anne Seward married Nov^r 9th 1780.
 Samuel More & Martha Davis married March 28th 1781.
 Sanders Bristow & Sarah Smith married March 29th. 1781.
 William George & Ann Batchelder married April 8th 1781.
 Reuben Lee & Sarah Williams married May 10th 1781.
 Robinson Shackelford & Ann Bushrod Carpenter married May 12th
 1781.
 John George & Susanna George married May 22d 1781.
 Warner Dunstan & Susanna Brooking of Gloucester married May
 30th. 1781.
 William Brown & Rhoda Callahan married August 18th. 1781.
 George Rudolph & Elizabeth Hughes married in Kingston Parish
 Gloucester, September 13th. 1781.
 John Flippen & Elizabeth Carney of Kingston Parish Gloucester
 married September 14th 1781.
 Thomas Hayes & Mary Buckner Walker of Gloucester married
 Nov^r 3d. 1781.
 Jonathan Denison & Jane Morgan married Dec^r 17th 1781.
 Mordecai Cook & Elizabeth Scrosby married Dec^r 20th 1781.
 Richard Crittendon & Frances Sykes, of King & Queen, married
 Dec^r 22d. 1781.

Robert Townley & Jane Anderson of King & Queen, married Dec^r 29th. 1781.

John Coleman & Dorothy Wyatt, of Gloucester, married January 12th. 1782.

John Stephens & Elizabeth Collier, of King & Queen, married January 17th 1782.

Thomas Pierce & Milly Webb, of King & Queen, married January 19th 1782.

James Guthrie & Nancy Garrett, of King & Queen, married March 28th 1782.

John Dunn & Anne Cauthon, of Essex, married September 30th 1782.

William Bristow & Jane Chowning married October 5th 1782.

Thomas Patterson & Elizabeth Batchelder married Oct^r 24th 1782.

Robert Coats & Mary Spann (of Gloucester) married Nov^r 16th 1782.

Sydney Belfield (of Richmond) & Ann Young (of Essex) married November the 28th 1782.

John Pryor & Delphia Dilliard (of King & Queen) married Dec^r 5th 1782.

William Hundley & Elizabeth Goode (of Essex) married Dec^r 5th 1782.

William Moulson & Ann Guthrie (of King & Queen) married Dec^r 6th 1782.

Benjamin Moore & Susanna Milbey (of King & Queen) married Dec^r 19th 1782.

Christopher Brooke & Elizabeth Saunders married Dec^r 24th 1782.

Thomas Bennet & Mary Hardy married Dec^r 25. 1782.

James Hart & Milly Gest (of King & Queen) married Dec^r 25th 1782.

Reubin Broadass & Elizabeth Garland (of Gloucester) married Dec^r 26th 1782.

Francis Thornton & Elizabeth Hackney married Dec^r 26th 1782.

James Cammiel & Heany Peters married January 2d 1783.

Michael Dixon & Catharine Didlake (King & Queen) married Jany 16th 1783.

Joseph Wyatt & Elizabeth Turner married January 23. 1783.

William Meredith & Ann Rootes married February 8th 1783.

Edward Trice & Ann Jeffries (King & Queen) married February 13th 1783.

John Groom & Elizabeth Curry (King & Queen) married February 14th 1783.

John Shackelford & Mary Drummond (King & Queen) married February 14th 1783.

John Mackendree & Ruthey Milby (King & Queen) married Sep^r 28th 1783.

James Burton & Frances Yarrington (King & Queen) married October 23d 1783.

Miles Brown & Rachel Jordan (King & Queen) married Nov^r 6th 1783.

James Clayton & Jane Dillard (King & Queen) married Nov^r 13th 1783.

John Sadler & Mildred Corr (King & Queen) married Nov^r 20th 1783.

John Dudley & Elizabeth Moulson married Nov^r 21st 1783.
 Philip Gulley & Mary Sutton married November 27th 1783.
 Gregory Perry & Mary Mills (Gloucester) married Nov^r 27. 1783.
 Johnson Wake & Lucy Harvey married Dec^r 4th 1783.
 Job. Stone & Elizabeth Oakes (King & Queen) married Dec^r 9th
 1783.
 Edmond Garret & Nancy Didlake (King & Queen) married Dec^r
 18th 1783.
 George Dejarnet & Anne Walker (Essex) married Dec^r 18th 1783.
 John Downey & Rachel Sadler (Essex) married Jan'y 8th 1784.
 Benjamin Kidd & Mary Guthrie (King & Queen) married Jan'y 8th
 1784.
 Reuben Layton & Martha Wilcox married February 19th 1784.
 Benjamin Jacobs & Frances Blackley married March 27th 1784.
 Richard Stalker & Elizabeth Emmerson married April 4th 1784.
 John Robinson & Debby Dunlap married April 17th 1784.
 John Good & Elizabeth Stevens married April 27th 1784.
 Ralph Watts & Hanna Dunn married May 12th 1784.
 Linzey Clark & Caroline Segar Brim married May 22d 1784.
 Thomas Chowning & Elizabeth George married May 29th 1784.
 Richard Gwathmey & Charlotte Spratt married June 3d 1784.
 Thomas Cook & Kitty Meredith (King & Queen) married June 5th
 1784.
 George Fernald & Frances Madiex married June 26th 1784.
 James Henderson & Elizabeth Milby married August
 William Robinson & Ursule Robin
 John Mickelburrough & Caty Allen married March 27th 1785.
 Henry Batchelder & Elizabeth Dillard married March 31st 1785.
 Benjamin Herring & Nancy Fleming married April 10th 1785.
 George Sykes & Alice Mourning Livingston (King & Queen) mar-
 ried May 12th 1785.
 Thomas Brooks & Anne Johnson married May 15th 1785.
 Reubin Davenport & Jane Crump (King William) married May 28th
 1785.
 Benjamin Hackney & Jane George married June 2d 1785.
 Lewis Boss & Sarah Boss married June 11th 1785.
 Charles Whitaker & Elizabeth Stevens married June 30th 1785.
 John Mitchell & Sally Gatewood (King & Queen) married June 30th
 1785.
 Thomas Wiatt & Catharine Robinson (Gloucester) married July 2d
 George Blake & Betty Saunders married July 14th 1785.
 Oliver Yarrington & Elizabeth Ware married July 15 1785.
 Henry Chowning & Margaret Allen married Sept^r 11th 1785.
 William Edwards & Nancy Robinson (Gloucester) married October
 15th 1785.
 Stubberfield Bows & Sally Collier (King & Queen) married Oc-
 tober 20th 1785.
 John Cloudas & Elizabeth Cloudas (Essex) married Oct^r 27th 1785.
 Thomas Healy & Sarah Mitchell married Oct^r 29th 1785.
 John Buckner & Dorothy Scrosby married November 24th 1785.
 Beverley Deane & Tilley Webb (King & Queen) married Dec^r 3d
 1785.
 John Hodges & Elizabeth Blackburn married December 3d 1785.

* * Woods & Elizabeth Brooks married December 17th 1785.
 * * * & Catherine George married Feb^y 14th 1790.
 * * * & Dolly Coleman (K. & Q.) married Feb^y 20th 1790.
 George Haynes & Susanna Waller (K. & Q.) married March 20th
 1790.
 Thomas Hundley & Elizabeth McTyre (Essex) married April 1st
 1790.
 James Milby & Frances Ross married April 11th 1790.
 Robert Didlick & Mary Baker (K. & Q.) married May 20th 1790.
 William Curtis & Mary Robinson Whiting married June 5. 1790.
 James Hall & Mary Walden (King & Q.) married June 24. 1790.

The above drawn off & sent to the Clks. of the several Counties
 wherein the marriages were solemnized.

Samuel Klug, Minister.

Lewis Hening & Jane Chapman married * *
 Robert Mickleburrough & Elizabeth Dean married * *
 Braxton Dunlevy & Mary Hibble married Dec^r 22d 1791.
 Robert Lumpkin jr. & Lucy Roane (K. & Q.) married Dec^r 22d
 1791.
 William Healy & Elizabeth Bristow married Dec^r 24th 1791.
 Charles Walden & Mary Ison (K. & Q.) married Dec^r 29th 1791.
 Coleman Lumpkin & Sarah Calaun (Glos.) marie^d Jan^y 7th 1792.
 William Bland j^r & Mary Ann Corr (K. & Q.) married Feb^y 20th
 1791.
 Staige Davis & Elizabeth Gardner (K. & Q.) married Feb^y 28th
 17—.
 James Batchelder & Mary Jackson married March
 Thomas Sears & Anne Street (Essex) married February 11th 1786.
 Thomas Brooke & Anne Taff. (Essex) married February 26th 1786.
 Drury Bagwell & Catharine Ware (King & Queen) married Feb^y
 28th 1786.
 Batchelder Thurston & Peggy Daniel married March 16th 1786.
 George Gardner & Elizabeth Dunn married March 16th 1786.
 Richard Mountague & Charlotte Mountague married March 19th
 1786.
 Bartholomew Bristow & Ann Saunders married April 15th 1786.
 Samuel Brooking & Mary Baker married July 8th 1786.
 William Kidd & Rachel Chowning married August 3d 1786.
 Robert Wilson & Betty Payne married October 8th 1786.
 William Craine & Sarah Major Dillard married October 14th 1786.
 Thomas Lambeth & Lucy Kidd (King & Queen) married October
 18th 1786.
 John Corr & Frances Campbell (King & Queen) married October
 24th 1786.
 Thomas Royston & Elizabeth Royston (Gloucester) married Octo-
 ber 26th 1786.
 Reuben Layton & Elizabeth Burton married October 29th 1786.
 Henry Kidd & Catharine Swords were married by the Rev^d M^r
 Needler Robinson Nov^r 26. 1786.

The above drawn off for the Clerks of those County's wherein the
 above Marriages were solemnized.

Josiah Bristow & Fanny Bristow married December 24th 1786.
 Richard Hopkins & Frances Blake married December 26th 1786.
 William Didlake & Lucy Boyd (King & Queen) married January
 7th 1787.
 John McWilliams & Elizabeth Green (King & Queen) married
 January 20th 1787.
 Charles Roane & Maretia Garrett (King & Queen) married Jan^r
 26th 1787.
 Thomas Spencer & Nancy Foster (King & Queen) married Feb^r
 17th 1787.
 Thomas Burk & Elizabeth Sutton married March 8th 1787.
 James Taylor Horseley & Johannah Dudley (Glouster) married
 March 14th 1787.
 Ralph Bland & Frances Corr (King & Queen) married April 15th
 1787.
 Christian Ryner & Rhoda Dudley (Gloucester) married March 14
 1787.
 Smith Horsley & Elizabeth Rilee Glou married 20th Dec^r 1787.
 Edward Watts & Ann Garrett K. & Q. married Dec^r 21st 1787.
 John Norris & Agatha Garrett, K & Q, married Dec^r 22d 1787.
 Thomas Montague & Catharine Vass married Dec^r 22d 1787.
 James Didlake and Mary Gardner, K. & Q. married Dec^r 22d 1787.
 William James & Elizabeth Major married Dec^r 22d 1787.
 Charles Curtis & Ann Murray married Dec^r 22d 1787.
 David O'Dear & Nancy Shepherd K. & Q. Dec^r 23d 1787.
 Niels Winning & Ann Miller married Dec^r 24th 1787.
 John Whitely & Sally Saunders married Dec^r 25th 1787.
 William Halyard & Frances Stedman (King & Queen married
 Dec^r 26th 1787.
 Thacker Campbell & Hannah Montague (Essex) married Dec^r 27th
 1787.

Drawn off for the Clks. of those Counties wherein the above
 Marriages were Solemnized.

James Davis & Elizabeth Humphris married Jan^r 28th 1788.
 Robert Wake & Ann Elliott married February 1st 1788.
 Thomas Robinson & Elizabeth Dillard (King & Queen) married
 February 9th 1788.
 John Curry Montague & Charlotte Montague married March 23d
 1788.
 John Wood & Nancy Longest married April 2d 1788.
 James Baker & Johanna Bray married May 3d 1788.
 George West & Frances Barrick married July 20th 1788.
 Saunders Bristow & Nancy Crossfield married August 17th. 1788.
 Thomas Jones & Elizabeth Didlake (K. & Q.) married Augst 23.
 1788.
 John Wilkines & Lucy Gibson married Augst 31st 1788.
 James Boss & Susan Powell married Sep^r 4th. 1788.
 Lewis Walden & Judith Kidd married Sept^r 6th 1788.
 Thomas Fargueson & Ann Didlak (K. & Q.) married Sept^r 7th 1788.
 Robert Chowning & Fanny Abbott married January 1st. 1789.
 William Kidd & Nancy Kidd married January 1st. 1789.
 John Hebble & Elizabeth Haynes married January 17th 1789.

John Woodley & Mary Jefferson married January 19th 1789.
 George Daniel & Lucy Clare married February 12th 1789.
 Thomas Bray & Polly Bristow married February 21st. 1789.
 Richard Bland & Mary Bowden K. & Queen married March 14th
 1789.
 Beverley Carlton & Caty Drummond (K. & Q.) married March 19th
 1789.
 Robert Dudley & Ann Blake married April 19th 1789.
 Zachariah Groom & Elizabeth Wyett married May 28. 1789.
 Henry Chapman & Ann Bland (King & Queen) married June 11th
 1789.
 Philip Nelson & Sarah Nelson Burwell married June 27th 1789.
 William Crittenden Webb & Fanny Wortham married July 11th
 1789.
 William Muire & Catharine Seward (K. & Q.) married Augth 20th.
 1789.
 John Hibble & Mary French married August 25th 1789.
 Lewis Walden & Lucy Wallace (K. & Queen) married August 29th
 1789.
 John Crittenden & Polly Ware (King & Queen) married Dec^r 17th
 1789.
 Thomas Dudley & Betsey Shepard Crittenden (King & Queen) Dec^r
 19 1789.
 Henry Daniel Shepherd & Mary Daniel married December 19th
 1789.
 Philip Didlake & Lucy Falkner (King & Queen) married Dec^r 26th
 1789.
 Christopher Wake & Sarah Sommers married Dec^r 28. 1789.
 Leonard George & Susanna George Daniel married Dec^r 31. 1789.
 James Lee & Frances Thurston married January 5th 1790.
 William Montague & Elizabeth Valentine married Jan^r 14th 1790.
 Nathian Hall & Catharine Crossfield married January 28th 179 .
 Nelson Daniel & Jean Blackburn married Februa— — ——. .
 Peter Wyatt & Josie Shepherd (King & Queen) married Oct^r 2d
 1790.
 Isaac Kidd & Polly Kidd married December 18th 1790.
 George Davis Saunders & Charlotte Merchant married Dec^r 30th
 1790.
 Hudson Muse & Agnes Neilson married December 30th 1790.
 William Jackson & Martha Vaughan married Jan^r 22nd 1791.
 Simon Burton & Nancy Robinson married Jan'y 23rd 1791.
 Benjamin Walden & Mary Dudley (K. & Q.) married Jan'y 29th
 1791.
 Benjamin Kidd & Ann Spencer married Feb'y 5th 1791.
 William Wood & Fanny Jones married Feb'y 10th 1791.
 Thomas Bland Jr. & Sarah Waller (K. & Q.) married Feby 19th 1791.
 Henry Goinge & Betsey Paggot (K. & Q.) married March 5th 1791.
 Samuel Drummond & Isbell Gibson (King & Queen) married March
 179 .
 Benjamin Heningham & Rose Berryman Shackelford (K. & Q.)
 married March 9th 1791.
 Benjamin Collier & Rachel Ware (K. & Q.) married March 26th
 1791.

- Robert Jackman & Salley Hillen (Gloucester) married April 11th 1791.
- William Shaw & Fanny Williams (K. & Q.) married April 26th 1791.
- Richard Groom & Catharine Webb (K. & Q.) married April 21st 1791.
- Thomas Siblee & Mary Layton married May 4th 1791.
- John Gayle Sutton & Ann Wake married June 9th 1791.
- William Holt & Polly Tisher married July 30th 1791.
- James Groom & Frances Finley married Augst 6th 1791.
- William Segar & Nancy Roane married Sept^r 24th 1791.
- William Matthews & Elen Hunt married Oct^r 9th 1791.
- Benjamin Dabney & Sarah Smith (K. & Q.) married Oct^r 8th ———
Fragment.
- William Reningham & Caty Kelligrew of Gloucester married March 29. 1782.
- Bowden Newcomb & Rachel Currie, of King & Queen married April 3d 1782.
- Abner Cloudas & Sarah Daniel married April 4th 1782.
- Benjamin Hackney & Mary Stiff married April 6th 1782.
- Charles Colly & Elizabeth Hudson, of King & Queen married April 14th 1782.
- John Bennet & Elizabeth Richeson married April 21st 1782.
- William Meredith & Judith Edmondson of King & Queen married April 30th 1782.
- William Steptoe & Elizabeth Robinson married May 19th 1782.
- Thomas Daniel & Judith Tool married May 24th 1782.
- William Steward & Zena Medley (of Essex County) married May 24th 1782.
- Pitman Wiatt & Martha Fuller (of King & Queen) married June 1st 1782.
- Zachariah Crittenden & Eliz^a Ware (of King & Queen) married June 20th 1782.
- John Tucker & Frances Pigg, King & Queen, married July 18th 1782.
- Henry Lyn & Anne Parrott married July 30th 1782.
- John Jesse & Catharine Beamon married August 4th 1782.
- Jonathan Lewis & Sarah Gale Morgan married August 10th 1782.
- William Booth & Mary Jones (Gloucester) married August 22d 1782.
- John Sears & Lucy Medley married September 1st 1782.
- John Clark & Frances Beamon married Sept^r 19th 1782.
- Archibald Mullins & Susanna Beamon married Sept^r 19th 17 .
Samuel Klug, Minist.
- John Cardwell & Elizabeth Stamper married February 27th 1783.
- John Thurston & Sarah Sanders married February 27th 1783.
- Harry Beverley Yates & Jane Montague married February 27th 1783.
- Thomas Burk & Susanna Blake married March 2d 1783.
- William Bristow & Jemima Blakemore married March 12th 1783.
- John Jackson jr. & Mary Smith married March 22d 1783.
- Major Odear & Rebecca Hooker (King & Queen) married March 27th 1783.

Adam Aldridge & Catharine Jackson married March 27th 1783.
 William Wright & Mary Bowers (King & Queen) married March
 30th 1783.
 Gowen Jefferies & Ann Clark married April 14th 1783.
 John Holderby & Ann Jordon married April 17th 1783.
 George Sims & Susanna Dulany (Culpeper) married June 5th 1783.
 Thomas Gord & Afia Lee married July 4th 1783.
 James Healy & Ruth Bristoo married July 13th 1783.
 William Kidd & Frances Tuggle married August 17th.
 Thomas Griffin Peachy & Elizabeth Mills married September 22d
 1783.
 Peter Boles & Avery Hardy (of King & Queen) married September
 25th, 1783.

Samuel Klug, Minister.

Lucy daughter of Anne a Mulatto in y^e Service of S^r W^m Skipwith
 born Feb'y y^e 25 1722.
 Nanny daughter of Kate a Slave belonging to John Gibbs born
 April y^e 8 1722.
 Rose daughter of Eve a Slave belonging to Hezekiah Ellis born
 April y^e 30 1722.
 Jon Son of Judy a Slave belonging to Robert Williamson jun^r May y^e
 12. 1722.
 Phillis daughter of _____ a Slave belonging to Robert George Sen^r
 born May y^e 31. 1722.
 Ned Son of Jenney a Slave belonging to Rice Curtis born June y^e
 14. 1722.
 Hylace daughter of Dinah a Slave belonging to Oliver Segar born
 June y^e 27. 1722.
 Bucker Son of Moll a Slave belonging to Thomas Smith born June
 y^e 24. 1722.
 Letty daughter of Jone a Slave belonging to John Bryan born June
 y^e 1. 1722.
 Jenny daughter of Betty a Slave belonging to John Smith Sen^r born
 July 25 1722.
 Sam Son of Dinah a Slave belonging to Joseph Hardee born August
 y^e 21. 1722.
 Venus daughter of Kate a Slave belonging to John Shorter born
 August y^e 20. 1722.
 Monmouth Son of Sharlott a Slave belonging to Henry Thacker
 born Septem^r y^e 11. 1722.
 Will Son of Dido a Slave belonging to Cap^t John Smith born Sep-
 tem^r y^e 9 1722.
 Charles Son of Beck a Slave belonging to Joseph Gour born August
 y^e 18. 1722.
 Nanny daughter of _____ a Slave belonging to Thomas Dudley
 born Sept. 16 1722.
 Charles Son of Delah a Slave belonging to Humphrey Jones born
 Sept^{m^r} 15. 1722.
 Seberina daughter of Nell a Slave belonging to Humphrey Jones
 born Octo^{br} y^e 5. 1722.

Pen daughter of Winney a Slave belonging to Edwin Thacker born
 Septm^r y^e 20. 1722.
 Gawin Son of Dinah a Slave belonging to William Segar born Octo.
 y^e 10. 1722.
 Tom Son of Nanny a Slave belonging to Richard Hill born Novem^r
 y^e 28 1722.
 Newman Son of Lucy a Slave belonging to Gawin Corbin born De-
 cem^r y^e 14. 1722.
 Toby Son of Kate a Slave belonging to Margrett Daniel born De-
 cem^r y^e 22. 1722.
 Peter Son of Letty a Slave belonging to Richard Taylor born novem^r
 y^e 18. 1722.
 Letty daughter of Hannah a Slave belonging to Maurice Smith born
 Jan'y. y^e 28 1722.
 Thomas & William Sons of Penelope a Slave belonging to y^e Es-
 tate of James Walker dec'd born March y^e 4 baptized March 22
 1722.
 Frank daughter of Jenny a Slave belonging to Mathew Hunt March
 y^e 21. 1722.
 Nanny daughter of Jone a Slave belonging to Coll^o John Robinson
 born March 16. 1722.
 Hannah daughter of Clary a Slave belonging to Coll^o John Robinson
 born March 22. 1722.
 Sprigg Son of Hannah a Slave belonging to George Harding born
 March y^e 20. 1722.
 Charles Son of Dinah a Slave belonging to Henry Armistead born
 March y^e 20. 1722.
 Moll daughter of Sarah a Slave belonging to Rob^t Williamson born
 April 1. 1723.
 Judy daughter of Sarah a Slave belonging to John Digge born March
 27. 1723.
 Letty daughter of Sarah a Slave belonging to Richard Taylor born
 Feb'y. y^e 15. 1722.
 Toby Son of Frank a Slave belonging to Oliver Segar born Feb'y
 y^e 20. 1722.
 Robin Son of Hannah a Slave belonging to Gawin Corbin born
 March y^e 15. 1722.
 Diana daughter of Frank a Slave belonging to Gawin Corbin born
 March y^e 20. 1722.
 George Son of Judy a Slave belonging to Thomas Mountague born
 April y^e 18. 1722.
 Jeffery Son of Margrett a Slave belonging to John Wormeley born
 April y^e 19. 1722.
 Jack Son of Doll a Slave belonging to William Blackburne born
 April y^e 12. 1723.
 Tom Son of Venus a Slave belonging to William Blackburne born
 April y^e 15. 1723.
 Jack Son of Nell a Slave belonging to y^e estate of Edmund Berkley
 born April y^e 28. 1723.
 Harry Son of Monday a Slave belonging to Samuel Batchelder born
 May 17. 1723.
 Percilla daughter of Sue a Slave belonging to Gawin Corbin born
 May y^e 1. 1723.

Bristow Son of Beck a Slave belonging to Gawin Corbin born May
 y^e 5. 1723.
 Peter Son of Rachel a Slave belonging to y^e Estate of Edm^d Berke-
 ley dec'd born May 18. 1723.
 Harry Son of Phillis a Slave belonging to Stockley Towles born
 May y^e 22. 1723.
 Walley Son of Dellow a Slave belonging to Thomas Haselwood
 born May y^e 27. 1723.
 Frank daughter of Judy a Slave belonging to Rice Curtis born June
 y^e 5. 1723.
 Beck daughter of Venus a Slave belonging to Frances Timberlake
 born May y^e 29. 1723.
 Frank daughter of Dye a Slave belonging to John Moseley born
 June y^e 17. 1723.
 Jack Son of Alice a Slave belonging to Margaret Daniel born June
 y^e 12 1723.
 Verina daughter of Lucy a Slave belonging to y^e estate of John
 Vivian dec'd born June 22 1723.
 Sawney Son of Phillis a Slave belonging to John Grymes born Ap.
 y^e 1. 1723.
 Del a Daughter of Margery a Slave belonging to John Grymes born
 April y^e 9. 1723.
 * Son of Kate a Slave belonging to John Grymes born June y^e
 11. 1723.
 * daughter of Abigail a Slave belonging to John Grymes born
 June 25. 1723.
 * daughter of Hannah a Slave belonging to y^e estate of W^m
 Gordon dec'd. born April y^e 15. 1723.
 Antony Son of — a Slave belonging to Armistead Churchhill born
 July y^e 3. 1723.
 Peg daughter of — a Slave belonging to Armistead Churchhill
 born July y^e 10. 1723.
 Tony Son of Sarah a Slave belonging to John Cheadle born July
 y^e 11. 1723.
 Frank Son of Kate a Slave belonging to John Daniel born July y^e
 4. 1723.
 Doll daughter of Jenny a Slave belonging to y^e estate of Hobby
 Weeks born June 29. 1723.
 Lena daughter of Sharlott a Slave belonging to Henry Thacker born
 July y^e 16. 1723.
 Rebecca daughter of Phillis a Slave belonging to Tho', Machen born
 July 20. 1723.
 Isaac Son of Phillis a Slave belonging to Tho' Machen born July
 31. 1723.
 Nan daughter of Poll a Slave belonging to y^e estate of Garritt Minor
 born July 27. 1723.
 Eleanor daughter of Jenny a Slave belonging to y^e estate of John
 Vivion born Augs^t 27. 1723.
 Lyddee daughter of Kate a Slave belonging to John Smith jun^r
 born August 26. 1723.
 Will Son of Frank a Slave belonging to Edmond Mickelborough born
 Septem^r y^e 5. 1723.

- Lucy daughter of Carter a Slave belonging to Thomas Norman born Septem^r y^e 1. 1723.
- Tom Son of Jenny a Slave belonging to William Chowning born Septem^r 15. 1723.
- Jack Son of Mary a Slave belonging to John Wormeley born Septem^r y^e 4. 1723.
- Violet daughter of Kate a Slave belonging to John Gibbs born Septem^r y^e 21. 1723.
- Hannah daughter of Sue a Slave belonging to John Price born August y^e 23. 1723.
- George Son of Moll a Slave belonging to Eliz^a Smith born Septem^r y^e 29. 1723.
- Moll daughter of Judy a Slave belonging to John Price born October y^e 29. 1723.
- Betty daughter of Moll a Slave belonging to Anne Thacker born Sept. y^e 15. 1723.
- Jenny daughter of Kate a Slave belonging to John Wormeley born Novem^r y^e 5. 1723.
- Kate daughter of Jenny a Slave belonging to y^e estate of W^m Gordon born Nov. y^e 15. 1723.
- Billy Son of Jenny a Slave belonging to John Murry born octo. 18. 1723.
- Phillis daughter of Judy a Slave belonging to W^m Stanard born Novem^r y^e 24. 1723.
- Antony Son of Hannah a Slave belonging to William Gray born Octo. y^e 16. 1723.
- Peter Son of Judy a Slave belonging to William Blackbourne born Nov. 15. 1723.
- Dick Son of Lucy a Slave belonging to John Wormeley born Decem^r y^e 5. 1723.
- Judy daughter of Kate a Slave belonging to John Shorter born Decem^r y^e 17. 1723.
- George Son of Kate a Slave belonging to Margrett Daniel born Decem^r y^e 21. 1723.
- Dick Son of Nell a Slave belonging to Armistead Churchhill born Jan^{ry} 2. 1723.
- Margery daughter of Bess a Slave belonging to Henry Armistead born Jan^{ry} y^e 23. 1723.
- Margery daughter of Betty a Slave belonging to Augustine Owen born Jan^y y^e 23. 1723.
- Letty daughter of Judy a Slave belonging to John Hipkings born Feb^y y^e 11. 1723.
- Sampson Son of Beck a Slave belonging to Joseph Goar born Feb^y y^e 15. 1723.
- Sampson Son of Bess a Slave belonging to Mathew Kemp born March y^e 4. 1723.
- Frank Son of Judy a Slave belonging to John Smith Sen^r born March y^e 4. 1723.
- Jemmy Son of Sarah a Slave belonging to Alexander Graves born Feb^y y^e 12. 1723.
- Titan Son of Sarah a Slave belonging to William Stanard born Feb^y ye 17. 1723.

Margret daughter of — a Slave belonging to John Wormeley born
 March 12. 1723.
 Rebecca daughter of Penelope a Slave belonging to James Walker
 decd. born. baptized Ap: 5. 1724.
 Nell daughter of Judy a Slave belonging to John Degge born March
 y^e 30. 1724.
 Harry Son of Frank a Slave belonging to Mathew Kemp born April
 y^e 7. 1724.
 Charles Son of Pegg a Slave belonging to Henry Armistead born
 April y^e 8. 1724.
 Phillis daughter of Judy a Slave belonging to John Alding born
 March y^e 24. 1723.
 Tom Son of Megg a Slave belonging to Humphrey Jones born
 March 23. 1723.
 Hanaball Son of Dinah a Slave belonging to Oliver Segar born April
 y^e 1. 1724.
 Sary daughter of Judy a Slave belonging to y^e estate of W^m Daniel
 jun^r born Ap. y^e 6. 1724.
 Kate daughter of Nanny a Slave belonging to Bar. Yates born
 March y^e 24. 1723.
 Alice daughter of Phillis a Slave belonging to Thomas Churchhill
 born April y^e 15. 1724.
 Phillis daughter of Lucy a Slave belonging to y^e estate of John Mayo
 born April 19. 1724.
 Moll daughter of Flora a Slave belonging to John Wormeley born
 Ap. y^e 10. 1724.
 Nan daughter of Bridgett a Slave belonging to John Wormeley born
 May y^e 1. 1724.
 White Son of Nan a Slave belonging to John Wormeley born May
 y^e 20. 1724.
 Judy & Jenny daughters of a — Slave belonging to y^e estate of
 James Curtis jun^r decd. born May 25. 1724.
 Charles daughter of Dinah a Slave belonging to Joseph Hardee born
 May y^e 17. 1724.
 Will Son of Peg a Slave belonging to y^e estate of John Owen born
 May y^e 25. 1724.
 Winney daughter of Jenny a Slave belonging to John Alding born
 May y^e 28. 1724.
 Robin Son of a — Slave belonging to Christopher Robinson born
 May 26. 1724.
 Hannah daughter of a — Slave belonging to Christopher Robinson
 born June 3. 1724.
 Alice daughter of Sabrina a Slave belonging to Edwin Thacker born
 Ap. 22 1724.
 Frank daughter of Moll a Slave belonging to W^m Mountague born
 June y^e 3. 1724.
 Frank Daughter of Sarah a Slave belonging to Jn^o Cheelde born
 June y^e 3. 1724.
 Silas Son of Dinah a Slave belonging to William Segar born June y^e
 8. 1724.
 Kezia daughter of Winny a Slave belonging to y^e estate of Henry
 Thacker born June 25. 1724.

- Letty daughter of Frank a Slave belonging to Anne Thacker born June 20. 1724.
- Nan daughter of Hannah a Slave belonging to y^e estate of W^m Gordon decd. born June 24. 1724.
- Sam Son of Avey a Slave belonging to Humphrey Jones born May 26. 1724.
- Nan daughter of Judy a Slave belonging to Robert Williamson jun^r born June y^e 9. 1724.
- Harry Son of Alice a Slave belonging to John Wormeley born July y^e 28. 1724.
- Jane daughter of Beck a Slave belonging to Robert George jun^r born May 24. 1724.
- Kendall Son of — a Slave belonging to Henry Gilpin born Septem^r y^e 5. 1724.
- George Son of Bess a Slave belonging to Catherine Warwick born Septem^r y^e 3. 1724.
- Sarah daughter of Alice a Slave belonging to y^e estate of Edmund Berkeley born Septem^r 8. 1724.
- Will Son of Frank a Slave belonging to y^e estate of Edmund Berkeley born Septem^r 14. 1724.
- Robin Son of — a Slave belonging to Mathew Kemp born Septem^r 19. 1724.
- Will Son of Kate a Slave belonging to Robert George Sen^r born Septem^r 24. 1724.
- Peter Son of Munday a Slave belonging to Samuel Batchelder born Septem^r y^e 17. 1724.
- Harry Son of Betty a Slave belonging to John Smith Sen^r born October y^e 7. 1724.
- Scipio Son of Armino a Slave belonging to John Grymes born Sept. y^e 19. 1724.
- Simon Son of Ciss a Slave belonging to John Grymes born Sept. y^e 30. 1724.
- Jeptha Son of Phebe a Slave belonging to John Grymes born Octo. y^e 8. 1724.
- Enos Son of Phillis a Slave belonging to Rice Curtis born Octo. y^e 21. 1724.
- Dinah daughter of Hannah a Slave belonging to y^e estate of Garritt Minor born Octo. y^e 5. 1724.
- Jenny daughter of Eve a Slave belonging to Hezekiah Ellis born Octo. y^e 15. 1724.
- Kate daughter of — a Slave belonging to Robert Holderness born Octo. y^e 7. 1724.
- Minter Son of Jone a Slave belonging to Rice Curtis born Novem^r y^e 9. 1724.
- Mingo Son of Frank a Slave belonging to David George born Octo. y^e 27. 1724.
- Amy daughter of Hannah a Slave belonging to Maurice Smith born Novem^r 29. 1724.
- Mary & Rachel daughters of Rebecca a Mollatto belonging to S^r W^m Skipwith born Nov. 30. 1724.
- Nanny daughter of — a Slave belonging to Francis Timberlake born Dec. 3. 1724.

Abigall daughter of Mary a Slave belonging to John Robinson born
 Dec. 11. 1724.
 Jack Son of Christain a Slave belonging to Thomas Causer born
 Dec. 24. 1724.
 Judy daughter of Jenny a Slave belonging to Matthew Hunt born
 Novem^r 29. 1724.
 Letty daughter of Judy a Slave belonging to John Price born De-
 cem^r y^e 17 1724.
 Billy Son of Sue a Slave belonging to Richard Taylor born Jan'y
 y^e 1. 1724.
 Rose daughter of Dye a Slave belonging to John Marston Sen^r born
 Jan'y y^e 13. 1724.
 Moll daughter of Doll a Slave belonging to William Blackborne
 Feb'y 5. 1724.
 Judith daughter of Sharlott a Slave belonging to Henry Thacker
 born Feb'y y^e 13. 1724.
 Jack Son of Frank a Slave belonging to Francis Porter born De-
 cem^r 10. 1724.
 Davy Son of Winny a Slave belonging to Edwin Thacker born
 Jan'y y^e 10. 1724.
 Joe Son of Kate a Slave belonging to Roger Jones born Feb'y ye
 28. 1724.
 Matt Son of Nell a Slave belonging to Humphry Jones born Feb^y
 2 1724.
 Jeffrey Son of Winny a Slave belonging to Thomas Hackett born
 March 10. 1724.
 Nanny daughter of Moll a Slave belonging to Anne Thacker born
 Feb'y 23 1724.
 Austin Son of Hannah a Slave belonging to Robert Williamson born
 March 17 1724.
 Hampton Son of Judy a Slave belonging to Tho. Mountague born
 April y^e 1. 1725.
 Nanny daughter of Sue a Slave belonging to Francis Porter born
 April y^e 16. 1725.
 Nan daughter of Letty a Slave belonging to Rich^d Taylor born Ap.
 25 1725.
 George Son of Moll a Slave belonging to John Segar born Ap. 23
 1725.
 Jemmy Son of Betty a Slave belonging to John Robinson Esq^r born
 Ap. 6 1725.
 Tamar daughter of Kate a Slave belonging to John Shorter born Ap.
 26 1725.
 Irene daughter of Judy a Slave belonging to William Stanard born
 May y^e 9 1725.
 Jerrell Son of Moll a Slave belonging to William Stanard born May
 y^e 23 1725.
 Driner daughter of Rosse a Slave belonging to Gawin Corbin born
 May y^e 16 1725.
 Major Son of Winey a Slave belonging to Gawin Corbin born May
 y^e 25 1725.
 Billy Son of Betty a Slave belonging to Armistead Churchhill born
 May y^e 16 1725.

Hannal daughter of Flounder a Slave belonging to Armistead Churchhill born May y^e 12 1725.
 Manuel son of Phillis a Slave belonging to Robert Holderness. born May y^e 14 1725.
 Joan daughter of Dellah a Slave belonging to Humphry Jones born May y^e 23 1725.
 Lettisha daughter of Judith a Slave belonging to Oliver Segar born May y^e 31 1725.
 Jamey Son of ——— a Slave belonging to Mathew Kemp born June y^e 21 1725.
 Phillis Daughter of Dinah a Slave belonging to William Segar born June y^e 6 1725.
 Betty daughter of Dido a Slave belonging to John Smith sen^r born July ye 8.
 Jack Son of Judy a Slave belonging to Rice Curtis born July y^e 10 1725.
 Jack Son of Dy a Slave belonging to John Mosely born July y^e 9 1725.
 Esther daughter of Abigal a Slave belonging to John Grymes born June y^e 29 1725.
 Peg daughter of Rachel a Slave belonging to John Grymes born July y^e 11 1725.
 Rose daughter of ——— a Slave belonging to Mathew Kemp born Aug^t y^e 18 1725.
 Judy daughter of Margrett a Slave belonging to John Wormley born Aug^t 25. 1725.
 Judy daughter of Kate a Slave belonging to John Wormley born August 29. 1725.
 Peter Son of ——— a Slave belonging to John Murray born August 10. 1725.
 Wonah daughter of Hannah a Slave belonging to George Hardine-born born July y^e 23. 1725.
 Dan Son of ——— a Slave belonging to Matthew Kemp born Septem^r y^e 19. 1725.
 Betty daughter of Sarah a Slave belonging to Rich^d Taylor born Aug^t y^e 18 1725.
 Jemmy Son of Hannah a Slave belonging to Elizabeth Smith born Septem^r y^e 17. 1725.
 Oriel Son of Lucy a Slave belonging to y^e estate of John Vivion born Septem^r 28 1725.
 Betty daughter of Moll a Slave belonging to Eliz^a Smith born October y^e 21. 1725.
 Billy Son of Kate a Slave belonging to John Gibbs born October y^e 27 1725.
 Winne daughter of Jenny a Slave belonging to Rice Curtis born Novem^r y^e 12 1725.
 Winne daughter of Kate a Slave belonging Margrett Daniell born Novem^r 9 1725.
 Silla daughter of Margery a Slave belonging to Oliver Segar born Novem^r y^e 28 1725.
 Phillis daughter of Nell a Slave belonging to John Wormeley born Novem^r y^e 28 1725.

Jenny daughter of Megg a Slave belonging to Humphrey Jones born
 Novem^r y^e 26 1725.
 Alce daughter of ——— a Slave belonging to John Wormley born
 Decem^r y^e 19 1725.
 Silvia daughter of Judy a Slave belonging to W^m Blackbourn born
 Octo. y^e 14 1725.
 Sara daughter of Nan a Slave belonging to W^m Blackbourn born
 Octo y^e 20. 1725.
 Rose daughter of Betty a Slave belonging to W^m Blackbourn born
 Decem. 12 1725.
 Penelope daughter of ——— a Slave belonging to John Wormley
 born Feb'y 9 1725.
 Joan daughter of Kate a Slave belonging to Edwin Thacker born
 Feb'y 19 1725.
 Mingo Son of Judy a Slave belonging to John Price born April 3d
 1726.
 Jemima daughter of Judy a Slave belonging to y^e estate of John Viv-
 ion born March 16. 1725.
 Hannah daughter of Judy a Slave belonging to Christopher Sutton
 born August 20 1725.
 Sampson Son of Judy a Slave belonging to John Hipkins born April
 y^e 1st 1726.
 Judy daughter of Frank a Slave belonging to Edmund Micklebur-
 rough born Ap. 22 1726.
 Jenny Son of Kate a Slave belonging to Armistead Churchhill born
 March 16. 1725.
 Rosegill Son of Wouna a Slave belonging to Armistead Churchhill
 born March 16 1725.
 Phillis daughter of Carter a Slave belonging to Tho: Norman born
 April y^e 26 1726.
 Hampton Son of Hannah a Slave belonging to Martha Williamson
 born May y^e 19 1726.
 Dick Son of Dellah a Slave belonging to Thomas Haslewood born
 May y^e 25 1726.
 Agy daughter of Sabina a Slave belonging to Edwin Thacker born
 June y^e 21 1726.
 Alice daughter of Rachel a Slave belonging to Edmund Berkley
 born June y^e 8 1726.
 Davy Son of Phillis a Slave belonging to Thomas Machen born June
 y^e 28 1726.
 Jemmy Son of Hannah a Slave belonging to John Minor born June
 y^e 25 1726.
 Jenny daughter of Sarah a Slave belonging to Alexander Graves
 born July y^e 2 1726.
 Ned son of Lucy a Slave belonging to John Tugle born July y^e 13
 1726.
 Margery daughter of Dinah a Slave belonging to Jacob Stiff born
 July y^e 28 1726.
 Abraham Son of Lucy a Slave belonging to Edwin Thacker born
 July y^e 30 1726.
 Winny daughter of Poll a Slave belonging to William Mountague
 born July 26 1726.

- Moll daughter of Dinah a Slave belonging to Joseph Hardee born Septem^r y^e 10. 1726.
- Jack Son of Kate a Slave belonging to Robert George born Octo. 16. 1726.
- Dinah daughter of Sarah a Slave belonging to Hezekiah Rhodes born Octo. y^e 18. 1726.
- Betty daughter of Letty a Slave belonging to Elizabeth Weekes born Novem^r y^e 10. 1726.
- Ned Son of Frank a Slave belonging to Anne Thacker born Decem^r y^e 6. 1726.
- Sam^r Son of Poll a Slave belonging to John Minor born Decem^r y^e 22. 1726.
- Abraham Son of — a Slave belonging to Matthew Kemp born July y^e 28. 1726.
- Charlotte daughter of — a Slave belonging Matthew Kemp born Octo. y^e 12. 1726.
- Charles Son of Rachell a Slave belonging to John Grymes born Jan'y y^e 2. 1726.
- Frances daughter of Frank a Slave belonging to John Wormeley born Ap. y^e 11. 1726.
- Jemima daughter of Rose a Slave belonging to Edwin Thacker born Octo: y^e 6. 1726.
- Beck daughter of Nan a Slave belonging to John Wormley born April 19. 1726.
- Phillis daughter of Kate a Slave belonging to Edward Clark born July 7. 1726.
- Judy daughter of Jenny a Slave belonging to Samuel Batchelder born Augst 1. 1726.
- Charles Son of Jenny a slave belonging to Matthew Hunt born Augst 7 1726.
- Moll daughter of Kate a slave belonging to John Smith born Decem^r y^e 2 1726.
- Nan daughter of Phillis a slave belonging to Stockly Towles born Decem^r 8 1726.
- Will Son of Phillis a slave belonging to Rice Curtis born Jan'y y^e 17 1726.
- Moll daughter of Moll a slave belonging to Elizabeth Smith born Feb'y 25 1726.
- Charles Son of Venus a slave belonging to Francis Timberlake born Decem^r 22 1726.
- London Son of Sarah a slave belonging to William Stanard born May y^e 10. 1726.
- London Son of Frank a slave belonging to Gawen Corbin born Feb'y y^e 28. 1726.
- Ned Son of Rose a slave belonging to Gawen Corbin born March y^e 15. 1726.
- Sarah daughter of — a slave belonging to Armstead Churchhill born Feb'y y^e 27. 1726.
- Winney daughter of Sarah a slave belonging to Robert Williamson born March y^e 6 1726.
- Charles Son of Winny a slave belonging to Edwin Thacker born March y^e 8 1726.

Nimrod Son of Alice a slave belonging to W^m Stanard born April y^e
 8 1727.
 George Son of Nathan a slave belonging to Marvil Moseley born
 March 1 1726.
 Bristow Son of Jenny a slave belonging to Henry Tuggle born May
 y^e 12. 1727.
 Pat daughter of Juno a slave belonging to Matthew Kemp born May
 y^e 17. 1727.
 Phil Son of Rose a Slave belonging to George Harding born May
 y^e 13 1727.
 Jenny daughter of Dinah a slave belonging to y^e estate of Tho.
 Smith born June y^e 3 1727.
 Sauney son of — a slave belonging to y^e estate of Jno. Wormley
 born May 13. 1727.
 Abraham Son of Sue a slave belonging to Bar Yates born April y^e 8
 1727.
 Judy & Winney daughters of Judy a Slave belonging to y^e estate of
 W^m Daniell jun^r born May 24 1727.
 Tom son of Winny a slave belonging to y^e estate of Hen Thacker
 born May 24 1727.
 Rose daughter of Hannah a Slave belonging to Eliz^a Smith born
 June y^e 14 1727.
 Jemmy Son of Jenny a slave belonging to John Murrah born June
 y^e 11. 1727.
 Sarah daughter of Dey a Slave belonging to John Roads born June
 y^e 17. 1727.
 Peter son of Bess a Slave belonging to Henry Armistead born July
 y^e 2. 1727.
 Jenny daughter of — a Slave belonging to William Wood born
 July y^e 10. 1727.
 Harry son of — a Slave belonging to Richard Perrott born July y^e
 12 1727.
 Nell daughter of Jenny a Slave belonging to Armistead Churchhill
 born July y^e 19. 1727.
 Harry son of Dy a slave belonging to John Moseley born August y^e
 15. 1727.
 Will son of Mundy a Slave belonging to Samuel Batchelder born
 August y^e 17. 1727.
 Harry son of a Slave belonging to Clement Owen born July y^e 23
 1727.
 Catherine daughter of Penelope a Slave belonging to y^e estate of
 James Walker dec'd born Augst 19 baptized August 29 1727.
 Lucy daughter of Lettice a Slave belonging to y^e estate of Hobs
 Weeks dec'd born Augst y^e 8 1727.
 Will Son of Jane a Slave belonging to y^e estate of Hobs Weeks dec'd
 born Augst y^e 8 1727.
 Peter son of Jone a Slave belonging to y^e estate of John Wormley
 born August y^e 27. 1727.
 Frances daughter of Sue a Slave belonging to y^e estate of John
 Wormley dec'd born Septem^r y^e 5. 1727.
 Jack Son of Kate a Slave belonging to John Shorter born August
 y^e 27. 1727.

Frank daughter of Hannah a Slave belonging to S^r W^m Skipwith
 born Augst y^e 27 1727.
 Maria daughter of Kate a Slave belonging to Robert George born
 August y^e 29. 1727.
 Moll daughter of Pegg a Slave belonging to Thomas Cheney born
 Septem^r y^e 7. 1727.
 Ishmael Son of Frank a Slave belonging to Oliver Segar born Sep-
 tem^r y^e 8 1727.
 Nanny daughter of Sharlot a Slave belonging to Henry Thacker
 born Septem^r y^e 23 1727.
 Phillis daughter of Beck a slave belonging to Robert George jun^r
 born August 27 1727.
 Jenny daughter of Moll a slave belonging to Anne Thacker born
 June 16. 1727.
 Dinah daughter of Abigail a slave belonging to John Grymes born
 September 25 1727.
 Winny daughter of Judy a slave belonging to William Stanard born
 Octo. y^e 6 1727.
 Flora daughter of Cate a slave belonging to y^e estate of John Worm-
 cley born October 17 1727.
 Bridgett daughter of a Slave belonging to Armistead Churchill
 born Novem^r y^e 6 1727.
 Sawney Son of a Slave belonging to Roger Jones born Novem^r 14.
 1727.
 Harry Son of Kate a Slave belonging to William Channing born
 Octo^r 23 1727.
 Ben Son of Cato a slave belonging to John Moseley born Novem^r y^e
 18 1727.
 Juno daughter of Sarah a slave belonging to William Stanard born
 Decem^r y^e 8 1727.
 Ben Son of Judy a slave belonging to y^e estate of Jn^o Alding dec'd
 born Novem^r 12 1727.
 Bess y^e daughter of Nell a slave belonging to Humphrey Jones born
 Novem^r 18 1727.
 Dick Son of Jenny a slave belonging to W^m Chowning born Decem^r
 y^e 4 1727.
 Maud daughter of Judy a slave belonging to John Smith born De-
 cem^r 26 1727.
 Dinah daughter of Nan a slave belonging to y^e estate of John Smith
 born Jan'y 14 1727.
 Phillis daughter of Jenny a slave belonging to Mathew Kemp born
 Feb'y y^e 2 1727.
 Hannah daughter of Moll a slave belonging to William Mountague
 born Jan'y 21 1727.
 Nan daughter of Frank a slave belonging to Edmund Mickleburrugh
 born Jan'y 29 1727.
 Bess daughter of Kate a slave belonging to Mary Gibbs born Feb'y
 y^e 1 1727.
 Joan daughter of Joan a slave belonging to Jn^o Grymes born Feb'y
 y^e 8. 1727.
 Mingo son of Moll a slave belonging to Jn^o Grymes born Feb'y y^e 9.
 1727.

Nan daughter of Dillah a slave belonging to Henry Daniel born
 Feb'y y^e 8 1727.
 Dick Son of Letty a slave belonging to Richard Tyler born Jan'y y^e
 16. 1727.
 Betty daughter of Jenny a slave belonging to Matthew Hunt born
 Feb'y 20 1727.
 Sam & Crispin sons of Hannah a slave belonging to Laurence Or-
 rell born y^e 20th of Feb'y 1727.
 Phillis daughter of Jenny a slave belonging to y^e estate of Jn^o Worm-
 ley born Feb'y 17. 1727.
 Tom Son of Margrett a slave belonging to y^e estate of John Worm-
 ley born March 8. 1727.
 Betty daughter of Alice a slave belonging to y^e estate of John
 Wormley born March 12. 1727.
 Nell daughter of Bridgett a slave belonging to y^e estate of John
 Wormley born March 27. 1728.
 Amy daughter of Alice a slave belonging to Margrett Daniell born
 March 28. 1728.
 Beck daughter of Jenny a slave belonging to John Smith born April
 y^e 1 1728.
 Sarah daughter of Venus a slave belonging to W^m Southworth born
 March 31. 1728.
 Crozier & Daphny son & daughter of Kate a slave belonging to
 Margrett Daniel born April 26. 1728.
 Harry Son of Nanny a slave belonging to y^e estate of Jn^o Wormley
 dec'd born April 24. 1728.
 Lucy daughter of Sarah a free negro born at James Meacham's April
 y^e 8. 1728.
 Charles Son of Doll a slave belonging to John Rhoads born April y^e
 18. 1728.
 Judith daughter of Phillis a slave belonging to Tho: Machen born
 April y^e 30 1728.
 Amy daughter of a slave belonging to Armistead Churchhill born
 Feb'y y^e 20 1727.
 Minter daughter of a slave belonging to John Grymes born April y^e
 27 1728.
 Toney Son of a slave belonging to Alice Causer born April y^e 24.
 1728.
 Betty daughter of Sue a slave belonging to Francis Porter born April
 y^e 21 1728.
 Jenny daughter of Nanney a slave belonging to Lettice Thacker
 born June y^e 4. 1728.
 Priscilla daughter of Alice a slave belonging to Edwin Thacker born
 June y^e 3 1728.
 Nan daughter of Lucy a slave belonging to Edwin Thacker born
 May y^e 26. 1728.
 Arabella daughter of a slave belonging to Gawin Corbin born Feb'y
 y^e 2. 1728.
 Goy daughter of a slave belonging to Gawin Corbin born April y^e
 13. 1728.
 Sarah daughter of a slave belonging to Gawin Corbin born May y^e
 21 1728.

- Moll daughter of a slave belonging to Gawin Corbin born May y^e 28 1728.
- Frank daughter of a slave belonging to Gawin Corbin June y^e 12 1728.
- Grasheir son of a slave belonging to Gawin Corbin born June y^e 14. 1728.
- Lucy daughter of Phillis a slave belonging to Tho: Price born June y^e 15. 1728.
- Pompy son of Hannah a slave belonging to William Gray born April y^e 22. 1728.
- Caesar son of Judy a slave belonging to John Hipkins born June y^e 26. 1728.
- Cate daughter of a slave belonging to Gawin Corbin born June y^e 24. 1728.
- Cate daughter of Nell a slave belonging to y^e estate of Jn^o Wormley born July y^e 3. 1728.
- Mingo son of a slave belonging to John Grymes born July y^e 13. 1728.
- Edward son of Jenney a slave belonging to John Grymes born April 21. baptized July y^e 14. 1728.
- Bess daughter of Bess a slave belonging to Henry Armistead born July y^e 25 1728.
- Juno daughter of a Slave belonging to Henry Gilpen born July y^e 10. 1728.
- Betty daughter of Winne a Slave belonging to Elizabeth Weekes born July y^e 22. 1728.
- Charles Son of Daphney a Slave belonging to Frances Smith born August y^e 15. 1728.
- Joice daughter of a Slave belonging to Henry Armistead born August y^e 11. 1728.
- Oliver Son of Rachell a Slave belonging to Edmund Berkley born August y^e 20 1728.
- Robin Son of Dey a Slave belonging to John Roades born August y^e 9 1728.
- Jack Son of a Slave belonging to Armistead Churchhill born August y^e 20. 1728.
- Betty daughter of Jenny a Slave belonging to Armistead Churchhill born Septem^r 11. 1728.
- Antony Son of Betty a Slave belonging to y^e estate of Capt. Jn^o Smith dec'd born Septem^r y^e 8. 1728.
- Ruth daughter of Sarah a Slave belonging to Anne daughter of James Smith born Septem^r y^e 11. 1728.
- Ben Son of Judy a Slave belonging to y^e estate of John Vivion born Septem^r 21. 1728.
- Peter Son of Pegg a Slave belonging to Robert Holderness born August y^e 10. 1728.
- Billey Son of Ben & Nan Slaves belonging to W^m Blackburne born Octo. 10. 1728.
- Jeney daughter of Judy a Slave belonging to Eliz^a Smith born August y^e 6. 1728.
- Robin Son of Brinah a Slave belonging to Jonathan Brooks born Novem^r y^e 4 1728.

Harry Son of Flora a Slave belonging to y^e estate of Jn^o Wormley
 dec'd born October y^e 24. 1728.
 Peter Son of a Slave belonging to Richard Hill born August y^e 28.
 1728.
 Mary daughter of a Slave belonging to Richard Hill born August y^e
 29. 1728.
 Betty daughter of Queen a Slave belonging to Gawin Corbin born
 Novem^r y^e 17. 1728.
 Tony Son of Sarah a Slave belonging to Hezekiah Roads born No-
 vem^r y^e 19. 1728.
 Jenny daughter of Sharlott a Slave belonging to Henry Thacker
 born Novem^r 10. 1728.
 Hannah daughter of a Slave belonging to Ralph Shelton born
 Decem^r y^e 6. 1728.
 Gawin Son of Hannah a Slave belonging to Henry Mickleburrugh
 born Decem^r y^e 16. 1728.
 Will Son of Kate a Slave belonging to Edwin Thacker born July y^e
 6. 1728.
 Tony Son of Eve a Slave belonging to Edwin Thacker born Decem^r
 y^e 3. 1728.
 Robert Son of a Slave belonging to Tho. Faulkner Sen^r born
 Novem^r y^e 8 1728.
 Neeton daughter of Hanah a Slave belonging to George Hardin
 born Decem^r y^e 27. 1728.
 Judy a Slave belonging to John Crockford born Jan'y y^e 5.
 1728.
 Dianah daughter of Sarah a Slave belonging to William Stanard
 born Decem^r y^e 19. 1728.
 Phil Son of a Slave belonging to Roger Jones born Janua'y y^e
 9. 1728.
 Judy daughter of Jenny a Slave belonging to Henry Tugel born
 Jan'y y^e 21. 1728.
 Thom Son of a Slave belonging to y^e Estate Thomas Smith decd
 born Jan'y y^e 26. 1728.
 Judy daughter of Dillah a Slave belonging to Henry Daniell born
 Jan'y y^e 31. 1728.
 Benjamine Son of Hagar a Mulatto belonging to Rob' Johnson Sen^r
 born Feb'y 2. 1728.
 Molly daughter of a Slave belonging to John Crockford born Feb'y
 y^e 14. 1728.
 Mary daughter of Jenny a Slave belonging to Armistead Churchill
 born Feb'y y^e 21 1728.
 Margery daughter of Jenny a Slave belonging to Francis Cheedle
 born Feb'y y^e 23. 1728.
 Davy Son of a Slave belonging to Sarah Jones born March y^e
 1 1728.
 Amy daughter of Winney a Slave belonging to Edwin Thacker born
 March y^e 15. 1728.
 Rose daughter of Maria a Slave belonging to Edmund Berkley born
 April y^e 16. 1729.
 Doll daughter of Sabina a Slave belonging to Edwin Thacker born
 April y^e 2. 1729.

Robin Son of Cate a Slave belonging to William Chowning born
 April y^e 29. 1729.
 Will Son of Cate a Slave belonging to John Burk born May y^e 23.
 1729.
 Hannah daughter of Venus a Slave belonging to Sarah Timberlake
 born May y^e 24. 1729.
 Billy Son of Moll a Slave belonging to Elizabeth Smith born May
 y^e 28. 1729.
 Odo daughter of Peru a Slave belonging to John Bryant born May
 y^e 11. 1729.
 Tom Son of a Slave belonging to y^e estate of James Smith dec'd
 born June y^e 6. 1729.
 Wonder Son of Rose a Slave belonging to George Hardin born May
 y^e 27 1729.
 Kate daughter of Doll a Slave belonging to William Blackburne
 born 30th June 1729.
 Judy daughter of Judy a Slave belonging to William Blackburn
 born June y^e 29 1729.
 Frank daughter of Betty a Slave belonging to Gawin Corbin born
 June y^e 26 1729.
 Jemmy Son of Frank a Slave belonging to Anne Thacker born July
 y^e 12 1729.
 Ben Son of Sarah a Slave belonging to Alexander Graves born July
 y^e 15. 1729.
 Sukey daughter of Dinah a Slave belonging to William Segar born
 July y^e 22 1729.
 Edenborough Son of Kate a Slave belonging to William Wood
 born Agust y^e 6. 1729.
 Peter Son of Judy a Slave belonging to James Dudley born June y^e
 14 1729.
 Sampson Son of old Phillis a Slave belonging to Thos: Machen born
 July y^e 19. 1729.
 Charles Son of young Phillis a Slave belonging Tho: Machen born
 August y^e 12. 1729.
 Lucy daughter of Hannah a Slave belonging to Eliz^a Smith born
 August y^e 12 1729.
 Doll daughter of Sue a Slave belonging to Bar. Yates born Septem-
 ber y^e 6. 1729.
 Essex Son of Judy a Slave belonging to Tho^s Mountague born Sep-
 tember y^e 20. 1729.
 Abigal daughter of Judy a Slave belonging to William Stanard born
 September y^e 12. 1729.
 Mingo Son of Dye a Slave belonging to John Moseley born Septem-
 ber y^e 20 1729.
 Randolph Son of Dido a Slave belonging to y^e estate of Jn^o Smith
 decd. born Septem^r y^e 14 1729.
 Hamaton Son of Kate a Slave belonging to Robert George Sen^r
 born October y^e 15. 1729.
 Della daughter of Peg a Slave belonging to Thomas Cheney born
 Novem^r y^e 2. 1729.
 George Son of Lucy a Slave belonging to Oliver Segar born No-
 vem^r y^e 7. 1729.

Gumbee Son of Phillis a Slave belonging to Jacob Stiff born Novem^r
 y^e 25. 1729.
 Guy Son of Anakey a Slave belonging to Edwin Thacker born No-
 vem^r y^e 30. 1729.
 Gloster Son of Wilmuth a Slave belonging to Lawrance Orrill born
 Decem^r 27. 1729.
 Mertilda daughter of Winney a Slave belonging to Chicheley
 Thacker born Dec. 13. 1729.
 Bristow Son of Jenny a Slave belonging to y^e estate of Hobs Weeks
 born Decem^r y^e 19. 1729.
 Tom Son of Letty a Slave belonging to y^e estate of Hobs Weeks
 born Decem^r y^e 22. 1729.
 Murreah daughter of Nell a Slave belonging to Humphrey Jones
 born Decem^r y^e 15. 1729.
 Frank daughter of Kate a Slave belonging to Humphrey Jones born
 Decem^r y^e 30. 1729.
 Hampton Son of Jenny a Slave belonging to Henry Tugel Sen: born
 Jan'y y^e 25. 1729.
 Billy Son of Jenny a Slave belonging to y^e estate of Mathew Hunt
 born Jan'y. y^e 29. 1729.
 Alice daughter of Sary a Slave belonging to Edmund Michelborough
 born Jan'y 28, 1729.
 Jenny daughter of Lucy a Slave belonging to Thomas Buford born
 Jan'y y^e 26. 1729.
 Lucy daughter of Nattor a Slave belonging to Marvill Moseley born
 Jan'y y^e 9. 1729.
 Numan Son of Frank a Slave belonging to Edmund Michelborough
 born Feb'y. y^e 9. 1729.
 Cateena daughter of Lucy a Slave belonging to y^e estate of John
 Vivion born Feb'y 12. 1729.
 Criss daughter of Lucy a Slave belonging to Edwin Thacker born
 Feb'y 12. 1729.
 Dick Son of Moll a Slave belonging to Bar. Yates born Decem^r 22.
 1729.
 Ned Son of Beck a Slave belonging to John Grymes born Novem^r
 y^e 25. 1729.
 Ben Son of Cris a Slave belonging to John Grymes born Feb'y y^e
 5. 1729.
 Joe Son of Alice a Slave belonging to Edwin Thacker born Feb'y y^e
 22. 1729.
 Moll daughter of Hanah a Slave belonging to Lawrance Orrill born
 March y^e 8. 1729.
 Joice daughter of _____ a Slave belonging to Hen: Armistead born
 March y^e 9. 1729.
 Daniel & Isaack Sons of Mary a Slave belonging to Armistead
 Churchhill born March 21. 1729.
 Hannah daughter of Judy a Slave belonging to Tho^s Mountague
 born March y^e 25. 1730.
 Hannah daughter of Kate a Slave belonging to Rich^d Tyler born
 March y^e 28. 1730.
 Frank daughter of Sarah a Slave belonging to Ralph Shelton born
 March 4. 1729.

Margery daughter of Alice a Slave belonging to Margret Daniel
 born Ap. 1 1730.
 Frank daughter of — a Slave belonging to Armistead Churchhill
 born March 27. 1730.
 Peter Son of Lucy a Slave belonging to Christopher Sutton born
 March y^e 31. 1730.
 Cupid Son of Rose a Slave belonging to George Hardin born April
 y^e 15. 1730.
 Kate daughter of Dido a Slave belonging to Mathew Kemp born
 April y^e 24. 1730.
 Phillis daughter of Rose a Slave belonging to Edwin Thacker born
 May y^e 2. 1730.
 Isaac Son of Mary a Slave belonging to Armistead Churchhill born
 April y^e 25. 1730.
 Beck daughter of Daffine a Slave belonging to John Grymes born
 April y^e 28. 1730.
 Frank Son of Judy a Slave belonging to John Smith jun^r born May
 y^e 17. 1730.
 Kate daughter of Bett a Slave belonging to James Reid born April
 y^e 24. 1730.
 Frank Son of Sue a Slave belonging to y^e estate of John Wormeley
 born May y^e 13. 1730.
 Bosen Son of — a Slave belonging to Paul Philpotts born March
 y^e 13. 1729.
 Amey daughter of Frank a Slave belonging to Robert Daniel born
 May y^e 23. 1730.
 Tom Son of Nanny a Slave belonging to y^e estate of Jn^o Smith decd
 born June y^e 20. 1730.
 Jack Son of Jenny a Slave belonging to Frances Cheelde born June
 y^e 13. 1730.
 Gabriel Son of a Slave belonging to Zacarias Gibbs born July y^e 2.
 1730.
 Frank daughter of Jenny a Slave belonging to Henry Tugel born
 June y^e 28. 1730.
 Jenny Son of Daphne a Slave belonging to Frances Smith born
 June y^e 25. 1730.
 Patt Son of — a Slave belonging to Roger Jones born July y^e 16.
 1730.
 Harry Son of Venus a Slave belonging to W^m Southworth born June
 y^e 20. 1730.
 Betty daughter of Dinah a Slave belonging to y^e estate of Tho.
 Smith decd. born Augst y^e 4. 1730.
 Charles Son of Dinah a Slave belonging to y^e estate of Tho. Smith
 decd. born Augst 4. 1730.
 Phillis daughter of Kate a Slave belonging to W^m Chowning born
 August y^e 19. 1730.
 Robin Son of Munday a Slave belonging to Samuel Batchelder born
 Septem^r y^e 2. 1730.
 Jack Son of Murrea a Slave belonging to Edmund Berkeley born
 Augst y^e 31. 1730.
 Winney daughter of Moll a Slave belonging to W^m Mountague jun^r.
 born July y^e 20. 1730.

Matt Son of Nancy a Slave belonging to y^e estate of Jn^o Wormeley
 decd. born Sept. 4. 1730.
 Hampshire Son of Beck a Slave belonging to John Lewis born Sep-
 tember y^e 21. 1730.
 Bob Son of Beck a Slave belonging to John Crockford born Sep-
 tember y^e 20. 1730.
 Letty daughter of Jude a Slave belonging to Mary Bristow born Sep-
 tember y^e 28. 1730.
 Laurance Son of Jone a Slave belonging to y^e estate of Jn^o Wormeley
 born Octo. y^e 6. 1730.
 Judy daughter of Hannah a Slave belonging to S^r W^m Skipwith born
 Octo. y^e 20. 1730.
 Peter Son of Sue a Slave belonging to Gawin Corbin born October
 y^e 18. 1730.
 Jenny Son of Bett a Slave belonging to John Moseley born Novem^r
 y^e 7. 1730.
 Sambo Son of Kate a Slave belonging to John Smith sen^r born No-
 vem^r y^e 18. 1730.
 Tom Son of Jenny a Slave belonging to Coll^o Gawin Corbin born
 Novem^r y^e 29. 1730.
 Kate daughter of Winney belonging to Gawin Corbin born Novem^r
 y^e 30. 1730.
 Hannah daughter of Verena a Slave belonging to Jonathan Brooks
 born Decem^r y^e 3. 1730.
 Jack Son of Hannah a Slave belonging to Eliz^a Smith Sen^r born
 Decm^r y^e 23. 1730.
 Criss daughter of Nell a Slave belonging to y^e estate of Jn^o Worme-
 ley decd born Jan'y 3. 1730.
 Mingo Son of Beck a Slave belonging to John Grymes born Jan'y y^e
 7. 1730.
 Ben Son of Jenny a Slave belonging to Samuel Batchelder born Jan'y
 y^e 13. 1730.
 Hannah daughter of Megg a Slave belonging to Humphrey Jones
 born Jan'y y^e 22. 1730.
 Agie daughter of Judy a Slave belonging to William Stanard born
 Jan'y y^e 23. 1730.
 Charles son of Nan a Slave belonging to W^m Blackbourne born July
 y^e 31. 1730.
 Moll daughter of Kate a Slave belonging to John Burk born Feb'y
 y^e 10. 1730.
 Simon Son of Judy a Slave belonging to John Hipkins born Decem^r
 y^e 18. 1730.
 Lucy daughter of Hannah a Slave belonging to Laurence Orrill born
 March y^e 3. 1730.
 Judy daughter of Moll a Slave belonging to y^e estate of Jn^o Worme-
 ley decd. born Feb'y y^e 20. 1730.
 Polly daughter of Alice a Slave belonging to y^e estate of Jn^o Worme-
 ley decd. born March 5. 1730.
 Lettice daughter of Bridget a Slave belonging to y^e estate of Jn^o
 Wormeley decd. born March 6 1730.
 Billy Son of Dinah a Slave belonging to Christopher Robinson born
 March y^e 11. 1730.

- Letty daughter of Betty a Slave belonging to Christopher Robinson
born March y^r 16. 1730.
- James Son of Peg a Slave belonging to William Owen born March
y^e 5. 1730.
- Robin Son of Jenny a Slave belonging to William Hill born April
y^e 2. 1731.
- Jemmy Son of Sarah a Slave belonging to Hezekiah Rhoads born
April y^e 8. 1731.
- Chance daughter of Bess a Slave belonging to the estate of W^m
Gordon born March y^e 14. 1730.
- Kate daughter of Judy a Slave belonging to Frances Alding born
April y^e 13. 1731.
- Nat Son of Moll a Slave belonging to Andrew Davis born April y^e
20. 1731.
- Ben Son of Sarah a Slave belonging to Edmund Michelborough
born April y^e 15. 1731.
- Letty daughter of Winny a Slave belonging to Edwin Thacker born
April y^e 9. 1731.
- Ned Son of Jenny a Slave belonging to Henry Tugell Jun^r born
May y^e 5. 1731.
- Phil Son of — a Slave belonging to Christopher Sutton born April
y^e 27. 1731.
- Jack Son of Hannah a Slave belonging to Henry Mickelborough
born April y^e 6. 1731.
- Dinah daughter of Ruth a Slave belonging to Edwin Thacker born
May y^e 8. 1731.
- Sarah daughter of Willmut a Slave belonging to Lawrence orrill
born May 7. 1731.
- Hannah daughter of — a Slave belonging to John Murrah born
May y^e 17. 1731.
- Betty daughter of Sue a Slave belonging to Bar. Yates born April
y^e 24. 1731.
- Phillis daughter of Phillis a Slave belonging to Mary Machen born
May y^e 18. 1731.
- Judy daughter of — a Slave belonging to W^m Anderson born May
y^e 4. 1731.
- Beck daughter of Kate a Slave belonging to Edwin Thacker born
May y^e 22d 1731.
- Bat Son of Betty a Slave belonging to Henry Armistead born May
y^e 20. 1731.
- Nanny daughter of Sharlott a Slave belonging to Henry Thacker
born May 28. 1731.
- Davy & Jenny Son & daughter of Jenny a Slave belonging to y^e
estate of John Wormeley decd. born June 13. 1731.
- Judy daughter of a Slave belonging to Alexander Graves born June
y^e 10. 1731.
- Rose daughter of Carter a Slave belonging to W^m Crutchfeild born
June y^e 20. 1731.
- Jemmy Son of — a Slave belonging to Sampson Darrill born June
y^e 28. 1731.
- Ruth daughter of — a Slave belonging to Roger Jones born July
y^e 15. 1731.

Cate daughter of Dillah a Slave belonging to Henry Daniel born
 June y^e 15. 1731.
 Daphney daughter of Beck a Slave belonging to John Grymes born
 June y^e 29. 1731.
 Rosa daughter of Marjory a Slave belonging to Hugh Stewart born
 July y^e 14. 1731.
 Miny Son of — a Slave belonging to James Dudley born July y^e
 24. 1731.
 Frank Son of Moll a Slave belonging to Eliz^a Smith Sen^r born July
 y^e 19. 1731.
 Winney daughter of Alice a Slave belonging to John Segar born July
 y^e 31. 1731.
 Sary daughter of Flora a Slave belonging to y^e estate of Jn^o Worme-
 ley decd. born August y^e 13. 1731.
 Sue daughter of — a Slave belonging to William Wood born Au-
 gust y^e 10. 1731.
 Ben Son of Margary a Slave belonging to Oliver Segar born June
 y^e 25. 1731.
 Mil daughter of Lucy a Slave belonging to Oliver Segar born July
 y^e 10. 1731.
 Sue daughter of Betty a Slave belonging to y^e estate of Jn^o Smith
 decd. born August y^e 26. 1731.
 Abram Son of Nanne a Slave belonging to y^e estate of Jn^o Smith
 decd. born Septem^r y^e 1. 1731.
 Frank Son of Phillis a Slave belonging to y^e estate of James Smith
 decd. born Septem^r y^e 3. 1731.
 Edy daughter of Alice a Slave belonging to Edwin Thacker born
 August y^e 18. 1731.
 Alice daughter of Moll a Slave belonging to Armistead Churchhill
 born August y^e 23. 1731.
 Margery & Lucy daughters of Judy belonging to y^e estate of W^m
 Daniel jun^r born August y^e 24. 1731.
 Peter Son of — a Slave belonging to Rice Jones born August y^e
 28. 1731.
 Cromwell Son of Flora a Slave belonging to John Grymes born Au-
 gust y^e 31. 1731.
 Ben Son of Dinah a Slave belonging to Margrett Daniel born Sep-
 tem^r y^e 15. 1731.
 George Son of Kate a Slave belonging to Robert George Sen^r born
 Septem^r y^e 21. 1731.
 Hannah daughter of Nan a Slave belonging to W^m Hackney born
 Septem^r y^e 24. 1731.
 Numan Son of Sabina a Slave belonging to Edwin Thacker born
 october y^e 30. 1731.
 Hannah daughter of Rose a Slave belonging to W^m Bristow born
 october y^e 24. 1731.
 Jack Son of Moll a Slave belonging to Henry Thacker born Novem^r
 y^e 12. 1731.
 Phil Son of Betty a Slave belonging to S^r W^m Skipwith born August
 y^e 26. 1731.
 James Son of Kate a Slave belonging to Jn^o Marshall born Decem^r
 y^e 3. 1731.

Thamar daughter of Doll a Slave belonging to John Rhoads born
 Jan'y. y^e 15. 1731.
 Ned Son of Chris a Slave belonging to John Grymes born Jan'y y^e
 14. 1731.
 Betty daughter of Eve a Slave belonging to Edwin Thacker born
 Jan'y y^e 18. 1731.
 Deinah Son of Lucy a Slave belonging to Thomas Buford born Jan'y
 y^e 20. 1731.
 Lucy daughter of Frank a Slave belonging to Edmund Mickelbo-
 rough born Jan'y. y^e 16. 1731.
 Nancey daughter of Judith a Slave belonging to Thomas Mountague
 born Decem^r y^e 30. 1731.
 Sango Son of Bellah a Slave belonging to y^e estate of Tho^s Smith
 decd. born Jan'y. y^e 24. 1731.
 Sam Son of Phillis a Slave belonging to Jn^o Segar born Jan'y. y^e 16.
 1731.
 Abram Son of Hannah a Slave belonging to Eliz^a Smith Sen^r born
 Feb'y. y^e 20. 1731.
 Frank daughter of Beck a Slave belonging to James Ried born
 Feb'y. y^e 18. 1731.
 Robin Son of Lucy a Slave belonging to Edwin Thacker born Feb'y.
 y^e 16. 1731.
 Billy Son of Dido a Slave belonging to Christopher Robinson born
 Feb'y. y^e 22. 1731.
 Phillis daughter of Jane a Slave belonging to Hugh Stewart born
 March y^e 15. 1731.
 Mingo Son of Kate a Slave belonging to John Smith Sen^r born April
 y^e 9th 1732.
 Billy Son of Alice a Slave belonging to Margrett Daniel born April
 y^e 18. 1732.
 Frank daughter of Kate a Slave belonging to Richard Tylor born
 April y^e 28. 1732.
 Phillis daughter of Moll a Slave belonging to Geo Wortham jun:
 born April y^e 28. 1732.
 Lucy daughter of Juno a Slave belonging to Mathew Kemp born
 May y^e 21. 1732.
 Bob Son of Winny a Slave belonging to Edwin Thacker born May
 y^e 15. 1732.
 Gilbert Son of Dinah a Slave belonging to y^e estate of Tho^s Smith
 decd born May y^e 15. 1732.
 Tony Son of Peg a Slave belonging to Henry Armistead born May
 y^e 20. 1732.
 Sango Son of — a Slave belonging to Anne Smith daughter of
 James Smith born June y^e 2. 1732.
 George Son of Sue a Slave belonging to y^e estate of Jn^o Wormeley
 decd. born June y^e 5. 1732.
 Middlesex Son of Jenny a Slave belonging to Francis Cheadle born
 June y^e 7. 1732.
 Will Son of Cate a Slave belonging to John Moseley born June y^e
 18. 1732.
 Cate daughter of Hannah a Slave belonging to Garrett Daniel born
 June y^e 28. 1732.

Joe Son of Bess a Slave belonging to Paul Philpots born June y^e 22
 1732.
 Phillis daughter of Letty a Slave belonging to John Davis born June
 y^e 14. 1732.
 Queen daughter of Bradford a Slave belonging to Gawin Corbin born
 July y^e 25. 1732.
 Cate daughter of Alice a Slave belonging to Gawin Corbin born July
 y^e 28. 1732.
 Hampton Son of Cate a Slave belonging to William Chowning born
 July y^e 4. 1732.
 Jenny daughter of Rose a Slave belonging to Edwin Thacker born
 July y^e 30. 1732.
 Abigal daughter of Clara a Slave belonging to Christopher Robinson
 born July y^e 25. 1732.
 Harry Son of Phillis a Slave belonging to y^e estate of Jn^o Wormeley
 ded. born July y^e 20. 1732.
 Patt. daughter of Dye a Slave belonging to John Rhoads born July
 y^e 24 1732.
 Joe Son of Eve a Slave belonging to John Grymes born May y^e 13.
 1732.
 Mar Son of Grace a Slave belonging to John Grymes born July y^e
 20. 1732.
 Jenny daughter of Sara a Slave belonging to Ralph Shelton born
 August y^e 10. 1732.
 Pattey daughter of Annakey a Slave belonging to Edwin Thacker
 born Augs^t 14 1732.
 Nan daughter of Peg. a Slave belonging to Thomas Cheney born
 Septem^r y^e 10. 1732.
 Betty daughter of — a Slave belonging to Gawin Corbin born
 August 30. 1732.
 Nell daughter of Hannah a Slave belonging to George Hardin born
 June y^e 22 1732.
 Ben Son of Kate a Slave belonging to John Burk born October y^e
 1 1732.
 Sarah daughter of Nanny a Slave belonging to y^e estate of Jn^o
 Wormley dec'd born Sept. 21 1732.
 Caesar Son of Kate a Slave belonging to John Marshall born Sep-
 tem^r y^e 27. 1732.
 Sawney Son of Beck a Slave belonging to William Goar born Octo-
 ber y^e 30. 1732.
 Edy daughter of Cate a Slave belonging to Humphry Jones born
 Septem^r y^e 12. 1732.
 Ralph Son of Lucy a Slave belonging to Humphry Jones born Sep-
 tem^r y^e 27. 1732.
 Winney daughter of Alice a Slave belonging to Robert George born
 Octo. y^e 27. 1732.
 Sampson Son of Moll a Slave belonging W^m Mountague born No-
 vem^r y^e 23. 1732.
 Daniel Son of Betty a Slave belonging to W^m Blackburn born No-
 vem^r y^e 16. 1731.
 Nan daughter of Nan a Slave belonging to W^m Blackburn born July
 y^e 15. 1732.

Hannah daughter of Doll a Slave belonging to W^m Blackburn born
 Septem^r 14. 1732.
 Peter Son of Hannah a Slave belonging to John Marshall born No-
 vem^r 12 1732.
 Daphne daughter of Judy a Slave belonging to Tho^s Mountague
 born Decem^r 28. 1732.
 Scipio Son of Judy a Slave belonging to y^e estate of W^m Stanard
 decd. born Jan^y y^e 31. 1732.
 Dick Son of Alice a Slave belonging to Edwin Thacker born Jan^y
 y^e 31. 1732.
 Sue daughter of Lucy a Slave belonging to Christopher Sutton born
 Jan^y y^e 12. 1732.
 Juno daughter of Nan a Slave belonging to William Hackney born
 Jan^y y^e 26. 1732.
 Billy Son of Moll a Slave belonging to William Wood born Feb^y
 y^e 3d. 1732.
 Yangar Son of Dido a Slave belonging to William Owen born Octo.
 y^e 14 1732.
 Jenney daughter of Jenney a Slave belonging to Mary Hunt born
 Decem^r 20. 1732.
 Hannah daughter of Beck a Slave belonging to Jn^o Grymes born
 Feb^y y^e 10. 1732.
 Jenny daughter of Dinah a Slave belonging to W^m Saunders born
 Feb^y y^e 7. 1732.
 Winney daughter of Frank a Slave belonging to Rob^t Daniel born
 Feb^y y^e 1. 1732.
 Mingo Son of Bess a Slave belonging to y^e estate of W^m Gordon
 dec'd born March y^e 4 1732.
 Caesar & Dick Sons of Jenny a Slave belonging to Armistead
 Churchhill born March y^e 17. 1732.
 Maud daughter of Judy a Slave belonging to Jn^o Smith jun^r born
 Octo. y^e 2. 1732.
 Rose daughter of Dy a Slave belonging to John Moseley born
 March y^e 1. 1732.
 Venus daughter of Phillis a Slave belonging to James Daniel born
 March y^e 19. 1732.
 Peter Son of Eve a Slave belonging to Edwin Thacker born March
 y^e 31. 1733.
 Flora daughter of a Slave belonging to John Grymes born Ap.
 y^e 1. 1733.
 Beck daughter of Betty a Slave belonging to Christopher Robinson
 born March 22. 1733.
 Sam Son of Dinah a Slave belonging to Christopher Robinson born
 April 20. 1733.
 Frank daughter of Wonnah a Slave belonging to Henry Armistead
 born April 25. 1733.
 Peter Son of Sarah a slave belonging to Hezekiah Rhoads born
 April y^e 30. 1733.
 Pheebe daughter of Beck a Slave belonging to John Lewis born
 April y^e 29. 1733.
 Cate daughter of Margrett a Slave belonging to y^e estate of Jn^o
 Wormeley dec'd born April 22 1733.

Blade Son of Rose a Slave belonging to George Hardin born May
 y^e 12. 1733.
 Isaac Son of Dido a Slave belonging to Augustine Smith born June
 y^e 3. 1733.
 Dum Son of Frank a Slave belonging to Roger Jones born May y^e
 3^o 1733.
 Dick Son of a Slave belonging to Thomas Corbin born May y^e
 1. 1733.
 Alice daughter of Judy a Slave belonging to y^e estate of W^m Daniel
 dec'd born May y^e 15 1733.
 Nanny daughter of Kate a Slave belonging to William Wood born
 June y^e 11. 1733.
 Robin Son of Sue a Slave belonging to Bar. Yates born June y^e 9.
 1733.
 Neator daughter of Alice a Slave belonging to Christopher Robin-
 son born May y^e 29 1733.
 Cela daughter of Molly a Slave belonging to Christopher Robinson
 born May y^e 20. 1733.
 Hannah daughter of Kate a Slave belonging to Edwin Thacker born
 June y^e 30. 1733.
 Jack Son of Sarah a Slave belonging to Edwin Thacker born July
 y^e 18. 1733.
 Crumwell Son of Moll a Slave belonging to Elizabeth Smith born
 July y^e 10. 1733.
 Cate daughter of Judy a Slave belonging to Mathew Kemp born
 May y^e 20. 1733.
 Nanny daughter of Bess a Slave belonging to Mathew Kemp born
 June y^e 27. 1733.
 Jenny daughter of Venus a Slave belonging to Aquilla Snelling born
 July y^e 29. 1733.
 Phillis daughter of Jenny a Slave belonging to Henry Tugle jun^r born
 Augst y^e 5. 1733.
 Abraham & Jacob Sons of Jenny a Slave belonging to y^e estate of
 Jn^o Wormeley decd. born July y^e 18. 1733.
 Esther daughter of Winny a Slave belonging to John Grymes born
 August y^e 1st 1733.
 Sue daughter of Hannah a Slave belonging to Elizabeth Smith born
 July y^e 30. 1733.
 Letty daughter of Bess a Slave belonging to John Segar born August
 y^e 9. 1733.
 Roger Son of — a Slave belonging to John Grymes born August
 y^e 20. 1733.
 Isaac Son of Margery a Slave belonging to Oliver Segar born July
 y^e 13. 1733.
 Marlebrough Son of Moll a Slave belonging to W^m Montague born
 Augst 15. 1733.
 Jeffery Son of Bradford a Slave belonging to Gawin Corbin born
 Augst y^e 22. 1733.
 York Son of Willmott a Slave belonging to Laurance Orrill born
 August y^e 31. 1733.
 Sangro Son of Jude a Slave belonging to John Hipkins born Sep-
 tem^r y^e 15. 1733.

Gabriel Son of Phillis a Slave belonging to Mary Machen born Sep-
 tem^r y^e 24. 1733.
 Lucy daughter of Nan a Slave belonging to William Hill born Au-
 gust y^e 26. 1733.
 Hagar daughter of Phillis a Slave belonging to Jacob Stiff born Sep-
 tem^r y^e 22. 1733.
 Jemmy Son of Margery a Slave belonging to Frances Alding born
 August y^e 31. 1733.
 John Son of Hannah a Slave belonging to Laurance Orrill born Oc-
 tober y^e 2. 1733.
 Priscilla daughter of Moll a Slave belonging to Christopher Robinson
 born May y^e 31. baptized Augst 19. 1733.
 Toby Son of Kate a Slave belonging to Augustine Smith born Oc-
 tober y^e 10. 1733.
 Ned Son of Sharlote a Slave belonging to Henry Thacker born
 October y^e 25. 1733.
 Sue daughter of Jenny a Slave belonging to John Murrah born Oc-
 tober y^e 30. 1733.
 Toby Son of Dillah a Slave belonging to Henry Daniel born October
 y^e 5. 1733.
 Laurance Son of Flora a Slave belonging to y^e estate of Jn^o Worme-
 ley ded. born Octo^r y^e 12. 1733.
 Margery daughter of Nell a Slave belonging to y^e estate of Jn^o
 Wormeley deed. born Novem^r 15. 1733.
 Jack Son of Jone a Slave belonging to Catherine Warwick born No-
 vem^r y^e 30. 1733.
 Sancho Son of Grace a Slave belonging to John Grymes born No-
 vem^r y^e 9. 1733.
 Jemmy Son of Billah a Slave belonging to y^e estate of Tho^s Smith
 born Decem^r y^e 23. 1733.
 Dye daughter of Lucy a Slave belonging to Edwin Thacker born
 Novem^r y^e 25. 1733.
 Sarah daughter of Sarah a Slave belonging to Edm^d Mickleburrough
 born Decem^r y^e 3. 1733.
 Harry Son of Cress a Slave belonging to Jn^o Grymes born Decem^r
 y^e 29. 1733.
 Jenny daughter of Lett a Slave belonging to Anne Smith born Jan'y
 y^e 14. 1733.
 Nelly daughter of Molly a Slave belonging to Anne Wood born
 Feb'y y^e 3. 1733.
 Phillis daughter of — a Slave belonging to Mary Bristow born
 Feb'y y^e 9. 1733.
 Susan daughter of — a Slave belonging to Thomas Corbin born
 Jan'y y^e 29. 1733.
 Mack Son of — a Slave belonging to Thomas Corbin born Feb'y
 y^e 13. 1733.
 Sarah daughter of — a Slave belonging to Edmund Berkeley born
 March y^e 1. 1733.
 Adam Son of Dinah a Slave belonging to y^e estate of Tho^s Smith
 decd. born March y^e 18. 1733.
 Joe Son of Lucy a Slave belonging to Thomas Buford born March
 y^e 19. 1733.

Ben Son of Pegg a Slave belonging to William Owen born March y^e
 12. 1733.
 Humphrey Son of Frank a Slave belonging to Christopher Robinson
 born Feb'y y^e 4. 1733.
 Andrew Son of Jenny a Slave belonging to Christopher Robinson
 born March y^e 12. 1733.
 Bristow Son of Judy a Slave belonging to John Vivion born April y^e
 1. 1734.
 Gawen Son of Sabrina a Slave belonging to Edwin Thacker born
 March y^e 26. 1734.
 Rose daughter of Rose a Slave belonging to Gawin Corbin born
 March y^e 9. 1733.
 Moll daughter of Kate a Slave belonging to Gawin Corbin born
 March y^e 22. 1733.
 Alice daughter of Sarah a Slave belonging to Charles Grymes born
 April y^e 10. 1734.
 Nan daughter of Munday, a Slave belonging to Samuel Batchelder
 born April y^e 27. 1734.
 Jack Son of Jenny, a Slave belonging to Armistead Churchhill born
 April y^e 18. 1734.
 Robin Son of Beck, a Slave belonging to James Reid born May y^e
 3. 1734.
 Windsor Son of Nanny, a Slave belonging to y^e estate of Jn^o Worm-
 eley decd. born April y^e 28. 1734.
 Sary daughter of Nan, a Slave belonging to y^e estate of Jn^o Smith
 Sen^r decd. born May y^e 11. 1734.
 Will Son of Rose, a Slave belonging to William Bristow born May
 y^e 23. 1734.
 Bristol Son of Sarah, a Slave belonging to Alexander Graves born
 June y^e 1. 1734.
 Gawin Son of Phillis, a Slave belonging to James Daniel Jun^r born
 May y^e 22. 1734.
 James Son of Nell, a Slave belonging to Humphrey Jones born April
 y^e 15. 1734.
 Mill daughter of Lucy, a Slave belonging to Humphrey Jones born
 March y^e 2. 1733.
 Antoney Son of Lucy, a Slave belonging to y^e estate of oliver Segar
 born April y^e 29. 1734.
 Phil & Emanuel Sons of Hannah, a Slave belonging to Chris^o Rob-
 inson born June 16. 1734.
 Dick Son of Betty, a Slave belonging to Xtopher Robinson born
 June y^e 27. 1734.
 Judee daughter of Betty, a Slave belonging to y^e estate of Jn^o Smith
 ded. born June y^e 7. 1734.
 Moll daughter of Nany, a Slave belonging to James Crosbie born
 July 3. 1734.
 Frank daughter of Judy, a Slave belonging to Eliza Annard born
 Oct. 20. 1734.
 Phill Son of Mary, a Slave belonging to Co^{ll} Churchill born October
 8th 1734.
 Rose Daughter of Moll, a Slave belonging to George Worther born
 December 4th 1734.

Simon Son of Doll, a Slave belonging to Jn^o Rhodes born June 29.
 1734.
 Peter Son of Dinah, a Slave belonging to Coll. Armistead born May
 7. 1734.
 Ben Son of Sue, a Slave belonging to Coll. Armistead born Augus
 17. 1734.
 Roger Son of Else, a Slave belonging to Jn^o Blake born July 22d
 1734.
 Ben a Slave belonging to Coll. Churchill born October 24th 1734.
 Dinah Daughter of Wonah, a Slave belonging to Coll. Armistead
 born Dec^r 2d 1734.
 Dinah Daughter of Letty, a Slave belonging to W^m Daniel born
 June 24th 1734.
 Sam Son of Kate, a Slave belonging to Churchhill Blacky born July
 23rd 1734.
 Europe Son of Jenny, a Slave belonging to Frances Cheedle born
 July 18th 1734.
 Bristow Son of Kate, a Slave belonging to Jn^o Moseley born October
 12th 1734.
 Sue Daughter of Hannah, a Slave belonging to Jn^o Moseley born
 October 21st 1734.
 Mintis Son of Alice, a Slave belonging to Jane Seager born Dec^r
 7th 1734.
 Jack Son of Hannah, a Slave belonging to Garrett Daniel born
 Nov^r 30th 1734.
 Nanny Daughter of Sarah, a Slave belonging to Crispin Shelton
 born Nov^r 19th 1734.
 Dick Son of Jone, a Slave belonging to Catherine Warwick born
 Dec^r 20th 1734.
 Tom Son of —, a Slave belonging to Thomas Corbin born Dec^r
 19th 1734.
 Ben Son of —, a Slave belonging to Tho^s Corbin born Dec^r 20th
 1734.
 Jack Son of Flora, a Slave belonging to Jn^o Grymes born Dec. 16th
 1734.
 Sam Son of Judee, a Slave belonging to Jn^o Smith Jun^r born Dec.
 19th 1734.
 Judee Daughter of Kate, a Slave belonging to Jn^o Burk born Jan'y
 2d 1734.
 Johnny Son of —, a Slave belonging to Matth: Kemp born March
 17th 1733.
 Jemmy Son of —, a Slave belonging to Matth. Kemp born July
 25th 1733.
 Sam Son of — a Slave belonging to Matth: Kemp born Jan'y 8th
 1734.
 Dinah Daughter of Nan, a Slave belonging to Will^m Hacknay born
 Dec^r 30th 1734.
 Jenny Daughter of Virena, a Slave belonging to Jonathan Brooks
 born Feb^ry 24th 1734.
 Doll Daughter of —, a Slave belonging to Thomas Corbin born
 Feb. 14th 1734.
 Siller Daughter of Frank, a Slave belonging to Roger Jones born
 March 24th 1734.

- Dinah Daughter of Hannah, a Slave belonging to Eliz. Smith born March 30th 1735.
- Harry Son of Jenny, a Slave belonging to W^m Hill born Ap. 3rd 1735.
- Mille Daughter of Sue, a Slave belonging to Tho^s Price born March 3rd 1734.
- Jn^o Reade Min^r.
- Judee, daughter of Winny, a Slave belonging to Edwin Thacker born Ap. 20th 1735.
- Letty, Daughter of Rose, a Slave belonging to Edwin Thacker, born Ap. 6th 1735.
- Wingo, Son of Dinah, a Slave belonging to Henry Daniel, born Ap: 24th 1735.
- Dick, Son of Alice, a Slave belonging to Edwin Thacker, born May 31st 1735.
- Jenny, Daughter of Rose, a Slave belonging to Geo. Hardin, born June 12th 1735.
- Caesar, Son of Judy, a Slave belonging to Armistead Churchhill, born Ap: 10th 1735.
- Phill, Son of Hannah, a Slave belonging to Armistead Churchhill, born Ap. 19th 1735.
- Oliver, Son of Daffany, a Slave belonging to Jn^o Grymes, born May 30th 1735.
- Hannah, Daughter of Eve, a Slave belonging to Edwin Thacker, born Ap: 22nd 1735.
- Phillis, Daughter of Bradford, a Slave belonging to Gawin Corbin, born May 13th 1735.
- Jenny, Son of Cress, a Slave belonging to Jn^o Grymes, born June 8th. 1735.
- Phill, Son of Phillis, a Slave belonging to Mary Machen, born June 12th 1735.
- Jack, Son of Kate, a Slave belonging to Alexander Frazier, born June 22d 1735.
- Hannah, Daughter of Sarah, a Slave belonging to Alexander Graves, born July 11th 1735.
- Mille, Daughter of — a Slave belonging to Gawin Corbin born June 29th 1735.
- Lucy, Daughter of Jean, a Slave belonging to Mary Tugell born July 27th 1735.
- Jemmy, Son of Kate, a Slave belonging to Alexander Frazair, born June 23. 1735.
- Sue, Daughter of Bess, a Slave belonging to Mathew Gale, born Augst 2. 1735.
- Aaron, — — a Slave belonging to Gawin Corbin, born Augst 2. 1735.
- Kate, Daughter of Jenny, a Slave belonging to Henry Tugle, born Sep^t 17th 1735.
- Lucy, — — a Slave belonging to Gawin Corbin, born Sept. 10. 1735.
- Buchan, Son of Molly, a Slave belonging to Alexander Frazier, born Sep. 29. 1735.
- Anthony, Son of Sharlot, a Slave belonging to Henry Thacker, born Sep^t 28th 1735.

Matt, — — a Slave belonging to Armistead Churchhill, born
 Sep^r 10 1735.
 Given into y^e Secretary's office } Annacle Daughter of Judee, a Slave belonging to
 Dec^r 6th 1735 } Jn^o Vivion, born Nov^r 4th 1735.
 Charged. } Rose, Daughter of Sue, a Slave belonging to Coll.
 Armistead born Oct^r 29th 1735.
 Letty, Daughter of Margery, a Slave belonging to Jean Seager born
 Nov^r 2d 1735.
 Phebe daughter of Sarah Oct^r 10th 1735. Sandy Son of Kate Dec^r
 13th 1735. Slaves belonging to Gawin Corbin.
 Will, Son of Sarah, a Slave belonging to Jn^o Goodwin, Nov^r 27th
 1735.
 Nell, Daughter of Moll, a Slave belonging to Armistead Churchhill,
 born Dec^r 3d 1735.
 Bristow Son of Dillah, a Slave belonging to Henry Daniel born Dec:
 17 1735.
 Sary, Daughter of Hannah, a Slave belonging to Hen. Mickelbur-
 rough, born Jan. 2. 1735.
 Nan, Daughter of Frank, a Slave belonging to Henry Armistead
 born Dec^r 3d 1735.
 Hannah, Daughter of Judy, a Slave belonging to James Daniel born
 Jan'y 27. 1735.
 Pompey, Son of Venus, a Slave belonging to Elizth Thurston, born
 Jan'y 28th 1735.
 Dick, Son of Sarah, a Slave belonging to Edm^d Mickelburrough,
 born Jan'y 20th 1735.
 Adam, Son of Judy, a Slave belonging to Ch. Robinson, born Feb:
 4th 1735.
 Frank, Daughter of Jenny, a Slave belonging to Jn^o Wortham,
 born Feb. 3d 1735.
 Nanny, Daughter of Beck, a Slave belonging to James Reid born
 Feb: 12th 1735.
 Duncan, Son of Sary, a Slave belonging to Elizth Stannard, born
 Feb: 13. 1735.
 Frank, Daughter of Lucy, a Slave belonging to Tho^s Buford, born
 Feb: 19 1735.
 Lucy, Daughter of Judy, a Slave belonging to Tho^s Mountague born
 Jan^y 28 1735.
 Phill. Son of — a Slave belonging to Humphrey Jones, born Dec^r
 29 1735.
 Nan, Daughter of — a Slave belonging to Humphrey Jones, born
 Feb: 23 1735.
 Three Negro Women named belonging to Christopher Rob-
 inson bap: Mar: 7 1735.
 Tom, Son of Nanny, a Slave belonging to Ann Clarke, born Mar.
 3d 1735.
 Davy, — — a Slave belonging to Thomas Corbin, born Feb:
 23 1735.
 Frank, Daughter of — a Slave belonging to Mathew Kemp born
 Feb: 28. 1735.
 Will Son of — a Slave belonging to Tho^s Laughlin born Mar: 12th
 1735.

Peter Son of Judy, a Slave belonging to Mathew Kemp born Sep^r 4th 1735.

Ursly Daughter of Lucy, a Slave belonging to Jane Seager Feb^r 21st 1735.

Given into y^e S. O. Ap. 1736. } Dick Son of Jenny, a Slave belonging to Armistead Churchhill born March 31st 1736.
Jn^o Reade, Min^r

Rose Daughter of Frank a slave belonging to Christ^r Robinson born Ap 24. 1736.

Nicholas Son of Alice a slave belonging to Chris^r Robinson born May 2d 1736.

Sam Son of Judith a slave belonging to Tho^s Montague born Ap^l 24 1736.

Ave daughter of Sarah a slave belonging to Edwin Thacker born Nov^r 10th 1735.

Simon Son of Phillis a slave belonging to Jacob Stiff born May 9th 1736.

Dye Daughter of Judy a slave belonging to y^e Estate of J^{no} Hipkins dec^d born April 8th 1736.

Doctor Son of Bess a slave belonging to Alex Frazier born June 17th 1736.

Harry Son of Letty a Slave belonging to y^e Estate of W^m Stannard deceas^d born July 6. 1736.

Sam Son of Bess a slave belonging to Math^r Kemp. born May 19th 1736.

Annaca Daughter of Grace a Slave belonging to Armistead Churchill born June 17th 1736.

— — — a slave belonging to W^m Gore born 17th June 1736.

Affrica Son of Winny a slave belonging to Edwin Thacker born July 19th 1736.

Chales Son of Jenny a slave belonging to Mary Murry, Seign^r born July 28th 1736.

The 3 following Registers omitted in 1735.

Mingo Son of Unity a slave belonging to Edward Dillard, born Sept^r 26th 1735.

Cupid Son of Beck a Slave belonging to Jn^o Lewis, born Oct^r 17th 1735.

Frank Daughter of Phillis a Slave belonging to Jn^o Seager, born Oct^r 20th 1735.

Gowin Son of Lucy a Slave belonging to Edwin Thacker born Oct^r 4th 1736.

Lemuel Son of Judith a Slave belonging to Eliz. Stannard born Augst 31st 1736.

Hannah Daughter of Judy a Slave belonging to Jedediah Bristow, born March 18th 1735.

Harry Son of Hannah a slave belonging to y^e Estate of Jn^o Smith Dec^d born Augst 25th 1736.

Given unto y^e Secret off Oct^r 1736. { Tom Son of Lett a slave belonging to Ann Smith, born Oct^r 14th 1736.
Jane Daughter of Moll a slave belonging to Alex. Frazier, born Sep^r 30th 1736.
Eve Daughter of Winney a Slave belonging to Jn^o Grymes, born July 18th 1736.

Tom Son of Nan a Slave belonging to James Scrossby, born Oct' 18th 1736.
 Alce daughter of Pegg a slave belonging to William Owen was born 10^{ber} 15th 1736.
 Doll daughter of Hannah a slave belonging to Matthias Gale was born Jan 25th 1736.
 Jemmy Son of Hannah a slave belonging to Garret Daniel was born Jan 27th 1736.
 Tamar daughter of Judy a slave belonging to Mr. John Smith (Aldin) born Jan. 25th 1736.
 Pegg daughter of Cross a slave belonging to John Grymes Esq: born Jan. 30th 1736.
 Isaac Son of Dinah a slave belonging to John Grymes Esq. born Feb 17th 1736.
 Annica daughter of Cate a slave belonging to y^e estate of John Burk deceased born Feb. 5th 1736.
 Philip — a slav^e belonging to y^e estate of Collo Tho. Corbin deceased, born Feb. 15th 1736.
 Sampson Son of Joan a Slav^e belonging to Philip Warwick born March 2d 1736.
 Dick Son of Kate, a slav^e belonging to Thomas Salt, born March 15th 1736.
 Ben Son of Kate, a slav^e belonging to Churchhill Blakey born March 16th 1736.
 Letitia daughter of Alse a Slav^e belonging to Mrs. Jan^e Segar born April 4th 1737.
 Catena daughter of Rose a Slave, belonging to Coll Edwin Thacker born May 4th 1737.
 Caesar Son of Kate a Slave, belonging to Mr. Alexander Frazier born May 21th 1737.
 Betty daughter of Molly a Slav^e belonging to Mrs Page born Jan. 21st 1736.
 Jack Son of Betty a Slave belonging to William Lawson born March 6th 1736.
 Beck daughter of Judy a Slave, belonging to Mr. Alexander Frazier born March 6th 1736.
 Frank — a Slav^e belonging to William Lawson born January 10th 1736.
 Jenny daughter of Moll a Slave, belonging to George Wortham born March 17th 1736.
 Moll daughter of Jenny a Slav^e belonging to Hannah Watts born July 10th 1735.
 Hannah a negro-child belonging to Roger Jones born Jan. 16th 1737.
 Peter a negro boy of Doll belong^{ns} to John Rhodes was born 10^{ber} 10th 1736.
 Avith a negro girl of Nan belonging to William Hackney was Jan. 10th 1736.
 — a negro boy of Jenny belonging to Major Matt Kemp. born July 14th 1736.
 Mingo a negro-boy of Coll Churchhill was born Feb. 25th 1736.
 Sarah a negro girl of Major Berkeley was born June 7th 1737.
 Sam a negro boy of Major Berkeley was born July 1737.

Molly a negro girl of Major Berkeley was born July 20th 1737.
 Rose a negro girl of Major Berkeley was born July 24th 1737.
 Charles a negro boy of Coll John Grymes was born July 12th 1737.
 Frank a negro boy of Coll Churchhill was born April 1st 1737.
 Billy a negro boy of Coll Churchhill was born April 18th 1737.
 Luce daughter of Sharlot a Slav^e belonging to M^r Henry Thacker
 was born Aug 17th 1737.
 Roger a slave belonging to y^e Estate of M^r Thomas Corbin deceas'd
 born June 2d 1737.

Given to the Secr ^t Offic ^e Sber. 1737.	{	Primus y ^e son of Kate a slav ^e belonging to Coll Gawen Corbin born May 30th 1737.
		Winy a slav ^e belonging to M ^r Humphrey Jones born July 9th 1737.
		Billy a slav ^e belonging to Coll. Gawen Corbin born July 14th 1737.

A Negro child of Frank's belonging to Coll. Henry Armistead born
 Aus^d y^e 15th 1737.
 Peter son of Jeney a Slave belonging to Henry Tugel born Octo^r y^e
 5th 1737.
 Jemme Son of Dinner a slave belonging to Coll Henry Armstead
 born Sep^r y^e 18th 1737.
 Margree a Negro child belonging to Edward Dillard born Octo^r y^e
 28th 1737.
 Ealce Daughter of Letty a Slave belonging to M^{rs} Stanard born Nov^r
 y^e 23 1737.
 Robin Son of Jane a slave belonging to M^{rs} Hannah Watts born
 Sep^r y^e 17th 1737.
 Ben Son of Janne a Slave belonging to Mary Hunt born July y^e 3d
 1737.
 Tony child of Dido a Slave belonging to Maj^r Kemp born April 17th
 1737.
 Betty Daughter of Alice a Slave belonging to Christopher Robinson
 born Decem^r y^e 26. 1737.
 Tamar daughter of Nan a Slave belonging to William Hill Sen^r born
 Decem^r y^e 27th 1737
 Sprig Son of Juno a Slave belonging to George Hardin born Jan^r
 y^e 8th 1737¹/₂.
 Lucy daughter of Beck a slave belonging to James Reid born Jan^r
 y^e 14th 1737¹/₂.
 Billey Son of Phillis a Slave belonging to John Segar born Jan^r y^e
 27th 1737¹/₂.
 Davey Son of Cate a Slave belonging to John Segar born Feb^r y^e 2d
 1737¹/₂.
 Orson Son of Beck a Slave belonging to John Lewis born Feb^r y^e
 14th 1737¹/₂.
 Jack Son of Letey a Slave belonging to Henry Tugel born March y^e
 21st 1737¹/₂.
 Mary Daughter of Penelope a Slave belong to John Walker born
 Nov^r 21st 1737.
 Penalope Daughter of Jane a Slave belonging to John Walker born
 Nov^r 22d 1737.
 — Son of Kate a Slave belonging to Edward Thacker born Sep-
 tem^r y^e 10th 1737.

Ben belonging to William Bristow born Feb^y 1737.
 Simon Son of Venis a Slave belonging to Aquila Snelling born March
 y^e 25th 1738.
 Cloye Daughter of Cloye a Slave belonging to Co^l Grymes born
 May y^e 3d 1738.
 Hannah Daughter of Hannah a Slave belonging to Co^l Grymes born
 May y^e 1st 1738.
 Bowker Son of Kate a Slave belonging to Charles Daniel born May
 24th 1738.
 Nan daughter of Beck a Slave belonging James Mayo born March
 25th 1738.
 Charles Son of Judy a Slave belonging to George Hardin born April
 y^e 1st 1738.
 Harry Son of Bess a Slave belonging to James Crosby born May y^e
 15th 1738.
 Frank daughter of Jude a Slave belonging to Jidediah Bristow born
 April y^e 12th 1738.
 Ann Daughter of Silvia a Slave belonging to Co^l Grymes born May
 y^e 7th 1738.
 Jeny Daughter of Bess a Slave belonging to Alex^{dr} Frazier born May
 y^e 13th 1738.
 Jack Son of Judith a Slave belonging to Tho^s Mountague born June
 y^e 11th 1738.
 Nero Son of Jenny a Slave belonging to John Wortham born June
 y^e 30th 1738.
 Bess Daughter of Bess a slave belonging to Matthew Kemp born
 June y^e 3rd 1738.
 Oliver belonging to John Smith born June y^e 20th
 1738.
 Jene a Slave belonging to John Blake Sen^r born June
 y^e 28th 1738.
 Moll Daughter of Bess a Slave belonging to John Segar born June
 y^e 29th 1738.
 Peter Son of Hannah a Slave belonging to Co^l Henry Armistead born
 June y^e 19th 1738.
 Simon Son of Hannah a Slave belonging to Geo. Hardin born June
 y^e 20th 1738.
 Lucy daughter of Beck a Slave }
 born June y^e 6th } belonging to Chris^r Robinson 1738.
 Mary daughter of Beck a Slave }
 born June y^e 26th }
 Jane daughter of Alice a Slave belonging to Co^l Gawin Corbin born
 June y^e 1st 1738.
 Hampton Son of Phillis a Slave belonging to John Thompson born
 June y^e 10th 1738.
 Gloster Son of Judy a Slave belonging to Rob^t Daniel born July y^e
 8th 1738.
 Will Son of Cres a Slave belonging to Co^l John Grymes born July
 y^e 10th 1738.
 George Caine Son of Judy a Slave belonging to James Dunlevy born
 July y^e 30th 1738.
 James Son of Mortilly a Slave belonging to Co^l Grymes born Augst
 31st 1738.

Abygall daughter of Nell a Slave belonging to Humphrey Jones born
 Augst 29th 1738.
 Sam Son of Hanna a Slave belonging to Henry Tugel born Augst y^e
 13th 1738.
 Frank daughter of Rose a Slave belonging to Co^{ll} Thacker born
 Augst y^e 19th 1738.
 Mille daughter of Hannah a Slave belonging to John Smith Jun^r
 born Sep^r y^e 3rd 1738.
 Ambrose & Sarah born of Murreah a Slave belonging to Edmund
 Berkeley Sep^r 16th 1738.
 Mille daughter of Nan a Slave belonging to Mary Jackson born Octo^r
 22nd 1738.
 Harrow daughter of Dorender a Slave belonging to Richard Corbin
 born Oct 7 1738.
 Jemima daughter of Verena a Slave belonging to Curtis Hardee born
 Nov^r y^e 1. 1738.
 Sarah daughter of Kate a Slave belonging to Eliz: Burk born Nov^r
 18 1738.
 Susannah Daughter of Alice a Slave born Augst 30th belonging to
 Co^{ll} Thacker 1737.
 Harry Son of Kate a Slave born Sept^r 10th belonging to Coll Edwin
 Thacker 1737.
 Hezekiah Son of Annaka a Slave belonging to Co^{ll} Edwin Thacker
 born Oct^r 6th 1737.
 Kate Daughter of Kate a Slave belonging to Co^{ll} Edwin Thacker
 born Nov^r 7th 1738.
 Newman Son of Sue a Slave belonging to Tho^s Price born Oct^r 27th
 1737.
 Lucy Daughter of Phillis a Slave belonging to Tho^s Price born April
 4th 1738.
 Winney Daughter of Daphne a Slave belonging to Tho^s Price born
 Nov^r 3rd 1738.
 Simon Son of Venus a Slave belonging to Aquilla Snelling born
 April 9th 1738.
 Sarah Daughter of Judy a Slave belonging to Hope Sutton born
 Augst y^e 27th 1738.
 Joe Son of Filles a Slave belonging to William Owen born Decm^r
 25th 1738.
 Rose Daughter of Judy a Slave belonging to Matthew Kemp born
 Nov^r 16th 1738.
 Tom Son of Bradford a Slave belonging to Co^l Gawin Corbin born
 Nov^r 26th 1738.
 Benjamin Son of Grace a Slave belonging to Co^{ll} John Grymes born
 Decem^r 2d 1738.
 Jenny Daughter of Nan a Slave belonging to James Scrosby born
 Dec^r 14th 1738.
 Motley Son of Kate a Slave belonging to Edmund Berkeley born
 Dec^r 31st 1738.
 Phil — a Slave belonging to Thomas Laughlin born Jan^{ry} 8th
 1738.
 Priscillia a Slave born June 1st. }
 Jeremy a Slave born June 16th. } these belonging to Ralph Worm-
 Bridget a Slave born } ley—1738.

- Simon Son of Jenny a Slave belonging to Matthew Kemp born Jan^{ry} 19th 1735.
- Sary Daughter of Jenny a Slave born Jan^{ry} 20th. } belonging to
 Phebe Daughter of Tamar a Slave born Feb^{ry} 14. } Richard Corbin
 1735.
- Rachel Daughter of Moll a Slave belonging to Co^{ll} Armistead Churchhill born Feb. 15th 1735.
- Lewis Son of Sabina a Slave belonging to Co^{ll} Edwin Thacker born Feb^{ry} 20th 1735.
- Hagar a Slave belonging to Roger Jones born Feb^{ry} y^e 18th 1735.
- Lucy a Slave belonging to Co^{ll} Armistead Churchhill born Feb^{ry} y^e 14th 1735.
- Frank a Slave belonging to Alexander Frazier born Feb^{ry} y^e 3d 1735.
- Charles Son of Judy a Slave belonging to Chris^t Robinson born Feb^{ry} 24th 1735.
- Dick a Slave belonging to Alex^r Graves born Feb^{ry} y^e 28th 1735.
- William Son of Winney a Slave belonging to Co^{ll} Edwin Thacker born March 1th 1735.
- Parker a Slave belonging to John Smith born March y^e 5th 1735.
- Harry Son of Judy a Slave belonging to Tho^s Mountague born Feb^{ry} 2d 1735.
- Letty Daughter of Corinder a Slave belonging to W^m Mountague born March 5th 1735.
- George Son of Doll a Slave belonging to John Rhodes born April 6th 1739.
- Billey a Slave belonging to Richard Corbin born April y^e 14th 1739.
- Harry Son of Hannah a Slave belonging to Mathias Gaille born April 19th 1739.
- Lucy Daughter of Nan a Slave belonging to W^m Hackney born April 9th 1739.
- Robin Son of Kate a Slave belonging to Alexander Frazier born April 27th 1739.
- Betty Daughter of Jany a Slave belonging to Mary Murry born April 16th 1739.
- Ned Son of Dido a Slave belonging to Matthew Kemp born April 15th 1739.
- Frank Son of Lucy a Slave belonging to Tho^s Buford Sen^r born April 23d 1739.
- Lucy Daughter of Judy a Slave belonging to W^m Gardiner Sen^r born May 20th 1739.
- Judy Daughter of Judy a Slave belonging to John Smith born April 23d 1739.
- Judy Daughter of Lucy a Slave belonging to Humphrey Jones born June 24th 1739.
- Daphney Daughter of Pat a Slave belonging to Co^{ll} John Grymes born June 28th 1739.
- Mingo ——— a Slave belonging to Alexander Graves born July y^e 1st 1739.
- Kate Daughter of Beck a Slave belonging to Co^{ll} Armistead born July 5th 1739.
- Grace Daughter of Juner a Slave belonging to Matthew Kemp born Sep^r 2d 1739.

Grabril Son of Bess a Slave born May 28th } belonging to Co^{ll}
 Micall Son of Bettey a Slave born June 12th } Armistead 1739.
 Sanbo Son of Margery a Slave born July 7th }
 Judy Daughter of Rose a Slave belonging to Tho^s Chilton born
 Augst y^e 8th 1739.
 Amis Daughter of Betty a slave belonging to Edmund Berkeley born
 Nov^r 10th 1739.
 Simon Son of Hannah a Slave belonging to Edmund Berkeley born
 Nov^r 15th 1739.
 Morear ——— a Slave belonging to William Jones born Augst y^e
 23. 1739.
 Annaca ——— a Slave belonging to Henry Mickelburrough born
 Oct^r y^e 24th 1739.
 Bess Daughter of Phillis a Slave belonging to John Fearn Sen^r born
 June 12th 1739.
 Criss ——— a Slave belonging to Rich^d Tyler born Nov^r y^e 8th
 1739.
 Margret Daughter of Phillis a Slave belonging to John Segar born
 Dec^r y^e 17th 1739.
 Dick Son of Beck a Slave belonging to James Mayo born Decem^r
 y^e 7th 1739.
 Hare Son of Cate a Slave belonging to John Carter born Jan^y y^e 2d
 1739.
 Ampey Son of Margrey a Slave belonging to y^e Estate of Oliver
 Segar born Jan^y 28th 173⁹₁₀.
 Peter Son of Frank a Slave belonging to y^e estate Rog^r Jones born
 y^e 30th of Jan^y 173⁹₁₀.
 Rachel daughter of Alice a Slave born Jan^y }
 4th. } these belonging to Co^{ll}
 Betty daughter of Sarah a Slave born Jan^y } Thacker 173⁹₁₀.
 22d. }
 Harry Son Cate a Slave belonging to Constant Daniel born Feb^y y^e
 1st 173⁹₁₀.
 Sarah daughter of Verena a Slave belonging to Jonathan Brooks
 born Feb^y 7th 173⁹₁₀.
 Lemuel Son of Judith born 31st of Augst belonging to Eliz: Stanard
 1736.
 Alice Daughter of Letty a Slave belonging to Eliz: Stanard born
 Nov^r y^e 27th 1737.
 Billy Son of Judith a Slave belonging to Eliz: Stanard born May 7th
 1739.
 Joe Son of Judith a Slave belonging to Eliz: Stanard born March
 23d 1740.
 Judith Daughter of Sarah a Slave belonging to Eliz. Stanard born
 April 18th 1740.
 Margret Daughter of Letty a Slave belonging to Eliz: Stanard born
 July 27th 1740.
 George Son Winefred Morris a free Mullatto was born December
 19th 1740.
 Letty Daughter of Sarah a Slave belonging to Richard Corbin was
 born May 2d 1740.
 Bristow Son of Sarah belonging to Edwin Thacker was born March
 y^e 7th 1740.

Muria of Peg belonging to John Smith born October 15th 1740.
 Newman a Slave belonging to Richard Corbin was born Jan^{ry} 8th
 173^o.
 Charles Son of Hannah a Slave belonging to W^m Armistead born
 Feby 1st 173^o.
 Dinah daughter of Jenny born 25 of April belonging died the 6 Day
 of May 173^o.
 Peter Son of Jenny a Slave belonging to Daniel Stringer born No-
 vember y^e 7th 1740.
 Sam a Slave belonging to Nicholas Dillard was born April y^e 18th
 1740.
 Hannah Daughter of Sharlot a Slave belonging to Henry Thacker
 born April 15th 1740.
 Dinah Daughter of Sue a Slave belonging to W^m Davis was born
 April 10th 1740.
 Jubia Son of Rose a Slave belonging to Edwin Thacker born April
 18th 1740.
 Bess Daughter of Bess a Slave belonging to Alexander Frazier born
 May 1st 1740.
 Diner Daughter of Diner a Slave belonging to William Armstead
 born May 21th 1740.
 Emanuel & Daniel twin Sons of Sue belonging to William Armstead
 born May 12th 1740.
 Wouna Daughter of Cate a Slave belonging to John Smith born
 May 20th 1740.
 Guy Son of Phillis a Slave belonging to John Aldik born May 3d
 1740.
 Harry Son of Phillis a Slave belonging to John Thomson born July
 y^e 21st 1740.
 Dick A Slave belonging to John White born May y^e 1st 1740.
 Peter Son of Judy A Slave belonging to Robert Daniel born June
 8th 1740.
 Alice Daughter of Beck a Slave belonging to John Lewis born June
 15th 1740.
 Grace Daughter of Kate a Slave belonging to Edmund Berkley born
 May 20th 1740.
 Febe a Slave belonging to John Blake born June the 17th 1740.
 Buzbe Son of Judy a Slave belonging to Geo: Hardin born June
 12th 1740.
 Guy a Slave belonging to Armstead Churchill born June 11th 1740.
 Nan Daughter of Hannah a Slave belonging to John Smith born
 June 11th 1740.
 Cæsar Son of Judy a Slave belonging to Lawrence Orrill born July
 25th 1740.
 Eliza Daughter of Phillis belonging to John Smith born July 27th
 1740.
 Venus Daughter of Jude A Slave belonging to Thomas Mountague
 born Dec^{mb} 6. 1740.
 Tom Son of Jude A Slave belonging to Jedidiah Bristow born Aug.
 25th 1740.
 Jack A Slave belonging to Charles Daniel born September 17th 1740.
 Cate Daughter of Letty a Slave belonging to Henry Tugle born
 Sep^{br} 13th 1740.

Jude Daughter of Dinah a Slave belonging to John Grymes born
 Sep^{ber} 21. 1740.
 Lewis a Slave belonging to Ann Smith born December 25th 1739.
 Charles a Slave belonging to Ann Smith born February 17th 1731.
 Will Son of Nan a Slave belonging to Mary Jackson born Decem^{ber}
 1. 1740.
 Harry a Slave belonging to the Estate of John Segar born No^{ber} &
 died Decem^{ber} 19. 1740.
 William Son of Beck a Slave belonging to James Reid was born
 Jan^{ry} 22. 1740.
 Joyce a Slave belonging to Mary Marshall born Jan^{ry} 11th 1740.
 Phillip Son of Sarah a Slave belonging to Chris^t Robinson born June
 y^e 23d 1740.
 Beck Daughter of Frank a Slave belonging to Mary Lewis born
 Jan^{ry} 28. 1740.
 Betty Daughter of Lina a Slave belonging to Henry Thacker born
 Feb^{ry} 17th 1740.
 Glasco a Slave belonging to Henery Mickelburrrough born Feb^{ry} 12.
 1740.
 Jack a Slave belonging to John Blakey born July 19th 1740.
 Dina Daughter of Jenny a Slave belonging to W^m Fretwell born
 May 6th 174.
 Averilla a Slave belonging to Peter Hudson born July 31st 1740.
 Jamey Son of Jane a Slave belonging to Thomas Mountague born
 Dec^{emb} 6th 1740.
 Frank Daughter of Jone a Slave belonging to Henry Daniel born
 Feb^{ry} 25th 1740.
 Randol Son of Nan a Slave belonging to W^m Hackney born March
 9th 1740.
 Joe Son of Clarinda a Slave belonging to W^m Mountague born March
 29th 1740.
 Phil Son of Judy a Slave to Ch^r Robinson born March y^e 1st. 1740.
 Lucy Daughter of Moll a Slave belonging to Alex. Frazier born
 April 1st 1741.
 George Son of Kate a Slave belonging to Alex Frazier born April
 8th 1741.
 Sarah Daughter of Sarah a Slave belonging to Robert Micklebur-
 rough born March y^e 2d. 1741.
 Sampson Son of Nan a Slave belonging to Matthias Gale born May
 y^e 1st. 1741.
 Jenny Daughter of Kate a Slave belonging to Co^{ll} Edwin Thacker
 born April 29th 1741.
 Robin Son of Daffiny a Slave belonging to the Hon^{ble} John Grymes
 Esq^r born April 27th 1741.
 Frank Son of Fortune a Slave belonging to Tho^s Laughlin born
 May y^e 9th. 1741.
 Mole Daughter of Hannah a Slave belonging to Tho^s Laughlin born
 May y^e 23d 1741.
 Ester Daughter of Bryner a Slave belonging to y^e Estate of Oliver
 Segar born March 29th 1741.
 Peter Son of Margry a Slave belonging to y^e Estate of Oliver Segar
 born May y^e 18th 1741.

Nat Son of Judeth a Slave belonging to Tho^s Mountague born May
 y^e 24th 1741.
 Hampton Son of Verena a Slave belonging to John Hardee born
 May y^e 10th 1741.
 Jenev Daughter of — a Slave belonging to Robert Truman born
 June y^e 15th 1741.
 Diana Daughter of Letty a Slave belonging to y^e Estate of M^r Stan-
 ard born July y^e 12th 1741.
 Glasgow Son of — a Slave belonging to y^e Estate of John Shorter
 dec'd born July 15th 1741.
 Richard Son of Alice a Slave belonging to Co^{ll} Thacker born July
 y^e 3d 1741.
 David Son of Doll a Slave belonging to John Rhodes born July y^e
 24th 1741.
 Nan Daughter of Jane a Slave belonging to Henry Mickelburrough
 born Augst 19th 1741.
 Dick Son of Sharlot a Slave belonging to Henry Thacker born Sep^r
 y^e 16th 1741.
 Ben Son of — a Slave belonging to Mary Murry born Augst y^e
 20th 1741.
 Grace Daughter Cresce a Slave belonging to Co^{ll} John Grymes born
 Augst 10th 1741.
 Frank a Slave belonging to Richard Corbin born Sep^r y^e 22d 1741.
 Jack Son of — a Slave belonging to Rich^d Corbin born Sep^r 26th 1741.
 Sukey daughter of Phillis a Slave belonging to y^e Estate of M^r Stan-
 ard born Nov^r y^e 18th 1741.
 Pressilla daughter of Jenny a Slave belonging to M^{rs} Kemp born
 April y^e 15th 1741.
 Daniel Son of Judy a Slave belonging to M^{rs} Kemp born Octo^r y^e
 28th 1741.
 Ann Daughter of Judy a Slave belonging to Lawrance Orril born
 Sep^r y^e 3d. 1741.
 Sarah Daughter of Rose a Slave belonging to William Bristow born
 Decem^r y^e 14th 1741.
 Tom Son of — a Slave belonging to William Gardiner Sen^r born
 Sep^r y^e 12th 1741.
 Dick Son of hannah a Slave belonging to M^r Gaile born Octo^r y^e
 16th 1741.
 Mary daughter of Frank a Slavè belonging to Edm^d Berkeley born
 July y^e 2d 1741.
 Anthony & Nelly children of Sabina a Slave belonging to Co^{ll} Edwin
 Thacker born Sep^r y^e 6th 1741.
 Harry Son of — a Slave belonging to Co^{ll} Edwin Thacker born
 Nov^r y^e 4th 1741.
 Scipio Son of Rose a Slave belonging to Tho^s Chilton born March
 y^e 6th 174½.
 Daniel Son of Betty a Slave belonging to Edm^d Berkeley born De-
 cem^r y^e 8th 1741.
 Patty daughter of Kate a Slave belonging to Edm^d Berkeley born
 Jan^{ry} y^e 8th 174½.
 Peter Son of — — a Slave belonging to Rich^d Allen born Jan^{ry}
 y^e 17th 174½.

Rose Daughter of Lettis a Slave belonging to Tho^s Saunders born
 Jan^{ry} y^o 2d 174 $\frac{1}{2}$.
 Alice Daughter of Alice a Slave belonging to Co^l Gawin Corbin born
 Jan^{ry} y^o 1st 174 $\frac{1}{2}$.
 Dinah Daughter of — a Slave belonging to William Jones born
 Feb^{ry} y^o 14th 174 $\frac{1}{2}$.
 Cate Daughter of Judah a Slave belonging to William Hackney born
 March 27th 1742.
 Anthony Son of Frank a Slave belonging to Samuel Batcheler born
 March 18th 174 $\frac{1}{2}$.
 Jane Daughter of Betty a Slave belonging to Cary Smith born March
 y^o 25th 1742.
 Amy Son of — a Slave belonging to Ja^s Campbell born March y^o
 28th 1744.
 Sarah Daughter of Letty a Slave belonging to Jam^s Scrosby born
 March y^o 8th 174 $\frac{1}{2}$.
 Easter daughter of Bess a Slave belonging to Alexd^r Frazier born
 April y^o 19th 1742.
 Jemmy Son of Kate a Slave belonging to y^o estate of John Burk
 dec'd born April 22d 1742.
 Peter Son of — a Slave belonging to John White born April y^o
 25th 1742.
 Anthony Son of Kate a Slave belonging to Charles Daniel born
 March 18th 174 $\frac{1}{2}$.
 Adam Son of Pegg a Slave belonging to John Robinson born May
 10th 1742.
 Sampson Son of Juda a Slave belonging to Robert Daniel born May
 13th 1742.
 Taylor Son of Phillis a Slave belonging to James Amis born May
 28th 1742.
 Anthony Son of Moll a Slave belonging to Geo. Wortham born
 Augst 2d 1742.
 Jack Son of — a Slave belonging to Ralph Wormeley born April
 26th 1742.
 Pegg Daughter of — a slave belonging to Ralph Wormeley born
 June 22nd 1742.
 Judy Daughter of Letty a Slave belonging to Henry Tugle born
 Sep^r 14th 1742.
 Nanny Daughter of Jenny a slave belonging to Henry Tugle born
 Sep^r y^o 6th 1742.
 Jack Son of Judy a slave belonging to John Smith ald. born July y^o
 6th 1742.
 Billey Williamson Son of — a slave belonging to Edward Clark
 born Octo^r y^o 6th 1742.
 Mille Daughter of — a slave belonging to Ralph Wormeley born
 Oct^r 2d 1742.
 Phillis Daughter of — a slave belonging to Ralph Wormeley born
 Oct^r 14th 1742.
 Godfry Son of Lucy a Slave belonging to W^m Armistead born Sep^r
 15th 1742.
 Doromb of Wounah a Slave belonging to W^m Armistead born Oct^r
 10th 1742.

- Tony Son of Hannah a Slave belonging to Co^{ll} Henry Armistead
born Sep^r 29th 1742.
- Sam Son of — a Slave belonging to Mary Roane born May y^c
20th 1742.
- Abram Son of — a Slave belonging to Mary Roane born June
22th 1742.
- Letty Daughter of Cate a Slave belonging to William Mountague
born June 12th 1742.
- Meriah Daughter of — a Slave belonging to John Jones born
June 28th 1742.
- Jeny Daughter of Cate a slave belonging to Matthias Gale born July
17th 1742.
- Jack Son of Judy a Slave belonging to John Smith born July 6th
1742.
- George Son of — a Slave belonging to Churchhill Jones born July
7th 1742.
- Neton Daughter of — a slave belonging to Churchhill Jones born
July 15th 1742.
- Simon son of — a slave belonging to Hugh Spotswood born July
18th 1732.
- Peter Son of Jone a Slave belonging to Henry Daniel born Nov^r
24th 1742.
- Dido Daughter of Fortin a Slave belonging to Tho^s Laughlin born
Nov^r 28th 1742.
- Jenny Daughter of — a Slave belonging to John Smith born Nov^r
3d 1742.
- Mirah Daughter of Sue a Slave belonging to Col^o John Grymes
born Dec^{ber} 28. 1742.
- Kezia Dughter of — a Slave belonging to Curtis Hardee born
Jan^{ry} 22.
- Cate Daughter of — a Slave belonging to Nicholas Dillard born
Feb^{ry} 4th 1742.
- Ben Son of Unity a Slave belonging to Edward Dillard born Feb.
26th 1743.
- Jemme Son of Cloe a Slave belonging to John Willcox Feb^{ry} y^c 14th
1743.
- Sue Daughter of — a Slave belonging to Hope Sutton born
Feb^{ry} 6th.
- Agatha Daughter of — a Slave belonging to Ralph Wormeley
born March 15. 1743.
- Newman Son of Beck a Slave belonging to John Lewis born March
20 1743.
- Lewis Son of Wanna a Slave belonging to George Hardin born
Jan^{ry} 2d 1743.
- Judith Daughter of — a Slave belonging to Thomas Laughlin born
Jan^{ry} 10. 1743.
- Will Son of Kate a Slave belonging to Charles Daniel born Feb^{ry} 27
1743.
- Robin Son of Nan a Slave belonging to Charles Daniel born March
7. 1743.
- Molly Daughter of Beck a Slave belonging to James Reid born
April 9th 1743.

Booker Son of — a Slave belonging to John Smith ju^{nr} born
 April 14. 1743.
 Judy Daughter of — a Slave belonging to John Smith born Feb^{ry}
 28th 1743.
 Dick Son of Dy a Slave belonging to W^m Hill jun^r born May 29th
 1743.
 Phillis Daughter of Judy a Slave belonging to Law^r Orrill born May
 29th 1743.
 Jemmy Son of Frank a Slave belonging to Mary Lewis born May
 1th 1743.
 Billy Son of — a Slave belonging to Robert Dudley born May
 20th 1743.
 George Son of Letty a Slave belonging to Ann Smith born May 29th
 1743.
 Kate Daughter of — a Slave belonging to Churchill Jones born
 June 4th 1743.
 Massey Daughter of Dolly a Slave belonging to John Rhodes born
 June 19th 1743.
 Dinah Daughter of Nan a Slave belonging to — Gail born July
 8th 1743.
 Jenny Daughter of Nan a Slave belonging to William Hackney Sen^r
 born July 4th 1743.
 Hannah Daughter of Judy a Slave belonging to Henry Thacker born
 July 24th 1743.
 Mary Daughter of Lena a Slave belonging to Henry Thacker born
 August 3d 1743.
 Tom Son of Judy a Slave belonging to Thomas Marston born August
 29. 1743.
 Harry Son of — a Slave belonging to Ralph Wormeley born July
 8th 1743.
 Cupit Son of — a Slave belonging to Ralph Wormeley born July
 27. 1743.
 George Son of — a Slave belonging to Ralph Wormeley born Au-
 gust 5th 1743.
 Eve Daughter of — a Slave belonging to Col^o Edwin Thacker
 born August 21. 1743.
 Sabina Daughter of Sabina a Slave belonging to Col^o Edwin Thacker
 born Sep^{ber} 9th 1743.
 Annikin Daughter of — a Slave belonging to Ralph Wormeley born
 September 7. 1743.
 Lucretia Daughter of Phillis a Slave belonging to W^m Mountague
 born September 7. 1743.
 Mary Daughter of Frank a Slave belonging to Charles Lee born
 October 22. 1743.
 Tom Son of Sharlot a Slave belonging to Henry Thacker born Oc^{ber}
 5. 1743.
 Edee Daughter of Judith a Slave belonging to Thomas Mountague
 born Oc^{ber} 16. 1743.
 James Son of — a Slave belonging to Mary Jackson born No-
 vember 30th 1743.
 Cupid Son of Venus a Slave belonging to Richard Alleen born
 Nov^{ber} 20th 1743.

Nassan Son of — a Slave belonging to Ralph Wormeley born Decem^{ber} 5th 1743.
 Phalmoth Son of Lucy a Slave belonging to Chicheley Thacker born Dec^{ber} 28. 1743.
 Simon Son of Letty a Slave belonging to Thomas Sanders born Dec^{ber} 16th 1743.
 Kate Daughter of — a Slave belonging to Col^o Gawin Corbin born Jan^{ry} 14th 1743.
 Joe Son of — a Slave belonging to Col^o Gawin Corbin born Jan^{ry} 1. 1743.
 Jack Son of Jenny a Slave belonging to Henry Mickleburrough born Jan^{ry} 21. 1743.
 Ben Son of Jenny a Slave belonging to Thomas Buford Sen^r born Jan^{ry} 28 1744.
 Jenny Daughter of Daphney a Slave belonging to Ann Smith born July 17th 1743.
 Hannah Daughter of Cate A Slave belonging to Moris Smith born Sep^{ber} 10. 1742.
 Lucy Daughter of Letty a Slave belonging to Eliz^a Tugle born Feb^{ry} 12. 1743.
 Tom Son of Hannah a Slave belonging to — Gale born Feb^{ry} 22nd 1743.
 Dinah Daughter of — a Slave belonging to Hugh Spotswood born Feb^{ry} 24th 1743.
 Irenah Daughter of Phillis a Slave belonging to Beverley Stanard born Feb^{ry} 15th 1743.
 Frances Daughter of — a Slave belonging to Ralph Wormely born March 10th 1743.
 Harry Son of Kate a Slave belonging to Eliz^a Burk born June y^e 4th 1744.
 Samuel Son of Ebo Frank a Slave born Octo^r y^e 10th 1742, Alee Daughter of Betty a Slave born Nov^r y^e 10th. 1742, Harry Son of Frank a Slave born Decem^r y^e 15th 1742, Mareah Daughter of — a Slave born Octo^r 14th 1742, Mingo Son of Cate a Slave born Octo^r y^e 11th 1743, Cupit Son of Betty a Slave born Decem^r y^e 16th 1744, James Son of Cates a Slave born Feb^{ry} y^e 9th 1743, Isaac Son of Ebo Frank born March 20th 1743, these belong to Edmund Berkeley.
 Susannah Daughter of — a Slave belonging Mary Roane born March 19th 1743.
 Tom Son of Janey a Slave belonging to Tho^s Mountague born April 5th 1744.
 James Son of — a Slave belonging to Churchill Jones born Marc y^e 11th 1744.
 Sam Son of — a Slave belonging to John Jones born June 23d 1744.
 Peter Son of Great Alice a Slave born Sep^r 1744, Mary Daughter of Winny a Slave born Decem^r 15th 1744, Ralph Son of Little Alice a Slave born Feb^{ry} 23 1744, Ruben & Eliz^a Twins of Anaca a Slave born April 3d. 1745, Will Son of Jone a Slave born April 13th 1745, belonging to Edwin Thacker.
 Cate Daughter of — a Slave belonging to John Boss born May y^e 20th 1744.

George Son of Rose a Slave belonging to John Rhoades born Feb^{ry}
 26th 1744.
 Mary Daughter of Rose a Slave belonging to Pat Cheops born
 Dec^r 14th 1744.
 Dick Son of Sharlot a Slave born Nov^r 25, Billey Son of Jenney a
 Slave born Dec^r 20 1744, belonging to Henry Thacker.
 Rachel Daughter of — a Slave belonging to Obediah Daniel born
 Octo^r 26th 1744.
 Patty Daughter of Phillis born Octo^r 1st. 1744.
 Venus Daughter of Corender a Slave born Sep^r 20th, Creasey Daugh-
 ter of Cate a Slave born Octo^r 28th 1744, belonging to W^m
 Mountague.
 Annaka Daughter of Judy a Slave belonging to W^m Daniel born
 Sep^r 3d 1744.
 Ameer Daughter of — a Slave belonging to Christian Miller born
 Sep^r y^e 1st 1744.
 Aga Daughter of Cate a Slave belonging to Mary Carter born May
 17th 1744.
 Nanny Daughter of — a Slave belonging to Mary Kemp born
 July 18th 1744.
 Diner Daughter of Betty a Slave belonging to Ann Smith born April
 21st 1744.
 Adam Son of Margerya a Slave born 1744, Peter Son of Moll a Slave
 born 1744, belonging to Coll Grymes.
 Ned Son of Judy a Slave belonging to Mary Roane born June 13th
 1744.
 Mary Daughter of — a Slave born Sep^r 1st 1744, Edward Son of
 — a slave born Nov^r 15th 1744, Sarah Daughter of — a
 slave born Jan^{ry} 18th 1744^½, Thomas Son of — a slave born
 Feb^{ry} 3d 1744^½, belonging to Ralph Wormley.
 Francis Son of Betty a Slave born Sep^r 27th belonging to Beverley
 Stanard.
 Anne Daughter of — a Slave belonging to y^e Estate of John Smith
 born April 28th 1744.
 Anthony son of Betty a Slave belonging to John Smith jun^r born
 April y^e 9th 1745.
 Ben son of Beck a Slave belonging to Charles Roan born Jan^{ry} 14th
 1744^½.
 Tom Son of Jone a Slave belonging to James Machan born April 1st
 1745.
 Robin Son of — a Slave belonging to y^e Estate of Gawin Corbin
 April 22d 1745.
 Toney Son of — a Slave belonging to Thomas Sanders born April
 25th 1745.
 George Son of — a Slave belonging to John Mackneelee born Feb^{ry}
 21st 1744.
 Will Son of — a Slave belonging to Nicholas Dillard born May
 2d 1745.
 Sarah Daughter of Jeney a Slave belonging to John Wortham born
 June 22d 1744.
 Susannah Daughter of Letty a Slave belonging to Bar: Yates born
 April 1745.

- Jean Daughter of Diner a Slave belonging to Ann Wortham born
Feb^{ry} y^e 15th 1745.
- Lucy Daughter of Beck a Slave belonging to George Wortham born
May 6th 1745.
- Jane Daughter of — a Slave belonging to Edward Dillard born
May 29th 1745.
- Bristow son of Jeney a Slave belonging to John Kidd born July y^e
1st 1745.
- Lewis Son of Beck a Slave belonging to Chris^r Robinson born July
19th 1744.
- Tamer Daughter of Moll a Slave belonging to George Wortham
born July 13th 1745.
- Judy Daughter of Mole a Slave belonging to Alexander Frazier born
July 17th 1745.
- Sara Daughter of Nan a Slave belonging to William Hackney sen^r
born June 3d 1745.
- Ben Son of Frank a Slave belonging to Eusebius Lewis born June
17th 1745.
- Peter Son of Fillis a Slave belonging to William Hackney Jun^r born
July 12th 1745.
- Newman Son of Ruth a Slave belonging to Margaret Johnson born
Augst 25th 1745.
- Phebe Daughter of Helas a Slave belonging to Judith Segar born
Decem^r 28th 1745.
- Ralph Son of — a Slave belonging to Elizabeth Hardin born Octo^r
16th 1745.
- Plymouth Son of Lena a Slave belonging to Henry Thacker born
Decem^r 17th 1745.
- Kate Daughter of Dole a Slave belonging to John Rhodes born Sep^r
26th 1745.
- Gowin Son of Frank a Slave belonging to Eliz^a Tugle born Decem^r
23d 1745.
- Sarah Daughter of Nana a Slave belonging to Charles Daniel born
Octo^r 17th 1745.
- Robin Son of Hannah a Slave belonging to Hugh Spotswood born
Nov^r 5th 1745.
- Robing Son of — a Slave belonging to Richard Corbin born Feb^{ry}
20th 1745.
- Adam Son of Rose a Slave belonging to John Smith born Jan^{ry}
5th —.
- Rachel Daughter of Fortin a Slave belonging to Tho^s Laughlin born
April 23d 1745.
- Chaney Daughter of — a Slave belonging to John Berry born
March 2d 1745.
- Anth^o Son of — a Slave belonging to Churchhill Jones born Jan^{ry}
1st 1745.
- Jane Daughter of Rose a Slave belonging to Tho^s Chilton born
Decem^r 12th 1745.
- Peter son of — a Slave belonging to Robert Elliot born Nov^r 16th
1745.
- Milley Daughter of — a Slave belonging to Robert Elliot born
Decem^r 26th 1745.

Isaac Son of — a Slave belonging to Richard Corbin born Sep^r
 3d 1745.
 Beck Daughter of — a Slave belonging to Eliz^a Hardin born
 March 14th 1745.
 Tom Son of Jone a Slave belonging to Tho^s Buford Sen^r born Octo^r
 19th 1745.
 Jane Daughter of Margre a Slave belonging to Nicholas Dillard born
 Sep^r 28th
 Sampson Son of Hannah a Slave belonging to George Lee born
 March 4th 174⁵.
 Simon Son of Judy a Slave belonging to Hope Sutton born Decem^r
 1745.
 Susaner Daughter of Phillis a Slave belonging to Rand^h Segar born
 Feb^ry 27th 1745.
 Jenny Son of Jude a Slave belonging to W^m Gardner Sen^r born
 March 18th 1745.
 Tom & Samson Son of Mareah a Slave belonging to Edmund Berk-
 eley born in July or Aug^t 1745.
 Harry Son of Jenney a Slave belonging to Tho^s Laughlin born Aug^t
 5th 1746.
 Lewey Son of Moll a Slave belonging to Tho^s Laughlin born Aug^t
 22d 1746.
 Grace Daughter of Pate a Slave belonging to W^m Armistead born
 Feb^ry 6th 174⁵.
 Cella Daughter of Frank a Slave belonging to W^m Armistead born
 March 2d 174⁵.
 Mingo Son of Rose a Slave belonging to Robert Trueman born July
 15th 1746.
 Jack Son of — a Slave belonging to John Murry born Aug^t 29th
 1746.
 Faney Daughter of — a Slave belonging to Joseph Small born
 Decem^r 11th 1746.
 Tho^s Goselen Son of Ann a Slave belonging to Phillip Grymes born
 Octo^r 28th 1745.
 Lucana Daughter of Nan a Slave belonging to Mary Jackson born
 June 3d. 1746.
 George Son of Hannah a Slave belonging to John Smith jun^r born
 July 20th 1746.
 Tom Son of Bess a Slave belonging to Alex^or Frazier born July 18th
 1746.
 Simon Son of — a Slave belonging to John Berry born July 8th
 1746.
 Sary Daughter of — a Slave belonging to John Jones born July
 18th 1746.
 Clara Daughter of Kate a Slave belonging to Alex^or Frazier born
 March 30th 1746.
 Charles Son of — a Slave belonging to Mary Kemp born July 2d.
 1746.
 Tamer Daughter of — a Slave belonging to Churchill Jones born
 Nov^r 22d. 1746.
 Jeney Son of Kate a Slave belonging to Charles Daniel born April
 1st 1746.

Lewis Son of Moll a Slave belonging to Mary Rone born April 15th
 1746.
 Phillis & Frank Daughters a Slave belonging to Mary Rone born
 May 7th 1746.
 Lucy Daughter of Judy a Slave belonging to Charles Daniel born
 May 27th 1746.
 Dolly White Daughter of Dina a Slave belonging to Ann Smith born
 May 16th 1746.
 Milla Daughter of Daphine a Slave belonging to Ann Smith born
 Nov^r 11th 1746.
 Sue Daughter of Phillis a Slave belonging to Tho^s Price born April
 26th 1746.
 Daniel Son of Sabrina a Slave belonging to Jane Dudly born Octo^r
 29th 1746.
 Jacob Son of Frank a Slave belonging to W^m Mountague born Octo^r
 25th 1746.
 Isaac Son of Cate a Slave belonging to W^m Mountague born Nov^r
 25th 1746.
 Simon Son of — a Slave belonging to Francis Bryant born Augst
 14th 1746.
 Esther Daughter of Margery a Slave belonging to John Smith Jun^r
 born Decem^r 26th 1746.
 Mill Daughter of Jane a Slave belonging to Thos. Mountague born
 Nov^r 26th 1746.
 Will Son of Letty a Slave belonging to Eliz^a Tugle born Nov^r 15th
 1746.
 Mille Daughter of — a Slave belonging to George Blakey born
 Nov^r 1st 1746.
 Lette Daughter of — a Slave belonging to John Jones born Feb^r
 4th 1746.
 Leaner Daughter of — a Slave belonging to Massey Yarrington
 born Octo^r 10th 1746.
 Abbie Daughter of — a Slave belonging to Armistead Churchill
 born December 12th 1746.
 Anthony Son of — a Slave belonging to Armistead Churchill
 born Jan^{ry} 8th 1746.
 Samson Son of Frank a Slave belonging to Catherine Batchelder
 born Sep^r 17th 1746.
 Lewis Son of Jeny a Slave belonging to Henry Mickleburrrough
 born Jan^{ry} 28th 1746[§].
 Rachel & Esther Daughter of a Slave belonging to Armistead
 Churchill born in 1746.
 — Daughter of Dey a Slave belonging to W^m Hill Sen^r born April
 y^e 25th 1746.
 Betty Daughter of Jeny a Slave belonging to Tho^s Beuford born
 March 6th 1746[§].
 Abram Son of Hannah a Slave belonging to W^m Mountague born
 Jan^{ry} 6th 1746[§].
 Bess Daughter of Chance a Slave belonging to Matthias Gale born
 March 28th 1747.
 Daffery Daughter of — a Slave belonging to y^e Estate of W^m Dan-
 iel born April 27th 1747.

Births of Negroes belonging to Samuel Klug.

Kate, Daughter of Nanny a Slave born April 1769.
George, Son of Nancy born 1773.
Randolph, Son of Nancy born 1775.
Matt, Son of Nancy born — 1777.
Billy, Son of Nancy born September 1778.
Billy, Son of Peggy born — 1773.
Dolly, Daughter of Peggy born 1775.
Tom, Son of Peggy born October 1779.
James, Son of Nancy born Nov^r 9th 1780.
Ned, Son of Mary born August 1st 1781.
Jack son of Peggy born January 21st 1782.
Abram, Son of Mary born May — 1784.
Jesse son of Peggy born — 1785.

Births of Negroes belonging to Mary Yates.

Jack, son of Cilla born 1769.
Beck, Daughter of Peny born April 1st 1770.
Billy, son of Pene born August 1772.
Sukey, Daughter of Pene born June 1775.
Nancy Daughter of Pene born Nov^r 13th 1777.
Sarah, Daughter of Alice born February 1779.
Anthony son of Pene, born March 1781.
Robin, Son of Pene, born Nov^r 13th 1783.
Eveline Ann Graica Daughter of Kate born August 25th 1794.
Fanny Daughter of Nancy a Slave belon^s to S. Klug was born Nov^r
7th 1785.
Frank, son of Peggy born July 1787.
Levie, son of Mary, born August 1787.
Peter son of Mary born March 1792.

Fragment 115 and 116.

John Walden & Frances Crittenden (K. & Q.) married March 24th
1792.
James Hopkins & Mary Brooks married April 15th 1792.
Nelson Humphris & Lucy Jones married April 15. 1792.
Thomas Hugget & Frances Ware (K. & Q.) married April 22d.
1792.
Francis Collier & Susannah Dillard (K. & Q.) married
William Jack Martha Vass
The above * *
Richard Minie & Francis Leigh (K. & Q.) married June 29th 1793.
Burgess Kidd & Sarah Daniel married July 27th 1793.
Robert Watson & Mary Hibble married August 11th 1793.
* * Keith & Mary Holden Taliaferao (K & Q.) married Au-
gust 22nd 1793.
* * * * Elizabeth Adams (K. & Q.) mar: Sept^r 12 1793.

Here begins y^e Register for y^e death of Slaves from Septem^r in y^e
year 1715 w^{ch} before were Sett down together wth y^e christian
burrialls.

Apollo a negro belonging to W^m Stanard dyed Septem^r y^e 3 was buried Septem^r 4 1715.
 Hester a negro belonging to W^m Stanard dyed Septem^r y^e 24 was buried Septem^r 25 1715.
 Toney a negro belonging to John Davies dyed Novem: y^e 26 was buried Novem 27. 1715.
 Bob a negro belonging to John Robinson dyed Octo: 20 was burid Octo: 21 1715.
 Nanny a negro belonging to Frances Thacker dyed March 25 was buried March 26 1716.
 Kitt a negro belonging to y^e estate of Edwin Thacker dec'd dyed May y^e 19 buried 20th 1716.
 Hagar a negro belonging to W^m Sandiford dyed June y^e 16. buried June y^e 17 1716.
 Sindab a negro belonging to Gawin Corbin dyed y^e 2 of August buried August y^e 3 1715.
 Ned a negro belonging to y^e estate of Hen: Thacker dec'd dyed Sept^{mb} 8 buried y^e 9 1716.
 Betty a negro belonging to Tho: Machen dyed March y^e 17 buried y^e 18 1715.
 Grashair a negro belonging to Tho: Machen dyed March y^e 23 buried y^e 24 1715.
 Ben a negro belonging to Hen: Tugell dyed October y^e 23 buried y^e same day 1716.
 Sarah a negro belonging to Thomas Warwick dyed Jan'y y^e 10 buried y^e 11 1716.
 Bess a negro belonging to Bar Yates dyed Feb'y y^e 4 buried y^e same day 1716.
 Dinah a negro belonging to Nicholas Bristow dyed Feb'y 10 buried Feb'y 11 1716.
 Betty a negro belonging to Sarah Hadley dyed Feb'y y^e 4 buried y^e same day 1716.
 Jenny a negro belonging to John Robinson dyed Feb'y y^e 22 buried Feb'y y^e 23 1716.
 Billy a negro belonging to y^e estate of Henry Thacker dec'd dyed March y^e 17. buried y^e 18 1716.
 Jack a negro belonging to Charles Lee dyed March y^e 7. buried March y^e 8 1716.
 Rose a negro belonging to y^e estate of W^m Churchhill dec'd dyed Feb'y 10 buried y^e 11 1716.
 Jacob a negro belonging to y^e estate of W^m Churchhill dec'd dyed Feb'y y^e 14 buried y^e 15 1716.
 Moll a negro belonging to y^e estate of W^m Churchhill dec'd dyed March 5 buried y^e 10 1716.
 Rose a negro belonging to W^m Barbee dyed March y^e 28 buried y^e same day 1717.
 Hannah a negro belonging to y^e estate of Edwin Thacker dyed May y^e 6 buried May y^e 1717.
 Will a negro belonging to Henry Armistead dyed June y^e 4 buried June y^e 5th 1717.
 Emannell a negro belonging to Henry Armistead dyed June y^e 8. buried June 9 1717.

Burrows a negro belonging to Henry Armistead dyed June y^o 10.
 buried June 11. 1717.
 Tom a negro belonging to y^e estate of Eliz^a Churchhill dyed May y^o
 10 buried May 11 1717.
 Corey a negro belonging to John Murry dyed July y^o 5 buried July
 y^o 6 1717.
 Jack a negro belonging to John Murry dyed July y^o 13 buried July
 y^o 14 1717.
 Ben a Negro belonging to Matthew Hunt dyed Septem^r y^o 7. buried
 y^o same day 1717.
 Alice a negro belonging to John Grymes dyed Feb'y y^o 1 buried
 Feb'y y^o 2 1716.
 Judy a Negro belonging to John Smith Sen^r dyed Novem^r y^o 15.
 buried Novem^r 16 1717.
 George a Negro belonging to John Smith Sen^r dyed Novem^r y^o 18.
 buried Novem^r 19 1717.
 Harry a Negro belonging to W^m Barbee dyed Decem^r y^o 2 buried
 Decem^r 3 1717.
 Ned a negro belonging to Anne Thacker dyed Decem^r y^o 6 buried
 Decem^r 8 1717.
 Toney a Negro belonging to John Wormeley dyed Decem. y^o 13
 buried Dec. 15 1717.
 Jack a Negro belonging to Jacob Stiff dyed Jan'y y^o 12 buried Jan'y
 13 1717.
 Jack a Slave belonging to W^m Daniel jun^r dyed Feb'y 26. buried
 Feb'y 27 1717.
 Poll a slave belonging to Phillip Warwick dyed March y^o 11. buried
 March 12. 1717.
 Dick a slave belonging to Christopher Sutton dyed Ap: 15: buried
 Ap: 16 1718.
 Moll a Slave belonging to Gawin Corbin dyed March y^o 10. buried
 March 11. 1717.
 Kitt a slave belonging to John Robinson dyed June 30. buried July
 1. 1718.
 George a slave belonging to Jacob Stiff dyed August y^o 28. buried
 August 29. 1718.
 Billy a slave belonging to John Smith Jun^r dyed Septem^r 25. buried
 y^o same day 1718.
 Will a Slave belonging to John Vivion dyed August 30. buried Au-
 gust 31 1718.
 Ibbo a slave belonging to John Smith dyed Octo: y^o 16. buried Octo:
 17 1718.
 Captain a Slave belonging to Robert Daniel dyed Novem^r y^o 20.
 buried Novem^r 21 1718.
 Betty a slave belonging to William Ogilvie dyed Decem^r y^o 20 buried
 Decem^r 21 1718.
 Sue a slave belonging to Robert Dudley dyed Jan'y y^o 12. buried
 Jan^r y^o 13. 1718.
 Tony a slave belonging to y^e estate of W^m Churchhill dec'd dyed
 Jan'y 17. buried Jan'y 18. 1718.

Bar Yates minister.

Sarah a slave belonging to Rob^t George jun^r dyed Decem^r 22 buried
 y^e 23. 1718.
 Betty a slave belonging to Edwin Thacker dyed Feb^{ry} 2. buried Feb^y
 y^e 3. 1718.
 Toney a Slave belonging to John Aldin dyed March y^e 23. buried y^e
 same day 1718.
 Ben a slave belonging to William Segar dyed Feb. 2. buried Feb. y^e
 3. 1718.
 Dick a Slave belonging to John Vivion dyed May y^e 7. buried May
 y^e 8. 1719.
 Megg a slave belonging to John Segar dyed May y^e 26. buried May
 y^e 26.
 Jenny a slave belonging to James Smith dyed June y^e 1. buried June
 y^e 2. 1719.
 Lucy a slave belonging to John Vivion dyed June y^e 3. buried June
 y^e 4 1719.
 Jack a Slave belonging to Sam Loe dyed May y^e 23. buried May y^e
 24 1719.
 Tom a slave belonging to John Roades dyed July y^e 20. buried July
 y^e 21 1719.
 Phill a slave belonging to Matthew Kemp dyed August y^e 5. buried
 Augs^t y^e 6 1719.
 Harry a slave belonging to Thomas Cheney dyed Sept. y^e 15 buried
 Sept. y^e 16. 1719.
 Margery a Slave belonging to Robert Dudley dyed Sept. y^e 24.
 buried Sept. 24 1719.
 Sam a slave belonging to William Segar dyed Octo y^e 10. buried
 Octo. 11. 1719.
 Thomas a slave belonging to Bartho: Yates dyed Jan^y y^e 10. buried
 y^e 11. 1719.
 Caesar a slave belonging to Mathew Kemp dyed Feb^y y^e 7. buried
 Feb^y y^e 8. 1719.
 Toney a slave belonging to John Vivion dyed Jan^y y^e 20. buried
 Jan^y y^e 21. 1719.
 Billey a slave belonging to Edwin Thacker dyed Feb^y y^e 29. buried
 y^e same day 1719.
 Catherine Lee a Slave belonging to Isaack Burton dyed Feb^y 29.
 buried y^e same day 1719.
 Kate a slave belonging to Charles Cooper dyed Jan^y 22. buried
 Jan^y y^e 23. 1719.
 Dick an Indian Slave belonging to John Grymes dyed Ap: 2d buried
 Ap: 3. 1720.
 Jack a slave belonging to John Grymes dyed Ap: y^e 14. buried Ap.
 15 1720.
 Dinah a slave belonging to Henry Armistead dyed Ap: y^e 8. buried
 Ap. 9 1720.
 Sampson a slave belonging to Matthew Kemp dyed Ap: y^e 26. bur-
 ied Ap: 27 1720.
 Jenny a slave belonging to John Smith Jun^r dyed May y^e 1. buried
 May 2 1720.
 Jenney a slave belonging to George Wortham dyed May y^e 28. bur-
 ied May 29. 1720.

Frank a slave belonging to Bar. Yates dyed June 25. buried June 26
 1720.
 Will a slave belonging to Henry Armistead dyed June y^e 3. buried
 June 4. 1720.
 Toby a slave belonging to John Smith jun^r dyed June 22. buried June
 23 1720.
 Frank a slave belonging to John Robinson dyed August 1. buried y^e
 Same day 1720.
 Frank a slave belonging to Armistead Churchhill dyed Augst. 3.
 buried y^e same day 172
 Doll a slave belonging to John Lewis dyed Septem^r y^e 1. buried y^e
 same day 172
 Harry a Slave belonging to Mathew Kemp dyed Septem^r y^e 7th
 172
 Nanny a slave belonging to James Curtis dyed Novem^r 15. buried
 Nov. 16 1720.
 Aleck a slave belonging to James Curtis dyed Novem^r 16. buried
 Nov. 17 1720.
 Will a Slave belonging to y^e estate of y^e abovesd James Curtis dyed
 Novem^r 21. buried 22. 1720.
 Nan a Slave belonging to Anne Mayo dyed Novem' y^e 20. buried
 Novem^r 21 1720.
 Cæsar a Slave belonging to Henry Tugle dyed Novem^r y^e 27. buried
 y^e same day 1720.
 Graysheir a Slave belonging to Bar Yates dyed Decem^r 16. buried
 Decem^r 17 1720.
 Harry a Slave belonging to William Davies dyed Decem^r 16. buried
 Decem^r 17. 172 .
 Peter a Slave belonging to James Meacham dyed Novem^r 27. buried
 Nov. 28 172 .
 Jupiter a Slave belonging to Edwin Thacker dyed Novem^r 22. buried
 Novem^r 23 1720.
 Dick a Slave belonging to Frances Thacker dyed Decem^r y^e 2. buried
 Decem^r y^e 5 1720.
 Jemmy a Slave belonging to Edwin Thacker dyed Decem^r y^e 4.
 buried Decem^r y^e 5 1720.
 Sarah a Slave belonging to Edwin Thacker dyed Decem^r y^e 9. buried
 Decem^r 10 1720.
 Charles a Slave belonging to Matthew Hunt dyed Decem^r y^e 28.
 buried Decem^r 29 1720.
 Ralph a Slave belonging to Roger Jones dyed Decem^r y^e 11. buried
 Decem^r 12 172 .
 Jemmy a Slave belonging to C: C: Thacker dyed Decem^r y^e 30.
 buried Decem^r 31 1720.
 Cornbonora a Slave belonging to Harry Beverley dyed Decem^r y^e
 31. buried y^e Same day 1720.
 Old Jack a Slave belonging to Bar. Yates dyed Jan'y y^e 3. buried
 Jan'y y^e 4 1720.
 Jack a Slave belonging to Marvil Moseley dyed Decem^r y^e 12 buried
 Dec. 13. 1720.
 Kate a Slave belonging to Matthew Hunt dyed Jan'y y^e 11. buried
 Jan'y 12. 1720.

- Sawny a Slave belonging to John Grymes dyed Decem^r y^e 22. buried Decem^r 23. 1720.
- Absolom a Slave belonging to John Grymes dyed Jan^y y^e 4. buried Jan^y y^e 5 1720.
- Harry a Slave belonging to John Grymes dyed Jan^y y^e 18. buried Jan^y y^e 19 1720.
- Bar. Yates Minister.
- Yoto a Slave belonging to Mess^{rs} Bell & Dee dyed Jan^y y^e 22 & buried y^e 23 1720.
- Jenny a Slave belonging to William Daniel Sen^r dyed Jan^y y^e 10. buried y^e 11 1720.
- Jack a Slave belonging to James Meacham dyed Jan^y y^e 17. & was buried 18 1720.
- John a Slave belonging to Henry Thacker dyed Jan^y y^e 31. & was buried Feb. 1 1720.
- Mingo a Slave belonging to James Curtis jun^r Estate dyed Feb^y y^e 2. buried Feb. 3 1720.
- Della a Slave belonging to Humphery Jones dyed Jan^y y^e 23. buried y^e 24 1720.
- Roger a Slave belonging to Humphery Jones dyed Jan^y y^e 23. buried y^e 24 1720.
- Della a Slave belonging to Rob^t George Sen^r dyed Jan^y y^e 27. buried y^e 28 1720.
- Jemmy a Slave belonging to Robert George Sen^r dyed Jan^y y^e 29. buried y^e 30 1720.
- Hannaball a Slave belonging to Tho. Mountague Sen^r dyed Jan^y y^e 10. buried y^e 11 1720.
- Dina a Slave belonging to Frances Ransone dyed Feb^y y^e 18. buried Feb^y y^e 19. 1720.
- Phillis a Slave belonging to William Segar dyed Feb^y y^e 13. buried Feb^y y^e 14 1720.
- Guy a Slave belonging to Henry Goodloe dyed Feb^y y^e 18. buried Feb^y y^e 19 1720.
- Adam a Slave belonging to Thomas Haselwood dyed Feb^y y^e 22. buried Feb^y 23 1720.
- Dublin a Slave belonging to Alexander Graves dyed March y^e 7 1720.
- Jenny a Slave belonging to Rob^t Williamson Sen^r dyed March 6 1720.
- Sampson a Slave belonging to John Segar dyed March y^e 20 1720.
- Charles a Slave belonging to John Smith jun^r dyed March y^e 28 1721.
- Cate a Slave belonging to Jacob Stiff dyed April 13 1721.
- Peter a Slave belonging to Hen: Armistead dyed May y^e 6 1721.
- Peter a Slave belonging to Patrick Kelley dyed May y^e 9 1721.
- Judy a Slave belonging to Edwin Thacker dyed May y^e 21 1721.
- Joice a Slave belonging to Mathew Kemp dyed June y^e 13 1721.
- Billy a Slave belonging to John Robinson dyed July y^e 7 1721.
- Daniel a Slave belonging to y^e estate of Edm^d Berkley dyed May y^e 24 1721.
- Bess a Slave belonging to George Harding dyed June y^e 28 1721.

Degar a Slave belonging to y^e estate of Garritt Minor dyed July y^o 4
 1721.
 George a Slave belonging to y^e estate of Garritt Minor dyed July
 y^o 14 1721.
 Cress a Slave belonging to y^e estate of Coll^o Churchhill dyed 1721.
 Frank a Slave belonging to y^e estate of Coll^o Churchhill dyed 1721.
 Winney a Slave belonging to Rice Curtis dyed July y^o 24 1721.
 Tom a slave belonging to Roger Jones dyed March y^o 7. 1721.
 Sarah a slave belonging to y^e estate of Garritt Minor dyed Augs^t y^o
 6 1721.
 Jenny a Slave belonging to y^e estate of Garritt Minor dyed Augs^t
 y^o 15: 1721.
 Tom a slave belonging to James Daniel dyed August 30. 1720.
 Jeffry a slave belonging to Christopher Robinson dyed Septem^r y^o
 10. 1721.
 Sarah a Slave belonging to Robert George Sen^r dyed August y^o 22.
 1721.
 Mary a slave belonging to Christopher Robinson dyed Septem^r y^o
 9 1721.
 Harry a Slave belonging to John Berry dyed Septem^r y^o 20. 1721.
 Phillis a Slave belonging to Thomas Mountague dyed Novem^r y^o 10.
 1721.
 Venus a slave belonging to Rob^t George Sen^r dyed Novem^r y^o 11.
 1721.
 Letty a Slave belonging to Bar Yates dyed Novem^r 19. 1721.
 Sarah a slave belonging to y^e estate of Hen. Thacker dec'd dyed
 Decem^r y^o 1. 1721.
 Toby a slave belonging to Mathew Kemp dyed Decem^r y^o 16 1721.
 Sarah a slave belonging to Bar Yates dyed Decem^r y^o 21. 1721.
 Bristow a Slave belonging to Henry Tugle dyed Decem^r y^o 16. 1721.
 Roger a slave belonging to Mathew Kemp dyed Decem^r y^o 29. 1721.
 James a Slave belonging to Hen Armistead dyed Jan'y y^o 6. 1721.
 Harry a slave belonging to Mathew Hunt dyed Jan'y y^o 5. 1721.
 Cæsar a slave belonging to y^e estate of Hen. Thacker dec'd dyed
 Feb'y y^o 1. 1721.
 Penn a Slave belonging to Tho: Mountague dyed Jan'y y^o 24. 1721.
 York a slave belonging to y^e estate of Hen: Thacker dec'd dyed
 Feb'y y^o 1. 1721.
 Jack a slave belonging to Stockly Towles dyed Jan'y y^o 31 1721.
 Sarah a Slave belonging to Stockly Towles dyed Feb'y y^o 2 1721.
 Robin a Slave belonging to Stockley Towles dyed Feb'y y^o 18 1721.
 Jack an Indian Slave belonging to John Smith dyed Feb'y y^o 17.
 1721.

Bar Yates—Minister.

Fragment—Dolly Daughter of John & Jane Bray was born January
 2rd 1765.

By Henry Heffernan Rector.

Lura a Slave belonging to John Smith jun^r dyed Feb'y y^o 22 1721.
 Antony a slave belonging to Bar Yates dyed March y^o 5 1721.
 Bess a slave belonging to Rice Jones dyed March y^o 12 1721.
 Jack a Slave belonging to John Segar dyed April y^o 11 1722.
 Abram a slave belonging to Hobs Weeks dyed April y^o 18 1722.

Joe a slave belonging to John Smith dyed April y^e 26 1722.
 Robert a Slave belonging to James Batchelder dyed May y^e 4 1722.
 Alice a slave belonging to Eliz^a Vivion dyed May y^e 3 1722.
 Jenny a slave belonging to Bartho: Yates dyed May y^e 22 1722.
 Bob a Slave belonging to John Robinson dyed May y^e 25 1722.
 Sawney a slave belonging to Robert Williamson Sen^r dyed May y^e
 7. 1722.
 Jack a slave belonging to Jonathan Johnson dyed August y^e 21 1722.
 Monmouth a Slave belonging to Henry Thacker dyed Septem^r y^e 20
 1722.
 Charlott a slave belonging to y^e estate of John Vivion dec'd dyed
 August 15. 1722.
 Sarah a slave belonging to Augustine Smith dyed Octo y^e 13 1722.
 Letty a Slave belonging to John Moseley dyed Octo. y^e 16 1722.
 Tom a slave belonging to Alexander Graves dyed Novem^r y^e 16 1722.
 Paul a slave belonging to Matthew Kemp dyed Decem^r y^e 20 1722.
 Tom a Slave belonging to Richard Hill dyed Decem^r y^e 4 1722.
 Toby a slave belonging to Margrett Daniel dyed Decem^r y^e 29 1722.
 Nanny a slave belonging to y^e estate of Garritt Minor dec'd dyed
 Octo y^e 20 1722.
 George a slave belonging to Matthew Kemp dyed Jan'y y^e 24 1722.
 Charles a slave belonging to Joseph Goar dyed Feb'y y^e 1 1722.
 Betty a slave belonging to Paul Thilman dyed Jan'y y^e 29 1722.
 Billy a slave belonging to John Segar dyed Jan'y y^e 29 1722.
 Merenry a slave belonging to William Stanard dyed Feb'y y^e 28
 1722.
 Nanny a slave belonging to John Robinson Esq^r dyed March y^e 23
 1722.
 Sarah a slave belonging to John Degge dyed April y^e 19. 1723.
 Ned a slave belonging to John Cheadle dyed April y^e 15 1723.
 Joe a slave belonging to Robert Williamson jun^r dyed April y^e 28
 1723.
 Anne a slave belonging to John Gibbs dyed May y^e 26 1723.
 Harry a slave belonging to Willam Hackney dyed June y^e 15 1723.
 Frank a slave belonging to Thomas Norman dyed June y^e 14 1723.
 Nell a slave belonging to y^e estate of Edmund Berkley dec'd dyed
 June y^e 8 1723.
 Harry a slave belonging to Samuel Batchelder dyed June y^e 30.
 1723.
 Tom a slave belonging to John Price dyed July y^e 9 1723.
 Kate a slave belonging to y^e estate of W^m Gordon dec'd April y^e 28
 1723.
 Collonell a Slave belonging to Armistead Churchhill dyed July y^e 10
 1723.
 Old Alice a slave belonging to Bar Yates dyed August y^e 17 1723.
 Jack a slave belonging to James Daniel dyed July y^e 28 1723.
 Sam a slave belonging to W^m Mountague jun^r dyed August y^e 13.
 1723.
 Toney a slave belonging to John Cheadle dyed August y^e 19 1723.
 Toby a slave belonging to Armistead Churchhill dyed Septem^r y^e 8
 1723.
 Frank a slave belonging to Gawin Corbin dyed Novem^r y^e 16 1723.
 Bristow a slave belonging to Gawin Corbin dyed Novem^r y^e 18 1723.

Beck a slave belonging to Francis Timberlake dyed Novem^r y^e 22.
 1723.
 Tom a slave belonging to Mathew Kemp dyed Novem^r y^e 19 1723.
 Frank a slave belonging to Mathew Kemp dyed Novem^r y^e 25 1723.
 Kate a slave belonging to Frances Thacker dyed Decem^r y^e 2. 1723.
 Hannah a slave belonging to Frances Thacker dyed Decem^r y^e 20
 1723.
 Jo a slave belonging to John Wormeley dyed Decem^r y^e 6. 1723.
 Sarah a slave belonging to John Dodson dyed Decem^r y^e 20 1723.
 Tom a slave belonging to Stockly Towles dyed Decem^r y^e 27 1723.
 Nell a slave belonging to Armistead Churchhill dyed Jan'y y^e 2 1723.
 Dick a slave belonging to Armistead Churchhill dyed Jan'y y^e 5.
 1723.

Bar Yates Minister.

Brownstown a Slave belonging to William Blackbourn dyed Jan'y y^e
 14. 1723.
 Pen a slave belonging to Edwin Thacker dyed Jan'y y^e 27 1723.
 Will a slave belonging to Edmund Mickleburrough dyed Feb'y y^e 4
 1723.
 Peter a slave belonging to Thomas Cheney dyed Feb'y y^e 4 1723.
 Betty a slave belonging to Anne Thacker dyed Feb'y y^e 22 1723.
 Jack a slave belonging to Catharine Warwick dyed March y^e 2 1723.
 Will a slave belonging to y^e estate of Thomas Smith, dec'd dyed
 March y^e 4 1723.
 Peter a slave belonging to William Kidd dyed April y^e 13 1724.
 Kate a slave belonging to Charles Cooper dyed April y^e 15 1724.
 Joe a slave belonging to John Wormley dyed Septem^r y^e 15 1723.
 Tom a slave belonging to John Wormley dyed March y^e 5 1723.
 Nan a slave belonging to John Wormley dyed May y^e 2 1724.
 White a Slave belonging to John Wormley dyed May y^e 21 1724.
 Silas a slave belonging to William Segar dyed June y^e 15 1724.
 Bess a slave belonging to Roger Jones dyed June y^e 16 1724.
 Hannah a Slave belonging to John Wormley dyed July y^e 15 1724.
 Jack a slave belonging to John Alding dyed June y^e 30 1724.
 Jack a slave belonging to John Robinson dyed August y^e 19 1724.
 Simon a Slave belonging to John Grymes dyed Octo: y^e 16 1724.
 Jenny a slave belonging to y^e estate of John Vivion dec'd was
 drowned Sept. 15. 1724.
 Jack a slave belonging to John Crockford hanged himself Octo: y^e
 30 1724.
 Lucy a Slave belonging to Thomas Norman dyed Novem^r y^e 25 1724.
 Mary daughter of Rebecca a Molatto belonging to S^r W^m Skipwith
 dyed Decem^r y^e 3 1724.
 Rachel daughter of Rebecca a Molatto belonging to S^r W^m Skipwith
 dyed Decem^r 17 1724.
 Dick a Slave belonging to S^r W^m Skipwith dyed Decem^r y^e 17. 1724.
 Amey a slave belonging to Maurice Smith dyed Decem^r y^e 26 1724.
 Rachel a slave belonging to John Robinson dyed Jan'y 15 1724.
 George a slave belonging to Bar: Yates dyed Jan'y y^e 19 1724.
 Will a Slave belonging to Edmund Bartletts estate dyed Jan^y y^e 4
 1724.
 Harry a slave belonging to Robert Daniel dyed Jan'y y^e 20 1724.

Jack a slave belonging to Bar. Yates dyed April y^e 21 1725.
Beck a slave belonging to Colo John Robinson dyed May y^e 2 1725.
Robin a Slave belonging to Mathew Kemp dyed May y^e 19 1725.
Winney a slave belonging to John Alding dyed May y^e 22 1725.
Jenny a slave belonging to John Wormley dyed June y^e 8 1725.
Seymor a slave belonging to Christopher Robinson dyed July y^e 5
1725.

Charles a slave belonging to Joseph Hardee dyed October y^e 18 1725.
Betty a Slave belonging to Elizabeth Smith dyed Novem^r y^e 9 1725.
Hannah a slave belonging to Armistead Churchhill dyed Novem^r y^e
15 1725.

Dimond a slave belonging to John Wormley dyed Decem^r y^e 20 1725.
Letitia a Slave belonging to Oliver Segar dyed Jan'y y^e 12 1725.
Sambo a slave belonging to Henry Tugle dyed Jan'y y^e 30 1725.
Rosegill a slave belonging to John Wormley dyed Jan'y y^e 20 1725.
Margrett a slave belonging to John Wormley dyed Feb'y y^e 9 1725.
Anthony a Slave belonging to John Smith Sen^r dyed March y^e 1
1725.

Moll a slave belonging to Thomas Cheney dyed March y^e 5 1725.
Jenny a slave belonging to James Bristow dyed March y^e 16 1725.
Caesar a slave belonging to John Price dyed March y^e 26 1726.
Bungy a Slave belonging to John Grymes dyed April y^e 4 1726.
Sue a slave belonging to John Robinson dyed April y^e 13 1726.
Hannah a slave belonging to John Robinson dyed April y^e 14 1726.
Jemima a slave belonging to y^e Estate of John Vivion dyed March
y^e 26 1726.

Irene a Slave belonging to W^m Stauard dyed August y^e 24 1725.
Will a slave belonging to James Smith dyed April y^e 8 1726.
Will a slave belonging to y^e estate of John Owen dyed April y^e 11
1726.

Sambo a slave belonging to Humphry Jones dyed April y^e 30 1726.
Austin a Slave belonging to Martha Williamson dyed June y^e 5 1726.

Bar Yates Min^r.

Robin a Slave belonging to John Segar dyed June y^e 7 1726.
Ben a Slave belonging to John Price dyed July y^e 1st 1726.
Dick a Slave belonging to Rice Curtis dyed July y^e 29 1726.
Tony a Slave belonging to John Price dyed August y^e 7 1726.
Cromwell a slave belonging to John Price dyed August y^e 14 1726.
Jack a Slave belonging to Robt. George dyed October y^e 18 1726.
Jack a Slave belonging to Nicholas Bristow dyed Novem^r y^e 15 1726.
Dinah a Slave belonging to Mark Bannerman dyed Decem^r y^e 3 1726.
Mintar a Slave belonging to Rice Curtis dyed Decem^r y^e 10 1726.
Tom a Slave belonging to Rice Curtis dyed Decem^r y^e 12 1726.
Jenny a Slave belonging to Joseph Goar dyed Decem^r y^e 8 1726.
Charles a Slave belonging to W^m Blackburne dyed Decem^r y^e 15
1726.

Venus a Slave belonging to W^m Blackburne dyed Decem^r y^e 18 1726.
Corridon a Slave belonging to W^m Blackburn dyed Jan'y y^e 5 1726.
Silvia a Slave belonging to W^m Blackburn dyed Jan'y y^e 9 1726.
Sharp a Slave belonging to y^e estate of Augustine Owen dyed Jan'y
1. 1726.

Lucy a Slave belonging to W^m Owen dyed Jan'y y^e 19 1726.

Sarah a Slave belonging to Christopher Robinson dyed August y^e 7
 1726.
 Mingo a Slave belonging to y^e estate of John Price dyed Decem^r y^e
 17 1726.
 Cate a Slave belonging to Edward Clark dyed Feb'y y^e 7 1726.
 Tom a Slave belonging to Edward Clark dyed Febry y^e 8 1726.
 Matt a Slave belonging to Mark Bannerman dyed Febry y^e 8 1726.
 Commins a Slave belonging to y^e estate of Francis Timberlake dyed
 Jan'y y^e 23 1726.
 Lettice a Slave belonging to Thomas Machen dyed Jan'y y^e 28 1726.
 Bridgett a Slave belonging to y^e estate of Christopher Robinson
 dec'd dyed Febry 25 1726.
 Sarah a Slave belonging to y^e estate of William Daniel j^r dyed Febry
 y^e 9 1726.
 Toby a Slave belonging to Frances Smith dyed March y^e 6 1726.
 Dinah a Slave belonging to Jacob Stiff dyed Febry y^e 2 1726.
 Sampson a Slave belonging to y^e estate of W^m Gordon dyed March
 y^e 17 1726.
 Robin a Slave belonging to y^e estate of W^m Gordon dyed March y^e
 17 1726.
 Dinah a Slave belonging to Rice Curtis dyed March y^e 26 1726.
 Isaak a Slave belonging to Gawen Corbin dyed Febry y^e 26 1726.
 George a Slave belonging to Gawen Corbin dyed Febry y^e 28 1726.
 Robin a slave belonging to Gawen Corbin dyed Febry y^e 28 1726.
 Ned a Slave belonging to Gawen Corbin dyed March y^e 1 1726.
 Joan a Slave belonging to Gawen Corbin dyed March y^e 8 1726.
 Hampshire a slave belonging to Gawen Corbin dyed March y^e 10
 1726.
 Devonshire a slave belonging to Gawen Corbin dyed March y^e 15
 1726.
 Aberry a Slave belonging to Gawen Corbin dyed March y^e 23 1726.
 Winny a slave belonging to William Mountague dyed March y^e 5
 1726.
 Beck a slave belonging to John Grymes dyed Febry y^e 16 1726.
 Ruth a slave belonging to John Grymes dyed Feb'y y^e 18 1726.
 Betty a slave belonging to John Grymes dyed Feb'y y^e 20 1726.
 Hector a slave belonging to John Grymes dyed Feb'y y^e 26 1726.
 Mars a slave belonging to John Grymes dyed March y^e 10 1726.
 Rose a slave belonging to John Grymes dyed March y^e 10 1726.
 Ralph a slave belonging to John Grymes dyed March y^e 29 1726.
 Sarah a slave belonging to John Smith dyed March y^e 29 1726.
 Hager a slave belonging to Armistead Churchhill dyed Feb'y 25
 1726.
 Peter a slave belonging to Armistead Churchhill dyed Feb'y 27 1726.
 Sam a slave belonging to Armistead Churchhill dyed Feb'y 16 1726.
 Daniel a Slave belonging to Armistead Churchhill dyed Feb'y 19.
 1726.
 Hagar a slave belonging to Armistead Churchhill dyed Feb'y 23.
 1726.
 Arrow a slave belonging to y^e estate of John Wormley dec'd dyed
 Feb'y 10 1726.
 Beck a slave belonging to y^e estate of John Wormley dec'd dyed
 March y^e 20 1726.

Sawney a Slave belonging to y^e estate of John Wormley dec'd dyed
 March y^e 12 1726.
 Cæsar a slave belonging to William Gray dyed Jan'y y^e 28. 1726.
 Greshear a slave belonging to y^e estate of John Wormley dec'd dyed
 April 15 1727.
 Tom a slave belonging to John George dyed April y^e 22 1727.
 Moll a Slave belonging to y^e estate of Thomas Smith dyed May y^e
 5 1727.
 Charles a slave belonging to Matthew Hunt dyed April y^e 23 1727.
 Nan a slave belonging to John Segar dyed May y^e 12 1727.
 Rachel a slave belonging to y^e estate of John Wormley dyed May
 13. 1727.
 Hannah a Slave belonging to y^e estate of Garritt Minor dyed May
 y^e 24 1727.
 Judy a slave belonging to y^e estate of John Price dyed April 30 1727.
 Bess a slave belonging to y^e estate of John Gibbs dyed June y^e 17
 1727.
 Petro a slave belonging to John Murrah dyed June y^e 30 1727.
 Peter a Slave belonging to Henry Armistead dyed July y^e 9 1727.
 Nell a slave belonging to Armistead Churchhill dyed July y^e 24 1727.
 Nanny a Slave belonging to Bar Yates dyed August y^e 10 1727.
 Sarah a slave belonging to John Rhodes dyed August y^e 26 1727.
 Nanny a slave belonging to Henry Thacker dyed october y^e 1 1727.
 Winny a Slave belonging to Thomas Cheney dyed Septem' y^e 14
 1727.
 Tom Brideman a slave belonging to y^e estate of John Wormley dec'd
 dyed October y^e 5 1727.
 Cromwell a slave belonging to Armistead Churchhill dyed August y^e
 4 1727.
 Venus a Slave belonging to Daniel Listney dyed September y^e 20
 1727.
 Bridgett a slave belonging to Armistead Churchhill dyed Decem' y^e
 15 1727.
 Toney a slave belonging to Frances Alding dyed Decem' y^e 14 1727.
 Jane a Slave belonging to William Stanard dyed Jan'y y^e 1 1727.
 Harry a slave belonging to y^e estate of John Wormley dec'd dyed
 Jan'y y^e 2 1727.
 Pompey a slave belonging to Armistead Churchhill dyed Jan'y y^e 18
 1727.
 Tom a slave belonging to Sarah Murrah dyed Feb'y y^e 5 1727.
 Toby a Slave belonging to John Fearn dyed Jan'y y^e 20th 1727.
 Natt a slave belonging to y^e estate of Jno. Wormley dyed Feb'y y^e
 17. 1727.
 Hampton a slave belonging to Laurance Orrill dyed Feb'y y^e 8th 1727.
 Nan a Slave belonging to Henry Daniel dyed Feb'y y^e 10 1727.
 Oliver a slave belonging to Edmund Bartlett dyed Feb'y y^e 3 1727.
 Robin a Slave belonging to Alexander Graves dyed Feb'y y^e 28 1727.
 Jack a Slave belonging to Mary Hunt dyed March y^e 15 1727.
 Peter a slave belonging to Stockley Towles dyed March y^e 17 1727.
 James a slave belonging to Edmund Bartlett dyed March y^e 4 1727.
 Bacchus a slave belonging to W^m Stanard dyed Ap: y^e 4 1728.
 Nell a slave belonging to y^e estate of Jn^o Wormley dec'd dyed April
 y^e 19 1728.

Frank a Slave belonging to John Smith dyed April y^e 20 1728.
 Crosier a slave belonging to Oliver Segar dyed April y^e 17. 1728.
 Crispin a slave belonging to Laurance Orrill dyed April y^e 13 1728.
 Sam a slave belonging to Laurance Orrill dyed May y^e 1 1728.
 Dick a Slave belonging to Rich^d Taylor dyed May y^e 18 1728.
 Beck a slave belonging to y^e estate of Jno. Wormley dyed June y^e
 19 1728.
 Simon a slave belonging to y^e estate of Jn^o Wormley dyed June y^e
 21 1728.
 Peter a slave belonging to y^e estate of Jn^o Wormeley dyed August
 y^e 1 1728.
 Scipio a slave belonging to Matthew Kemp dyed August y^e 11.
 1728.
 Dick a slave belonging to Henry Armistead dyed August y^e 29.
 1728.
 Sam a Slave belonging to William Thurston dyed August y^e 25.
 1728.
 William a slave belonging to Bar Yates dyed September y^e 29 1728.
 George a slave belonging to Marvell Moseley dyed September y^e 14
 1728.

Bar Yates Min^r.

Dinah a slave belonging to Oliver Segar dyed y^e 15. of September
 1728.
 Winney a slave belonging to Christopher Robinson dyed Octo. y^e 5
 1728.
 Toney a slave belonging to Matthew Kemp dyed Octo: y^e 20 1728.
 Peter a slave belonging to William Segar dyed Octo: y^e 12 1728.
 Tom (son of Beck) a slave belonging to John Grymes Dyed Novem^r
 y^e 3d 1728.
 Cate (Daughter of Cate) a slave belonging to John Grymes dyed
 Novem^r y^e 3d 1728.
 Mingo a slave belonging to John Grymes dyed Novem^r y^e 28 1728.
 Lucy a slave belonging to John Tugell dyed Decem^r y^e 10 1728.
 Nan a slave belonging to Edwin Thacker dyed Decem^r y^e 8 1728.
 Robert a slave belonging to Tho: Faulkner Sen^r dyed Novem^r y^e 13
 1728.
 Ben a slave belonging to y^e estate of John Vivion dyed Decem^r y^e 16
 1728.
 Judy a slave belonging to George Hardin dyed Decem^r y^e 17 1728.
 Judy a slave belonging to John Crockford dyed Jan'y y^e 10 1728.
 Harry a slave belonging to y^e estate of Tho: Smith dyed Jan'y y^e 1
 1728.
 Gawen a slave belonging to Henry Mickleburrrough dyed Jan'y y^e 3
 1728.
 Judy a slave belonging to Henry Tugel jun^r dyed Feb'y y^e 16 1728.
 Mary a slave belonging to Rich^d Hill dyed Feb'y y^e 23 1728.
 Harry a Negro boy belonging to William Chowning dyed Feb'y y^e
 21 1728.
 Jack a Slave belonging to y^e estate of W^m Daniel jun^r dyed March y^e
 13 1728.
 Thom a slave belonging to Thomas Smith dec'd dyed March y^e 12
 1728.

Maggy a slave belongin to Curtis Perrott dyed Feb'y y^e 26 1728.
 Betty daughter of Winny a molatto belonging to Elizabeth Weeks
 dyed April y^e 10 1729.
 Isaac Son of Jenny a slave belonging to y^e estate of Jn^o Wormley
 decd dyed April y^e 5. 1729.
 Primas a slave belonging to W^m Owen dyed April y^e 26 1729.
 Wooser a Slave belonging to Humphrey Jones dyed May y^e 1 1729.
 Hannah a slave belonging to Ralph Shelton dyed May y^e 27 1729.
 Wonder a slave belonging to George Hardin dyed June y^e 11. 1729.
 Mingo a slave belonging to John Grymes dyed May y^e 29 1729.
 Will a slave belonging to Elizabeth Weeks dyed May y^e 27 1729.
 Dick a slave belonging to William Chowning dyed August y^e 10.
 1729.
 Charles a slave belonging to Thomas Machen dyed August y^e 26.
 1729.
 Jenny a slave belonging to Thomas Dudley dyed August y^e 28 1729.
 Abigall a slave belonging to John Grymes dyed August y^e 30 1729.
 Pancha a slave belonging to John Grymes dyed September y^e 10
 1729.
 Jenny a slave belonging to William Wood dyed September y^e 20
 1729.
 Della a slave belonging to Thomas Cheney dyed Novem^r y^e 4 1729.
 Jack a slave belonging to William Segar dyed Decem^r y^e 5 1729.
 Boson a slave belonging to Paul Philpott dyed Novem^r y^e 10 1729.
 Tom a slave belonging to y^e estate of Hobs Weekes dyed Jan'y y^e
 24 1729.
 Toney a slave belonging to Edmund Mickleburrrough dyed Feb'y y^e
 2 1729.
 Frank a slave belonging to Francis Porter dyed Feb'y y^e 14 1729.
 Betty a slave belonging to Francis Porter dyed Feb'y y^e 14 1729.
 Oliver a Slave belonging to Edmund Berkley dyed Jan'y y^e 18 1729.
 Rose a slave belonging to Edmund Berkley dyed Jan'y y^e 18 1729.
 Cashus a slave belonging to Armistead Churchhill dyed Feb'y y^e 14
 1729.
 Alice a Slave belonging to Edmund Mickleburrrough dyed Feb'y y^e
 20 1729.
 Ben a Slave belonging to Robert Daniell dyed Feb'y 25 1729.
 Ned a Slave belonging to John Tugell dyed Feb'y y^e 11 1729.
 Lander a Slave belonging to y^e estate of W^m Gordon dyed Feb'y y^e
 2 1729.
 Maulkam a Slave belonging to Alexander Frazier dyed Feb'y y^e 15
 1729.
 Syfax a Slave belonging to Armistead Churchhill dyed March y^e 11
 1729.
 Robin a slave belonging to Armistead Churchhill dyed March y^e 14
 1729.
 Moll a Slave belonging to Laurance Orrell dyed March y^e 8 1729.
 Alice a Slave belonging to William Stanard dyed Jan'y y^e 16 1729.
 Samson a slave belonging to James Dudley dyed March y^e 20 1729.
 Harry a Slave belonging to Frances Alding dyed Jan'y y^e 16 1729.

Bar Yates. Min^r

York a Slave belonging to Matthew Kemp dyed April y^e 10 1730.

Sarah a slave belonging to George Harding dyed April y^o 25 1730.
 Tom a slave belonging to Gawin Corbin dyed April y^o 26 1730.
 Diamond a slave belonging to Gawin Corbin dyed April y^o 16 1730.
 Ruth a Slave belonging to Anne Smith jun^r dyed April y^o 21 1730.
 Sampson a slave belonging to Thomas Machen dyed April y^o 20 1730.
 Bob a slave belonging to William Chowning dyed May y^o 12 1730.
 Jenny a Slave belonging to y^o estate of Thomas Smith dec'd dyed
 May y^o 25 1730.
 Amey a slave belonging to Edwin Thacker dyed May y^o 28 1730.
 Judy a Slave belonging to y^o estate of W^m Daniel jun^r dyed June y^o
 18 1730.
 Winny a Slave belonging to y^o estate of W^m Daniel jun^r dyed June
 y^o 18 1730.
 Charles a slave belonging to y^o estate of W^m Daniel jun^r dyed June
 y^o 20 1730.
 Beck a Slave belonging to John Curtis dyed July y^o 8 1730.
 Mary a slave belonging to Thomas Cheney dyed July y^o 4 1730.
 Sawney a slave belonging to Oliver Segar dyed June y^o 24 1730.
 George a Slave belonging to Oliver Segar dyed June y^o 27 1730.
 Pat a slave belonging to Roger Jones dyed July y^o 21 1730.
 Frank a Slave belonging to John Smith Sen^r dyed March y^o 30 1730.
 Jenny a slave belonging to John Smith Sen^r dyed August y^o 6 1730.
 Tom Son of Nan a slave belonging to the estate of Jn^o Smith dec'd
 dyed Augs^t y^o 24 1730.
 Sarah a slave belonging to Edmund Berkley dyed August y^o 27 1730.
 Jemmy a slave belonging to Frances Smith dyed Septem^r y^o 25 1730.
 Daphney a slave belonging to Frances Smith dyed Septem^r y^o 27
 1730.
 Charles a slave belonging to y^o estate of Tho. Smith dyed October
 y^o 9 1730.
 Bob a slave belonging to John Crockford dyed Novem^r y^o 6 1730.
 Jacob a slave belonging to George Harding dyed Novem^r y^o 30 1730.
 Harry a slave belonging to John Hipkings dyed Decem^r y^o 14 1730.
 Tom a Slave belonging to Gawin Corbin dyed Decem^r y^o 24 1730.
 Daniel a Slave belonging to Armistead Churchhill dyed Feb'y y^o 1
 1730.
 Jeney a slave belonging to John Moseley dyed Feb'y y^o 1 1730.
 Moll a slave belonging to John Burk dyed Feb'y y^o 16 1730.
 Betty a slave belonging to y^o estate of Tho^o Smith dec'd dyed Feb'y
 y^o 11 1730.
 Liddey a slave belonging to Jn^o Smith Sen^r dyed Feb'y y^o 10 1730.
 Criss a Slave belonging to Edwin Thacker dyed March y^o 26 1731.
 Jack a slave belonging to Henry Mickleburrugh dyed April y^o 25
 1731.
 Jupiter a slave belonging to Hugh Stuart dyed April y^o 21 1731.
 Amy a slave belonging to Margret Daniel dyed May y^o 15 1731.
 Letty a slave belonging to Coll^o Edwin Thacker dyed June y^o 25 1731.
 Jack a slave belonging to Jacob Stiff dyed June y^o 30 1731.
 Cate a Slave belonging to y^o estate of John Wormley dec'd dyed
 August y^o 20 1731.
 Antony a slave belonging to y^o estate of Jn^o Smith dec'd dyed Au-
 gust y^o 27 1731.

Tom a slave belonging to y^e estate of James Smith dec'd dyed August y^e 28 1731.
 Lettey a Slave belonging to John Hipkings dyed Septem^r y^e 6 1731.
 Margery a slave belonging to y^e estate of W^m Daniel jun^r dyed Septem^r y^e 27 1731.
 Phillis a slave belonging to Mary Machen dyed October y^e 22 1731.
 Jenny a slave belonging to Henry Thacker dyed October y^e 18 1731.
 Moll a Slave belonging to Henry Thacker dyed Novem^r y^e 19 1731.
 Jenny a slave belonging to Stokley Towles dyed Novem^r y^e 21 1731.
 Phil a slave belonging to S^r W^m Skipwith dyed Decem^r y^e 26 1731.
 Hannaball a Slave belonging to Mathew Kemp dyed Feb'y y^e 3 1731.
 Cate a slave belonging to Margrett Daniel dyed Feb'y y^e 3 1731.
 Rosa a slave belonging to Hugh Stewart dyed Jan'y y^e 27 1731.
 Richmond a slave belonging to Armistead Churchhill dyed March y^e 20 1731.
 Ned a slave belonging to John Grymes dyed May y^e 4 1732.

Bar Yates—Min'.

Betty a Slave belonging to Edwin Thacker dyed May y^e 28 1732.
 Beck a slave belonging to Tho^s Corbin dyed May y^e 15 1732.
 Frank a slave belonging to y^e estate of James Smith dyed June y^e 10th 1732.
 Sawney a slave belonging to Henry Armistead dyed April y^e 20 1732.
 Tom a slave belonging to y^e estate of Jn^o Wormeley dyed June y^e 18 1732.
 Gunner a Slave belonging to y^e estate of Jn^o Wormeley dyed July y^e 6 1732.
 Robin a slave belonging to Edwin Thacker dyed July y^e 12 1732.
 Harry a slave belonging to Edwin Thacker dyed August y^e 3 1732.
 Joe a slave belonging to John Grymes dyed August y^e 5 1732.
 Will a slave belonging to Margret Daniel dyed Septem^r y^e 3 1732.
 Old Frank a Slave belonging to y^e estate of Jn^o Wormeley dec'd dyed Septem^r y^e 1 1732.
 Lucy a slave belonging to Matthew Kemp dyed Octo y^e 8 1732.
 Nan a slave belonging to John Crockford dyed Octo y^e 20 1732.
 Gilbert a slave belonging to y^e estate of Tho: Smith dec'd dyed Novem^r 26 1732.
 Kate a Slave belonging to John Marshall dyed Novem^r y^e 15 1732.
 Billee a slave belonging to William Wood dyed Feb'y y^e 11 1732.
 Winney a slave belonging to Rob^t Daniel dyed Feb'y y^e 24 1732.
 Frank a Slave belonging to Augustine Smith dyed March y^e 11 1732.
 Marlburrough a Slave belonging to W^m Mountague dyed March y^e 12 1732.
 Abraham a slave belonging to ye estate of John Smith dec'd dyed March y^e 9. 1732.
 Kate a slave belonging to Samuel Batchelder dyed April y^e 27 1733.
 Peter a Slave belonging to Hen: Armistead dyed April y^e 10 1733.
 Toney a slave belonging to Hen: Armistead dyed April y^e 20. 1733.
 Lucy a slave belonging to Thomas Price dyed May y^e 20. 1733.
 Phillis a slave belonging to Anne Smith dyed April y^e 17. 1733.
 Dinah a Slave belonging to y^e estate of Hugh Stewart dec'd dyed April y^e 27 1733.

Toney a slave belonging to John Crockford dyed May y^e 25. 1733.
Frank a slave belonging to Tho^s Corbin dyed May y^e 26. 1733.
Flora a slave belonging to John Grymes dyed May y^e 12. 1733.
Cæsar a slave belonging to Armistead Churchhill dyed March y^e 18.

1732.

Dick a slave belonging to Armistead Churchhill dyed March y^e 18.

1732.

Ralph a slave belonging to John Segar dyed June y^e 16. 1733.

Ambrose a slave belonging to John Grymes dyed July y^e 3 1733.

Yango a slave belonging to William Owen dyed July y^e 13 1733.

Venus a slave belonging to James Daniel jun^r dyed August y^e 14.

1733.

Mingo a slave belonging to y^e estate of W^m Gordon dyed October y^e

2. 1733.

Jemmy a slave belonging to Frances Aldin dyed Septem^r y^e 25 1733.

Jemmy a slave belonging to Stokly Towles dyed Decem^r y^e 8. 1733.

Bess a Slave belonging to Stokly Towles dyed Decem^r y^e 12. 1733.

Joe a slave belonging to Edwin Thacker dyed Novem^r y^e 13. 1733.

Cyrus a Slave belonging to Edwin Thacker dyed Decem^r y^e 8. 1733.

Dorinda a slave belonging to Edwin Thacker dyed Decem^r y^e 15.

1733.

Robin a slave belonging to Jn^o Curtis dyed Novem^r y^e 10. 1733.

Cyphax a slave belonging to Edwin Thacker dyed Novem^r y^e 29 1733.

Scipio a slave belonging to y^e estate of W^m Stanard dec'd dyed Jan'y

y^e 1. 1733.

Jack a slave belonging to Catherine Warwick dyed January y^e 13.

1733.

Jack a slave belonging to Matthias Gale dyed Jan^{ry} y^e 26. 1733.

Sam a slave belonging to Frances Alding dyed Decem^r y^e 15. 1733.

Judy a slave belonging to Frances Alding dyed Jan'y y^e 6 1733.

Gabriel a slave belonging to Mary Machen dyed Feb'y y^e 7. 1733.

Bess a Slave belonging to John Williams dyed Feb'y y^e 21. 1733.

Judy a slave belonging to Thomas Saunders dyed March y^e 2d 1733.

Sarah a slave belonging to Edmund Berkeley dyed March y^e 24.

1733.

Bar Yates Min'.

Ralph a Slave belonging to Christopher Robinson dyed Decem^r y^e

18 1733.

Simon a slave belonging to Christopher Robinson dyed Jan'y y^e 3d

1733.

Phil a slave belonging to Christopher Robinson dyed Jan'y y^e 20.

1733.

Harry a slave belonging to Christopher Robinson dyed Jan'y y^e 10.

1733.

Diana a slave belonging to Christopher Robinson dyed Jan'y y^e 10

1733.

Betty a slave belonging to Christopher Robinson dyed Jan'y y^e 29

1733.

Phillip a slave belonging to Christopher Robinson dyed Feb'y y^e 2

1733.

Joan a slave belonging to Christopher Robinson dyed Feb'y y^e 16

1733.

George a slave belonging to W^m Buford dyed April y^e 6 1734.
 Bess a slave belonging to W^m Buford dyed March y^e 23 1733.
 Bluff a slave belonging to John Grymes dyed April y^e 16 1734.
 Gunner a slave belonging to y^e estate of Tho^s Smith dec'd dyed May
 y^e 2 1734.
 Jenny a Slave belonging to y^e estate of Jn^o Wormeley dec'd dyed
 April y^e 15 1734.
 Ben a Slave belonging to y^e estate of Jn^o Wormeley dec'd dyed
 Aprill y^e 22d 1734.
 Toby a Slave belonging to y^e estate of Jn^o Wormeley dec'd dyed
 May y^e 7 1734.
 Nocco a Slave belonging to John Grymes dyed May y^e 20 1734.
 Cromwell a Slave belonging to John Grymes dyed May y^e 25 1734.
 Bacchus a Slave belonging to John Grymes dyed June y^e 2 1734.
 Tom a Slave belonging to Mary Sadler dyed May y^e 21 1734.
 Peter a Slave belonging to Edwin Thacker dyed June y^e 2d 1734.
 George a Slave belonging to Frances Alding dyed May y^e 30 1734.
 Esther a Slave belonging to John Grymes dyed June y^e 13 1734.
 Sam a Slave belonging to Bar Yates dyed June y^e 11 1734.
 London a Slave belonging to y^e Estate of Jeremiah Chouder 'dyed
 7^{br} 1734.
 Rose a Slave belonging to Hon^{ble} Jn^o Grymes Dyed Dec^r 5th 1734.
 Ben a Slave belonging to Coll: Armstead Dyed August 18th 1734.
 Ben a Slave belonging to Coll. Churchhill Dyed October 30th 1734.
 Jemmy a Slave belonging to W^m Mountague Dyed June 23d 1734.
 Nal a Slave belonging to Frances Bryant Dyed Augst 12th 1734.
 Exeter a Slave belonging to Henry Thacker Dyed July 31st 1734.
 Bristow a Slave belonging to Alexander Graves Dyed July 24th 1734.
 Harry a Slave belonging to y^e Hon^{ble} Jn^o Grymes Dyed Augst 27 1734.
 Hanah a Slave belonging to Matthias Gale Dyed October 28th 1734.
 Sam a Slave belonging to Henry Tugle Dyed November 4th 1734.
 Jack a Slave belonging to y^e estate of Jn^o Short Dec^d Dyed Novem-
 ber 6th 1734.
 Jupiter a Slave belonging to Coll. Armstead Dyed Feb. 25 1734.
 Peter a Slave belonging to Jn^o Curtis Dyed March 18 1734.
 Dinah a Slave belonging to Jn^o Curtis Dyed March 25 1735.
 Sam a Slave belonging to Rob^t Daniel Dyed March 26th 1735.
 Judee a Slave belonging to Edwin Thacker Dyed June 21st 1735.
 Will a Slave belonging to Mary Meacham Dyed July 8th 1735.
 Buchan a Slave belonging to Alexander Frazier Dyed Oct^r 3d 1735.
 Doll a Slave belonging to Thomas Corbin Dyed Sep^r 27th 1735.
 Mille, Daughter of Lucy a Slave belonging to Jean Seager Dyed
 Oct^r 8th 1735.
 Ben a Slave belonging to Coll. Armistead Churchhill Dyed Dec^r 11.
 1735.
 Frank a Slave belonging to Robt Daniel Dyed January 17th 1735.
 Fergus a Slave belonging to James Reed Dyed Feb. 3d 1735.
 Aaron a Slave belonging to Gawen Corbin Dyed Jan^{ry} 26 1735.

Jn^o Reade Min^r

Hannah a Slave belonging to Lawrence Orrell Dyed Feb 21st.
 Ishmael a Slave belonging to y^e estate of Tho^s Smith Dec'd Dyed
 March 2d 1735.

Nan a Slave belonging to Humphry Jones Dyed March 5. 1735.
 Jenny a Slave belonging to John Ridgeway Dyed Feb^r 19. 1735.
 Bookry a Slave belonging to Gawin Corbin Dyed March 19 1735.
 Simon a Slave belonging to y^e estate of Jn^o Hipkins dec'd Dyed
 May 4th 1736.
 Kate a Slave belonging to Matthias Gale Dyed Dec^r 8th 1735.
 Kate a Slave belonging to Henry Tuggle Dyed Sept^r 29th 1735.
 Sampson a Slave belonging to Henry Thacker Dyed Octob^r 13th 1735.
 Judee a slave belonging to y^e Estate of Jn^o Shorter Deceas'd Dyed
 Octob^r 26th 1735.
 York a slave belonging to Laurence Orrill Dyed Octob. 6th 1735.
 Azor a Slave belonging to Gowen Corbin Dyed July 20th 1736.
 ——— a slave belonging to W^m Goare Dyed 1736.
 Harry a slave belonging to y^e Estate of W^m Stannard Deceas'd
 Dyed July 19th 1736.
 Annaca a Slave belonging to Armstead Churchill Dyed Sep^r 29th
 1736.
 Jenny a slave belonging to Jn^o Curtis Dyed Oct^r 15th 1736.
 Roger a slave belonging to Jn^o Ryly Dyed Oct^r 13th 1736.
 Simon a slave belonging to Jn^o Rhodes Dyed Oct^r 28th 1736.
 Guy a Slav^e belonging to William Blackburn dyed 10ber 10th 1736.
 Ben a Slav^e belonging to William Blackburn dyed Jan. 2d 1736.
 Peter a slav^e belonging to William Blackburn dyed Jan. 10th 1736.
 Old-Will a slav^e belonging to William Blackburn dyed May 8th 1737.
 Little-Nan a Slav^e belonging to William Blackburn dyed May 13th
 1737.
 Sarah a slave belonging to William Blackburn dyed May 17th 1737.
 Phebe a slave belonging to Gowin Corbin dyed 10^{ber} 25th 1736.
 Doll a Slav^e belonging to Matthias Gale dyed Feb. 1st 1736.
 Joe a slav^e belonging to Thomas Burford dyed March 23th 1736.
 Ben a slave belonging to Gowin Corbin dyed April 24th 1737.
 Phillis a slave belonging to Mary Machen dyed 10^{ber} 20th 1735.
 Judy a Slave belonging to Alexander Frazier dyed March 16th 1735.
 Harris a slav^e belonging to M^r Ralph Wormley died January 173.
 Lawrence a slave belonging to M^r Ralph Wormley died January 173.
 Abram a Slav^e belonging to M^r Ralph Wormley died January 1736.
 Alice a slav^e belonging to M^r Ralph Wormley died January 1736.
 Sancho a slave belonging to M^r Ralph Wormley died January 173.
 Sangro a slav^e belonging to M^r Ralph Wormley died Feb. 173.
 Jack a Slave belonging to Coll Churchhill died Feb. 18th 1736.
 Mingo a slave belonging to Coll Churchhill died Feb. 25th 1736.
 Frank a slave belonging to Coll Churchhill died March 4th 1736.
 Punch a slave belonging to Coll Churchhill died March 28th 1737.
 Harry a Slave belonging to Coll Churchhill died April 7th 1737.
 Brutus a slav^e belonging to Coll. Churchhill died April 9th 1737.
 Dick a slave belonging to Coll Churchhill died April 9th 1737.
 Rose-Gill a slave belonging to Coll Churchhill died April 10th 1737.
 Hannah a Slav^e belonging to Coll Churchhill died April 18th 1737.
 Will a slave belonging to Coll Churchhill died April 25th 1737.
 Kate a slave belonging to Coll Churchhill died May 8th 1737.
 Mingo a slave belonging to Coll Churchhill died May 10th 1737.

Em^l Jones, Minister.

Antony a Slav^e belonging to Coll. Churchhill died May 13th 1737.
 Tony a slav^e belonging to Coll. Churchhill died May 1737.
 York a slav^e belonging to Coll. Churchhill died Jun^e 1737.
 Sango a Slav^e belonging to Coll. Churchhill died Jun^e 1737.
 Robin a slav^e belonging to Coll. Churchhill died Jun^e 1737.
 Bluff a slave belonging to Coll. Churchhill died June 1737.
 Cæsar a Slav^e belonging to Coll Churchhill died June 1737.
 Jenny a Slav^e belonging to Coll Churchhill died June 23th 1737.
 Scipio a Slav^e belonging to Coll Churchhill died July 10th 1737.
 Betty a Slav^e belonging to Coll Churchhill died July 16th 1737.
 Maria a Slav^e belonging to Major Berkeley died Jun^e 20th 1737.
 Abraham a Slav^e belonging to Coll. John Grymes died April 29th
 1737.
 Easter a Slav^e belonging to Capt. William Blackburn died Jun^e 1737.
 George a Slav^e belonging to Capt. William Blackburn died Jun^e 1737.
 Billy a Slav^e belonging to Coll Churchhill died April 18th 1737.
 Juno a Slav^e belonging to Coll Churchhill died June 5th 1737.
 Beck a negro girl belonging to Coll Churchhill died June 23th 1737.
 Jenny a Slave belonging to Coll Churchhill died June 23th 1737.
 Betty a Slave belonging to Coll Churchhill died July 12th 1737.
 Tony a Slav^e belonging to Coll Churchhill died May 6th 1737.
 Nell a Slav^e belonging to Coll Churchhill died May 22th 1737.
 Grace a Slave belonging to Coll Churchhill died May 25th 1737.
 Venus a slave belonging to Coll Churchhill died June 2d 1737.
 Daniel a Slave belonging to M^r Christopher Robinson died 10^{ber} 14th
 1736.
 Peter a slave belonging to M^r Christopher Robinson died Jan 3d
 1736.
 Kate a slav^e belonging to M^r Christopher Robinson died Jan 4th
 1736.
 Lucy a Slav^e belonging to M^r Christopher Robinson died Jan. 6th
 1736.
 Hannah a slav^e belonging to M^r Christopher Robinson died Feb. 4th
 1736.
 Betty a Slave belonging to M^r Christopher Robinson died Feb. 6th
 1736.
 Tony a slav^e belonging to M^r Christopher Robinson died Feb. 10th
 1736.
 Jenny a slav^e belonging to M^r Chick^{ly} Thacker died May 23th 1737.
 Middlesex a slav^e belonging to M^r Alexander Frazier died August
 14th 1737.
 Jack a Negro belonging to William Owen dyed Nov^r y^e 22nd 1737.
 Frank a Negro child belonging to Armistead Churchhill dyed Nov^r
 y^e 28th 1737.
 Laurence a Slave belonging to Armistead Churchhill dyed Decem^r
 y^e 16th 1737.
 Mat a Negro Child belonging to Armistead Churchhill dyed Decem^r
 y^e 20th 1737.
 Middlesex a Slave belonging to Alexander Frazar dyed Augst y^e 14th
 1737.
 Yassum a Slave belonging to Mary Hunt dyed Octo^r 3th 1737.
 Letty a slave belonging to William Mountague dyed Decem^r y^e 2d
 1737.

Simon Son of Jenny belonging to the Estate of Matthew Kemp died
 March 20th 1740.
 Betty daughter of Bess belonging to the Estate of Mathew Kemp
 died March 21st 1740.
 Nanny belonging to the Estate of Richard Hill Died Feb^{ry} 8th
 173^o/₄₀.
 George belonging to Mathias Gaile died Feb^{ry} 2d 173^o/₄₀.
 Letty belonging to Richard Corbin died January y^e 4th 1740.
 Peter belonging to Churchill Jones died Feb^{ry} 28th 173^o/₄₀.
 Ned Belonging to Matthew Kemp died Feb^{ry} 28th 173^o/₄₀.
 Sambo belonging to Checkeley Thacker died Feb^{ry} 5th 173^o/₄₀.
 Deal belonging to Henry Thacker died Feb^{ry} 6th 173^o/₄₀.
 Malbrough belonging to Henry Thacker died Feb^{ry} 13th 173^o/₄₀.
 Grace belonging to Matthew Kemp died June y^e 15 173^o/₄₀.
 Letty belonging to William Mountague died May 27 1740.
 Cate belonging to Henry Tugle died September y^e 20th 1740.
 Jude belonging to Henry Daniel died October y^e 16th 1740.
 Stafford belonging to Richard Corbin died December 26th 1740.
 Busbee Son of Judy a Slave belonging to Geo: Hardin died January
 28 174^o.
 Frank son of Fortune a slave belonging to Tho^s Laughlin died July
 y^e 19th 1741.
 Betty a slave belonging to Cary Smith died July y^e 14th 1741.
 Hannah Daughter of Sharlot a slave belonging to Henry Thacker
 died Sep^r 22nd 1741.
 Hannah a Slave belonging to Mary Murrah died April y^e 1st 1741.
 Diego a free negro died Sep^r 3 1741.
 Dick Son of Sharlot a slave belonging to Henry Thacker died De-
 cem^r y^e 17th 1741.
 Will a Slave belonging to William Bristow died Augst y^e 20th 1741.
 Phillis Daughter of Juno born in King W^m County and died in Mid-
 dlesex June y^e 8th (belonging to Edm^d Berkeley) 1741.
 Simon Son of Juno born in y^e same County & died in Middlesex
 April 7th 1741.
 Daniel Son of Betty a slave belonging to Edm^d Berkeley died De-
 cem^r y^e 10th 1741.
 Jenny a slave belonging to Robert Fureman died Jan^{ry} y^e 17th 174¹/₂.
 Sarah a Slave belonging to Mary Graves died Jan^{ry} y^e 18th 174¹/₂.
 Natt son of Judith a slave belonging to Tho^s Mountague died No-
 vem^r y^e 15th 1741.
 Phebe a slave belonging to John Blake died y^e 6th of April 1742.
 Charles a slave belonging to Co^{ll} Armistead died June 1742.
 Harry, Dick, Judy, Tamar & Chance, slaves belonging to George
 Hardin died in Feb^{ry} March 174¹/₂, & April 1742.
 Sampson belonging to Phillip Warwick died July y^e 15th 1742.
 Phillis a slave belonging to Tho^s Chilton died Nov^r y^e 11th 1742.
 Susanna a slave belonging to Mary Roane died March y^e 15th 174¹/₂.
 Will a slave belonging to Mary Roane died May 19th 1742.
 Catherine a slave belonging to Mary Roane died May 13th 1742.
 Sampson a slave belonging to Matthias Gale died June 15th 1742.
 Sampson a slave belonging to Robert Daniel died Feb^{ry} y^e 8th 1742.
 Nassau a slave belonging to Jacob Stiff died April 26th 1743.

Ben a slave belonging to Mary Murrey died April 1743.
 Simon a slave belonging to Hugh Spotswood Died May 1th 1743.
 Tony Son of Willmott a slave belonging to Law^r Orrill Died June
 12 1743.
 Tony a slave belonging to John Rhodes died September 27th 1743.
 Jack son of Rose a slave belonging to John Rhodes Sen^r died Sep^{ber}
 27. 1743.
 Scipio a slave belonging to Thomas Chelton died October 6th 1743.
 John a slave belonging to Mary Graves died March 17th 1743.
 Jenny Daughter of Daphny a slave belonging to Ann Smith died
 Sep^{ber} 28 1743.
 Robin a Slave belonging to John Smith jun^r died December 16th
 174-.
 Sacco a slave belonging to Coll^o Gawin Corbin died Decem^{ber} 16th
 174
 Ann a slave belonging to Laurance Orrel died March 26th 1743.
 Bob a slave belonging to Anthony Smith died March 17th 1743.
 George a slave belonging to Ann Smith died April 13th 1744.
 Sampson a negroe child belonging to Bev. Stanard Died 174
 Joe a slave belonging to Tho^s Laughlin died Feb^{ry} 19th 1743.
 Moll Daughter of Hannah a slave belonging to Tho^s Laughlin died
 March 3d 1743.
 Jeane a slave belonging to William Hill died Nov^r 29th 1743.
 Hannah a slave belonging to y^e Estate of Richard Hill died Jan^{ry} y^e
 3d 1743.
 Little Alice a slave belonging to Edwin Thacker died March 19th
 1744.
 Jeny a slave belonging to John Lewis died Octo^r y^e 16th 1744.
 Jeny a slave belonging to Eliz^a Tugle died Feb^{ry} 15 1744.
 Phillis a Slave belonging to Jedediah Bristow died Decem^r y^e 30th
 1744.
 Hannah a slave belonging to Jedediah Bristow died Jan^{ry} 7th 1744.
 Willmuth a slave belonging to Law. Orrill died March 20th 1744.
 Fillis a Slave belonging to John Alldin died July y^e 2d 1744.
 Judy a slave belonging to John Alldin died July y^e 22d 1744.
 Margaret Daughter of Letty a slave belonging to B. Stanard Augst
 14th 174.
 Margere a Slave belonging to Jacob Stiff died 1744.
 Gumbe a slave belonging to Jacob Stiff died 1744.
 Cate a slave belonging to Robert Chowning died Nov^r 16th 1744.
 Moll a Slave belonging to Mary Roane died April 30th 1744.
 Bob a slave belonging to Charles Daniel died June y^e 27th 1744.
 Hannah a slave belonging to Tho^s Laughlin died Decem^r 23d 1744.
 Jack Wilshire a Slave belong to Coll John Grymes died 1743.
 Dick a slave belonging to Chicheley Thacker died April 17th 1745.
 Kate a slave belonging to Eliz^a Burk died May y^e 1st 1745.
 Sam a Slave belonging to y^e Estate of John Smith died Feb^{ry} y^e 9th
 1743.
 Glasgow a slave belonging to Matthew Gale Died July y^e 9th 1745.
 Alce a slave belonging to Clary Daniel Died Augst 2d 1745.
 Tom a Slave belonging to Ann Smith Died Augst y^e 16th 1745.
 Daphina a slave belonging to Ann Smith Died Decem^r y^e 22d 1745.
 Mille a slave belonging to Ann Smith Died Jan^{ry} y^e 11th 1743.

Isaac a Slave belonging to Richard Corbin died Feb^{ry} y^e 28th 1745.
 Robin a slave belonging to Richard Corbin died June y^e 3d 1746.
 Samson a slave belonging to Edmund Berkeley died Octo^r 1746.
 Adam son of Rose a Slave belonging to John Smith Jun^r died Nov^r
 3d. 1746.
 George Son of Hannah a slave belonging to John Smith Jun^r died
 Nov^r 13th 1746.
 Will a Slave belonging to Eliz^a Tugle died Decem^r y^e 28th 1746.
 Dinah a slave belonging to Edmund Dillion died March 31st 1746.
 Daphne a slave belonging to John Grymes Esq^r died April y^e 30th
 1746.
 Sampson a slave belonging to George Lee died April 12th 1746.
 Harington a Slave belonging to Alexander Frazier Died May 22d
 1746.
 Rachel a slave belonging to Armistead Churchhill died 1746⁶
 Tom a Slave belonging to George Wortham died Jan^{ry} 21st 1746⁶.

A Fragment.

John Son of John & Sarah Sanders born Feby 18th, baptized March
 13th 1757.

The above extracted from the Register of Christ Church Parish by
 April 2d 1774. Samuel Klug

MARRIAGES.

Drawn off & sent to the Clerks of Counties wherein the marri-
 ages * solemnized.

Samuel Klug, Minister.

* liam Corrie Beale & Anne Corbin (King & Queen) mar. May
 26th 1792.
 * er Minter & Mary Matthews married June 17th 1792.
 Thomas Saunders & Mary Stiff married July 29 1792.
 John Southern & Elizabeth Bowers (K & Q.) married Sept 1 17 * *
 George Dillard & Molly Batchelder married Sept^r 6th 1792.
 George Humphris & Nancy Foudry married Sept^r 9th 1792.
 William Brooking & Betty Daniel married Sept^r 22d 1792.
 John Miller & Avarilla Saunders married October 25th 1792.
 Richard Walden & Hannah Dudley (K. & Q.) married October
 25th 1792.
 Gabriel Jones & Elizabeth Healy married Dec^r 13th 1792.
 Joseph Boss & Elizabeth Barrick married Dec^r 27th 1792.
 Robert Bowden & Mary Garret (K. & Q.) married Dec^r 27th 1792.
 Thomas Spann & Patsey Hall (Gloucester) married Dec^r 29 1792.
 Francis Anderson & Frances Spencer (K. & Q.) married Jan^{ry} 10th
 1793.
 William Palmer & Ursula Robinson married February 10th 1793.
 Benjamin Walden & Mildred Didlake (K & Q.) married Feb^r 21st
 1793.
 Francis Shackelford & Mary Corr (K. & Q) married April 27th 1793.
 John Darby & Lucy Harrison Churchhill married April 30th 1793.
 William Kidd & Sally Stamper married May 18th 1793.

Tunstall Banks & Polly Murray Curtis married May 23d 1793.
Laurence Muse & Jane Southall married June 1st 1793.

A Fr'gment.

* iam C. Humphris & Elizabeth * * *
* liam Wake & Lucy Billups Powel Dec^r 21st 1799.
Augustine Blake & Sarah Robinson Dec^r 22nd 1799.
William Humphries & Elizabeth Davis March 2nd 1800.
Elliott Muse & Betty Tayloe Corbin May 3rd 1800.
Edwin Upshaw & Lucy Roane May 25th 1800.
Henry Hefferman & Lucy N. Berkeley Sep^r 28 1800.

by the Reverend M^r Smith.

Josiah Burns & Mary Garland Nov^r 29 1800.
John Mountain & Elizabeth Jones Dec^r 26 1800.

The above List given to the Clerk of the Court.

Henry Hefferman Rector.

* Do.

William George & Elizabeth Greenwood July 19.
Samuel William Sayre & Jane Grymes July 23.
James Healy Jun^r & Elizabeth M: Jones Oct^r 18.
Zachariah Crittenden & Catharine Jackson Oct^r 25th.
John Chowning & Catharine Blakey Dec^r 4th 1804.
Ralph Wormeley & Elizabeth Boswell May 7th 1805.
William Robinson & Martha Haines Stubbs August 22nd 1805.

The above List made out & Sent to the Clerk.

Thomas Cooke & Catharine B. Didlake Jan: 16th 1806.
Alexander Bristow & Nancy Brown August 9th 1806.
Benjamin Wiltshire & Nancy Kidd September 5th 1806.
Samuel William Sayre & Virginia Bassett Sep^r 20 1806.

Henry Hefferman Rector.

Peter Son of John & Jane Bray was June 10th 1767.
Betsy, Daughter of Jonn & Margaret Callaham born April y^e 11.
1768.

Benjamin Son of James & Mary Kidd was born October 23d 1761.
Nancy, Daughter of James & Mary Kidd was born September 1763.
Jane, Daughter of James & Mary Kidd was born February 11th
1765.

From another book.

Robert Norman, Son of John & Alice Blake, Born May 29th 1775.
Samuel, Son of John & Alice Blake, Born February 17th 1777.
John, Son of William & Rachel Bristow, was born July 16th. 1777.
Thomas, Son of James & Mary Kidd was born June 15th 1778.
John Blake, Son of James & Betty Stiff was born September 23d
1776.
Elizabeth Baker, Daughter of James & Betty Stiff was born Sep-
tember 10th 1778.
Betty Daughter of John & Frances Thurston was born February
21st 1776.

Levi, Son of James & Elizabeth Dunlevy was born September 16th 1778.
 Charles, Son of Benjamin & Franka Blake was born Nov^r 21st 1778.
 Alfred, Son of Joseph & Sarah Boss was born Dec^r 26th 1778.
 John Son of William & Sarah Boss was born Nov^r 18th 1778.
 Elizabeth, Daughter of Philip & Frances Montague was born February 2d. 1779.
 William Newcomb, Son of William & Anne Newcomb was born February 4th 1779.
 Elizabeth, Daughter of Charles & Ann Reade was born September 24th 1779. & baptized Oct^r 27th.
 Rachel Murray Beverley, Daughter of Harry Beverley & Lucy Yates was born February 24th & baptized March 3d. 1780.
 Reuben Laten Son of John Parish & —— his wife was born Dec^r 8th 1779.
 William Lewis illegitimate Son of Elizabeth Lewis was born October 10th 1777.
 Anthony Son of Thomas Harrow was born April 19th 1780.
 Ann, Daughter of Francis & Mary Bland was born June 28th 1780.
 Daniel, Son of Daniel & Priscilla Jefferson was born September 14th 1780.
 John Archibald, Son of William & Ann Murray was born October 9th 1780.
 James Son of George & Sarah Brushwood was born Oct^r 7th 1780.
 Robert Beverley, Son of Beverley & Milly Daniel was born August 21st 1776.
 Lucy Daughter of Beverley & Milly Daniel was born August 23d 1778.
 Frances Ann Travers Daughter of Beverley & Milly Daniel was born January 2d 1780.
 Mary Daughter of John & Ann Hibble was born June 19th 1773.
 Elizabeth Stanard, Daughter of Harry Beverley & Lucy Yates was born August 7th 1781. and Baptized August 26th.
 William Sourd Son of Sourd in King & Queen was born Oct^r 8th 1781.
 William Latané Son of Philip & Frances Mountague was born Nov^r 27th 1781.
 John Son of Daniel & Priscilla Jefferson was born Jan^r 14th 1782.
 Laban son of William Corr of King & Queen born Jan^r 3d 1782.
 John son of W^m & Mary Bland born, Jan^r 21st 1782.
 Robert Son of Josiah & Elizabeth Bristow was born 22d Day of October 1781.
 Laban son of William Corr born 3d of January 1782.
 John, son of Daniel & Priscilla Jefferson born January 14th 1782.
 John son of William & Mary Bland born January 21st 1782.
 Valentine Son of Robert & Susanna Groom born February 14 1782.
 John Batchelder Son of William & Ann George born August 3d 1782.
 Susanna Daughter of Lewis & Judith Stevens born Oct^r 27th 1782.
 Mary Reeves, Daughter of Richard & Mary Bird was born November the 6th 1782.
 Susanna Daughter of Lewis & Judith Stephens born Oct^r 27th 1782.
 Richard Miller, Son of Thomas & Mary Segar was born December 16th 1782.

William Chowning son of Churchhill & Ann Blakey was born January 30th 1775.
 * * * * * ter of Churchhill & Ann Blakey was born * 2d 1778.
 * * * * * Churchhill, Ann Blakey was born * * * 1779.
 * * * * * lld Ann Blakey was born
 William Son of John & Clara Daniel was born November 19th 1781.
 William, Son of James & Betty Stiff was born March 19th 1783.
 Thomas Meacham, Son of James & Betty Stiff was born June 7th 1785.
 Kitty Taylor, Daughter of Mary Taylor was born December 14th 1776.
 Patty Brooks, Daughter of John & Ann Brooks was born July 2d 1783.
 Catherine George, Daughter of James & Mary Smith was born June 20th 1784.
 John Richerson, Son of James & Mary Smith was born January 28th 1787.
 Lewis Dudley, Son of William & Ann George was born the 16th of July 1785.
 James Meacham, Son of William & Ann George was born the 27th September 1787.
 Sarah, Daughter of Harry Beverly & James Yates was born January 13th 1788.
 William Son of William George and Ann his Wife was born the 15th day of May. 1790.
 John, Son of John & Lickey Minter, born January 30th 1783.
 John son of Thomas & Judith Daniel born February 12th 1783.
 Martin, son of Thomas & Sarah Ann O'Harrow was born April 16th 1783.
 Lucy Daughter of Joseph Milbey was born May 23d 1783.
 Thomas, son of Thomas Clark was born July 5th 1783.
 Catharine, Daughter of Richard & Ann Cauthorn was born August 28th 1783.
 Isaac Holloway, son of Edward & Catherine Brooks was born December 7th 1783.
 Catharine Klug, Daughter of Harry Beverley & Jane Yates was born March the 1st 1784 & baptized March 14th.
 John Draper, Son of John & Milly Parish was born March 12th 1784.
 Martha, Daughter of Philip & Frances Montague was born April 30th 1784.
 Frances Shackelford Daughter of William & Mildred Pryor was born June 22d 1783.
 George, Son of George Dame & Mary his Wife was born March 8th 1784.
 Thadeus, Son of George & Elizabeth Daniel was born the 18th July 1784.
 Alice Berry, Daughter of John & Mildred Sadler was born July 25th 1784.
 Lucy, Daughter of W^m & Mary Bland was born Sep^r 16th 1784.

Lucy, Daughter of Daniel & Priscilla Jefferson was born October
 7th 1784.
 James, Son of Thomas Harrow was born March 30th —aptised May
 1st 1785.
 John, Son of Richard & Anne Cauthorn was born February 15th
 178.
 Betsey, Daughter of Major & Phebe Guthree was born November
 24th 1785.
 Elizabeth, Daughter of James & Elizabeth Dunlevy was born April
 1st 1782.
 Nancy, Daughter of James & Elizabeth Dunlevy was born Decem-
 ber 22d. 1785.
 William Foster, Son of Cuthbert & Elizabeth Snow was born June
 the 2d. 1786.
 Robert, Son of James & Elizabeth Wilkines was born August 30th
 1786.
 Thomas Hill, Son of Daniel & Priscilla Jefferson was born August
 10th 1787.
 Elizabeth Averilla, Daughter of John Parish was born May 22d
 1787.
 James Son of William & Mary Hall was born February 11th 1788.
 Ambrose, Son of Robert & Ann Wake was born April 8th 1788.
 James Son of Benjamin & ——— Dudley was born June 8th 1788.
 George Meacham Son of James & Mary Smith was born Feb^r 8th
 1789 & Baptized June 7th 1789.
 Caty Price, Daughter of Henry D. Shepherd & Mary his Wife was
 born 13th of November 1790.
 Matthew French Son of John & Mary Hibble was born July 22d
 1790.
 John, Son of John & Lucy Wilkins was born January 26th 1791.
 Lewis Dudly, Son of William George & Ann his Wife was born the
 16th Day of July 1785.
 James Meacham, Son of William George & Ann his Wife was born
 the 27th Sept^r 1787.
 Susanna Brooking, Daughter of James Batchelder & Mary his Wife
 was born Sept^r 3d 1792.
 * * * * * & Sarah Tugle was born January 7th.
 * * Son of William & Mary Bristow was born Sep^r 1st.
 * * ty Daughter of Kilman & Mary Calehan was born Sep^r 12th.
 Robert Son of ——— Wilkins was born September 9th.
 Clara Daught^r of William & Mary Williamson was born Nov^r 13th.
 James Son of John & Joanna Dunlevy was born Sept^r 27th
 Hannah Daughter of Samuel & Ann Wood was born Decem^r 10th.
 Sarah Daughter of John & Eliz^a Batchelder was born June 7th.
 Elizabeth Daughter of William & Elizabeth Owen was born.
 John Son of Edward & Mary Kidd born Oct^r 15th & Bapt^d Octob^r
 23d 17.
 Ann Daughter of Jacob & Susanna Blake born Nov^r 13th 17.
 Thomas Son of Stephen & Ann Tenoe was born Febr^y 23d 175.
 Frances Daughter of John & Mary Yarrington was born May 29th 17.
 Curtis Son of William & Eliz^a Daniel was born Aug^t 14th.
 James Son of Charles & Mary Hodges was born April 28th 17 *

Fanny Bowles Daughter of John & Mary Bowles was born March
 27th 17 *
 Josiah Son of Henry & Micah Blan was born July 5th 17 *
 A Child was born (Daughter) of Daniel & Hannah Stringer Sep^r
 11th 17 *
 Robert Son of John & Jane Chowning was born Dec^r 3d Bapt^d Janry
 13th: 1754: 17 *
 Mary Daughter of John & Eliz^a Lewis was born Janry 6th & Bapt^d
 21st Do. 17 *
 William Son of William & Jane Meacham was born June 12th 17 *
 Philamon the Son of George & Mary Bristow was born Dec^r 31st 17 *
 Ann Daughter of Robert & Ann Lenn was born Nov^r 20th 17 *
 Elizabeth Daughter of William & Jane Mountague was born the
 26th Day Aug^t 17 *
 William Son of James & Sarah Deagle was born April 26th 17 *
 Elizabeth Daughter of Cornelius & Eliz^a Deforeest was born Dec^r
 10th Bap^d January 11 (1754) 175 *
 David Son of Christopher & Ann Miller was born July 10th 175 *
 John son of James and Jane Dunlevy was born Febry 15th 1754.
 Joseph son of Joseph & Judith Eggleston was born Nov^r 25th &
 Bapt^d Dec^r 1st follg 1754.
 James the son of William & Sarah Stiff was born March 4th 1754.
 Mary Daughter of Philip & Mary Grymes was born Febry 12th 1754.
 Gabriel son of Eusebius & Martha Lewis was born April 1st & Bapt^d
 28th 1754.
 Thomas son of Samuel & Eliz^a Batchelder was born Jan^y 19th Bapt^d
 Febry 1754.
 Nelson Son of George & Mary Daniel was born Febry 8th 1754.
 William Son to Henry & Elizabeth Johnson was born June 10th
 175 *
 John Son of John & Mary Bowles was born Dec^r 24th 175 *
 Benjamin Son of John & Martha born April 30th 175 *
 Sarah Daughter of Benjⁿ & Dorothy Rhodes was born Aug^t 25th
 175 *
 George Son of Thomas & Rose Blake was born Febry 17th 17 *
 John the son of John & Eliz^a Bryant was born Janry 18th.
 Charles Mechen Son of John & Judith Wortham born July 18th.
 John Son of Meacham & Eliz^a George was born Sep^r 19th.
 Ann Daughter of James & Mary Berry born Nov^r 25th.
 & Rebecah Dudley born Febru 26 & Bapt
 Daught^r of John & Jane Beaman born July 1st
 * * the Daughter of Edward & Rebecker Saunders born Febry
 5th 1754.
 * * Son of Edw^d & Eliz^a Bristow born May 6th Bapt^d 26th 1754.
 * * ley Daughter of Henry & Tabbitha Shepherd born March
 7th 1754.
 * achel & Esther, Daughter of George & Mary Lee born May
 24th 1754.
 * * nnah, Daughter of John & Betty Cornelius Born May 21st
 1754.
 * rances Daughter of John & Lucresey Greenwood, Born June
 3d 1754.
 Mary, Daughter of John & Eliz^a Howard, born July 17th 1754.

Anne Davis's Son John Born Janry 15th 1754.
 Catherine Daughter of William & Eliz^a Chowning March 13th 1755.
 Mary Daughter of James & Frances Smith born Feby 16th 1755.
 William Son of James & — Green born Janry 18th 1755.
 Samuel Son of Joseph & Mikel Batchelder born Janry 1st 1755.
 Elizabeth Daughter of William & Sarah Robinson born May 18th
 1755.
 Richard Son of George & Jane Blackley, born Janry 25th 1755.
 Mary Daughter of John & Frances Taylor born Feby 5th 1755.
 Leonard Son of Robert & Lucy Daniel born March 10th Bapt^d
 March 16th 1755.
 Judith Daughter of Edward & Mary Southern born Jan'y 24th 1755.
 Ann Daughter of George & Mary Blake born Feby 11th 1755.
 John son of John & Eliz^a Lewis born Feby 17th Baptized March
 30th 1755.
 Ann Daughter of Lewis & Bettey Mountague born March 30th
 1755.
 Elizabeth Daughter of Richard and Ann Daniel born Dit^o 1st 1755.
 Nelson son of Jacob and Winifred Rice born Dit^o 21st 1755.
 Judith Heptinstall daughter of James & Judith Heptinstall born March
 27th 1755.
 Humphrey son of Needels & Jane Hill born April 7th 1755.
 Stephen Son of Stephen & Ann Tenoe Born April 26th Bap^t May
 4th 1755.
 Mary Daughter of Henry & Jane Sears, Born March 24th 1755.
 Francis Daughter of William & Sarah Roan Born April 3d 1755.
 Josiah Son of Josiah & Eliz^a Brame born April 12th 1755.
 Hannah Daughter of David & — Snodgrass born Dec^r 3d Bapt^d
 Janry 17th 1747.
 John son of John & Lucretia Greenwood born Aug^t 6th Bapt^d Sep^r
 6th 1747.
 Mary Daughter of George & Mary Lee born April 22nd Bapt^d May
 3d 1747.
 * es son of Joseph & Eliza Collins born May 8th 1747.
 ces son of W^m & Ruth Bristow born Sep^t 25th & Bapt^d Oct^r 2nd
 1747.
 * * * born August 18th
 * * * Daughter was born March 4th
 * * beth Lenn the Daughter of Robert Lenn & Ann his Wife
 was born Janry 28.
 Margaret Beaman Daughter of John Beaman & Jane his Wife was
 born Nov^r 30th.
 Frances Pain Daughter of Mary Guthery was born March 18th.
 Elizabeth Thurston Daughter of John Thurston & Catherine his
 Wife was born March 3d.
 Benjamin Pace Son of William Pace & Hannah his Wife was born
 January 28th.
 William Bristow the son of John Bristow & Mary his Wife born
 Octob^r 6th.
 Eliz^a Southren the Daughter of Edward Southren & Mary his Wife
 was born Sep^t 20th
 John Mulins the Son of William Mulins & Mary his Wife was born
 August 23d.

Samuel Brooks the son of John Brooks & Martha his Wife born
 October 20th.
 A Child of Tho^s Berry & Catharine his Wife born Oct^r 22nd.
 Ann Deagle Daughter of William Deagle and Maryan his Wife was
 born July 6th.
 Ann Daniel Daughter of Robert and Lucy Daniel was born 23d
 Aug^t.
 Elizabeth Baker the Daughter of Benjamin Baker and Frances his
 wife was born.
 Jerusha Bowls — of John Bowls and Mary his Wife was born Sep^r
 20th.
 Catey Horseley Daughter of Tho^s Horseley and Rhoda his wife born
 Oct^r 1st.
 Anne Williams the Daughter of John & Susannah Williams was born
 Dec^r 10th.
 John Son of Major & Ann Pryor his Wife born Aug^t 24th.
 Samuel Greenwood Son of Samuel Greenwood dec'd & Francis his
 Wife born Febry 26th.
 Thomas son of Thomas Dudley & Joice his Wife was born April
 21st.
 Elizabeth Daughter of Lewis & Betty Mountague his Wife was born
 Aug^t 28th.
 William son of Amey Mylls born January 4th.
 Mary the Daughter of Samuel Thompson & Mary his Wife was born
 Oct^r 26th.
 William Son of William & Betty born April 14th.
 Mary Daughter of John & Joanna Dunlevy born July 8th.
 Josiah son of William & Eliza Daniel born Dec^r 30th.
 William Son of Charles & Ruth Moulson born May 7th Bapt^d 20th.
 Else Wilkin Daughter of James & Judith Heptinstall was born Sep^r
 7th.
 Isham Son of Christopher & Ann Miller born Sep^r 20th.
 Jacob Urie Son of John & Constant Urie was born Dec^r 3d.
 Rhoda Boss the Daughter of John Boss Sen^r & — — was born
 Sep^r 27th.
 William Son of Churchhill & Millicent Jones was born Nov^r 17th.
 Andrew Son of Andrew & Eliz^a South was born Nov^r 1st.
 Frances Daughter of John & Eliz^a Batchelder born March 23d.
 Agatha Daughter of James & Judith Campbell born Oct^r 8th.
 Mary Daughter of W^m Brooks & Catherine his Wife was born Aug^t
 5th Bap^d 25th.
 John Son of Henry & Ann Washington born May 27th Bap^d the
 29th & died 30th.
 Jacob Son of John & Mary Rhodes was born May 6. Bap^t 17th D^o.
 Elizabeth Daughter of William & Mary Williamson was born May
 12th.
 Mary Daughter of W^m & Jane Meacham was born July 18th: 1751.
 John Son of Joseph & Mary Sinah born Oct^r 12.
 Thomas Son of Thomas & Roase Blake was born Nov^r 8th.
 Judith Daughter of Peter & Sarah Robinson was born Sep^r 5th.
 Bap^t 21st. Do.
 Churchhill Son of James & Isabel Gibson was born April 15th.
 Sarah Daughter of John & Eliz^a Cornelius was born April 22nd.

- Molly Jones the Daugh' of William & Sarah Jones was born April 20th 1751.
- * * * of John & Martha Brooks was born Dec^r 29 * * *
 - * * * * * Betty Dean Born 1752.
 - * of W^m & Sarah Stiff was born Dec^r 3d 1752.
 - * Daughter of William & Marg^t Rountree born April 26th 1752.
 - * Son of William & Eliz^a Chowning was born Dec^r 11th 1752.
 - * Daughter of Ed^{wd} & Mary Southren was born October 23d 1752.
 - Daugh of William & Ruth Bristow born Janry 12th Bap^t 28th 1752.
 - * iam Son of John & Catharine Thurston born Janry 3d 1752.
 - * Son of Rich^d & Ann Daniel born Nov^r 18th Bap^t 26th 1752.
 - * rles Son of John & Martha Shecard was born Oct^r 2nd 1752.
 - * Son of Jacob & Winney Rice was born Sep^t 28th 1752.
 - * rh Son of David & Dinah Barrick was born Aug^t 18th 1752.
 - Daughter of Benjamin & Doritha Rhodes born July 13th 1752.
 - * s Son of Edward & Martha Dillard born Aug^t 25th 1752.
 - * * ma Daughter of John & Mary Patterson was born Dec^r 22nd 1752.
 - * * les Son of Charles & Ann Roane was born Oct^r 3d. 1752.
 - * * Son of William & Anne Sadler was born Dec^r 17th 1752.
 - Daught^r of Henry & Susanna Mickelburrough was born Jan^{ry} 15th 1752.
 - * * jamin Son of William & Mary Mullins was born Febry 8th 1752.
 - * * y Daughter of James & Jane Dunlevy was born March 26th 1752.
 - * * uel Son of George & Ruth Chowning was born June 15th 1752.
 - * uel Son of William & Frances Guthery was born July 8th 1752.
 - * * hel Daughter of John & Jane Beaman was born June 12th 1752.
 - * nnah Daughter of Philip & Mary Grymes was born March 4th 1752.
 - * nces Daughter of Needels & Jane Hill born Dit^o 22nd 1752.
 - * y Daughter of Meacham & Eliz^a George born Febry 20th 1752.
 - * iam Son of Samuel & Eliz^a Batchelder born Janry 7th Bap^t 19th 1752.
 - * am Son of William & Eliz^a Owen born Dit^o 12th 1752.
 - * ery Goar Daughter of John & Mary Herring born May 22nd 1752.
 - * mas Son of Thomas & Sarah Tugle born March 29th 1752.
 - * m Daughter of John & Eliz^a Anderson born April 7th 1752.
 - * hn Son of Samuel & Mary Bristow born June 7th.
 - * hn Son of Alex. & Eliz^a Reade born Febry 5th Bap^t 15th Idem 1752.
 - * Son of Charles & Ruth Moulson born March 21st 1752.
 - * nry Son of Ric^d & Jane Overstreet born Febry 20th 1752.
 - * ncy Daughter of John & Judith Wortham born Janry 20th 1752.
 - * verley Son of Robert & Lucy Daniel born June 8th 1752.
 - * braham Son of Lewis & Betty Mountague born Janry 6th 1753.
 - * nhey Daughter of John & Ann Bird born March 27th 1753.

- * argaret Goar Daughter of Harry & Mary Anderson born Febry 20th 1753.
- * shsha Daughter of John and Mary Brooks born Dit^o 5th 1753.
- * lizabeth Daughter of Robert Clemons & Jane Warren born March 16th 1753.
- * mas Son of Richard & Phebe Burk born Dit^o 29th 1753.
- * Daughter of James & Martha Green born March 27th 1753.

From another book.

Registry of Births & Christenings.

Henry Hefferman Rector.

Churchhill Anderson Son of John Hodges & Mary his Wife born August 12th 1795 baptized Jan. 31st 1796.

George Son of John & Lucy Croffield born Dec^r 30th 1795. and baptized on Sunday the 9th of May 1796.

W^m Son of Daniel & priscilla Jefferson born November 17th 1791.

Diana Daughter of Daniel & priscilla Jefferson born Jan: 29. 1795.

Registered this 4th of May 1796 at the request of Said Daniel Jefferson.

Eliza Churchill Daughter of John Darby and Lucy his Wife born on the 7th of November 1795. privately baptized & publickly received in Church on Sunday the 30th of October 1796.

Jacob & Elizabeth Blake Twins of Thomas Blake, and Inecy his Wife born the 11th of September 1791.

William Blake born 6th of January 1794. of the Same.

Anne Blake born the 15th of January 1796. D^o

All baptized Sunday June 4th 1797.

Jefferson born Feb: 1798. baptized May 20th 1798 of Daniel & Priscilla Jefferson.

William Clark Son of Josiah Bristow & Fanny his wife born October 25th 1787.

Mariah Daniel Daughter of Said Parents born March 11th 1789.

Elizabeth Daniel born 24th of October 1793.

Frances Clark born July 10th 1796.

Robert Blakey Kidd Son of Thomas & Nancy Kidd born June 23d 1800. baptized Janu^r 1st 1805.

Mary Anne Kidd Daughter of the same parents born Dec^r 10th 1806 baptized January 1st 1808.

A Negro boy belonging to George Lee was born Oct^r 20th.

Negro boy belonging to Latané Mountague an Orphan was born Sep^r 7th.

Negro Girl belonging to Christ^r Miller born Oct^r 19th.

Lucy the Daughter of Negro Maud belonging to ——— born Sep^r 20th.

Patt a Negro Girl belonging to Edw^d Blackburn born July 13th.

Will a Negro boy belonging to Gales Estate born Sep^r 12th.

Frank Daughter of Negro Jane belonging to George Fearn was born Nov^r 10.

Winney the Daughter of Daphne belonging to Tho^o Mountague was born Oct^r 14th.

Moll Rachel Serinah three Negro Girls belonging to Churchhill Jones born(at one birth) Aug^t 26th.

Winney a negro Girl belonging to John Jones was born Nov^r 15th.
 Lucy the Daughter of Chloe belonging to Cap^t Wilcox was born
 Nov^r 16th.
 Thomas a negro boy belonging to the Orphans of Hump^{rs} Jones
 dec'd was born Feb.
 James the Son of Rose belonging to John Rhodes was born April
 11th.
 William Jackson the son of Phillis a slave belonging to Alex^r Reade
 born Aug^t 20th.
 Mill a Negro Girl belonging to W^m Hackney jun^r was born March
 20th.
 Poll Daughter of Jenny belonging to Tho^s Buford was Born Janry 7th.
 Judy the Daughter of Moll belonging to Mary Roane was born 9th
 Day of June.
 Anna Daughter of Judy a slave belonging to Henry Thacker born
 Dec^r.
 John Son of Lena a slave belonging to Henry Thacker, born Sep^t 7th.
 Kate Daughter of Judy a slave belonging to Eliz^a Burk born Oct^r
 21st.
 Clara a Negro Girl belonging to Ann Daniel born August 1st.
 Phill a slave belonging to Robert Daniel born August 10th.
 Sarah a slave belonging to Henry Johnson born July 23d.
 James a slave belonging to Gales Estate born July 12th.
 Benjamin Son of Phillis a slave belonging to John Wortham born
 Dec^r 24th.
 Abram son of Bess a slave belonging to Alexd^r Frazier born Nov^r
 22nd.
 Billey son of Phillis a slave belonging to Beverley Stanard born June
 11th.
 Margaret Daught^r of Betty a slave belonging to D^p born Febry 10th.
 Jacob a slave belonging to the Estate of Hump^{rs} Jones dec'd born
 April 15th.
 Nell a slave belonging to James Scrosby born May 2d.
 Milly a slave belonging to George Wortham born Aug^t 18th.
 Sarah a slave belonging to Judith Gunter was born June 28th.
 Beck Daughter of Frank a slave belonging to James Reid born May
 8th.
 Juda Daughter of Dinah a slave belonging to John Blake Sen^r born
 May 5th.
 Sampson a slave belonging to George Wortham born May 16th.
 Agga Daughter of Jane a slave belonging to Tho^s Mountague born
 May 4th.
 John Son of Ebo Frank a slave belonging to Edm^d Berkeley born
 Sep^t 10th.
 Pompey Son of Rose a Slave belonging to John Smith born Dec^r
 23d.
 ——— Slave belonging to W^m Mountague Born April 17th.
 ——— Slave belonging to Do. born July 19th.
 ——— Henry Mickelburrough.
 ——— Do. born Do. 25th.
 ——— ghter of Lettice a slave belonging to Thomas Sanders.
 * * a Male child belonging to the Estate of George Wortham
 dec'd born 175 *

- Slave belonging to George Wortham born Feby 23d 175*.
 Son of Daphne a Slave belonging to Thomas Mountague born
 Sep^r 23d 1752.
 Daughter of Sue a Slave belonging to John Wilcox born Aug^t
 6th 1752.
 the Son of Chloe a Slave belonging to Do. born Do. 12th 1752.
 Slave belonging to Joseph Sinath born 1752.
 * ard a Slave belonging to William Meacham born April 17th
 1752.
 Daughter of Oder a Slave belonging to Frances Bryant born
 April 11th 1752.
 a Slave belonging to Do. born June 4th 1752.
 Daughter of Daphne a Slave belonging to Daniel Stringer born
 May 23d: 1752.
 * aim a Slave belonging to Frances Bryant born Oct^r 9th 1752.
 * as a slave belonging to Charles Lee born September 22d 1752.
 * braham Son of Frank a slave belonging to Richard Tyler born
 April 10th 1752.
 * ll a slave belonging to Henry Johnson born 16th July 1752.
 * Son of Doll a Slave belonging to John Rhodes born June 28th
 1752.
 a Son of ——— belonging to John Berry born July 4th 1752.
 * ah Daughter of Juda a slave belonging to C. Henry Thacker
 born Aug. 28. 1752.
 * arry son of Jenny a slave belong'g to Dit^o born Nov^r 27th 1752.
 * e Daughter of Ebo Frank a Slave belonging to Edmond Berk-
 eley born Oct^r 1753.
 * chard a slave belonging to James Scrosby born Sep^r 1st 1753.
 * arah Daughter of Jenny a slave belonging to Edm^d Berkeley
 born April 24th 1753.
 * wis Son of Hannah, a Slave Dit^o born May 15th 1753.
 * umwell Son of Dudley Betty a slave Dit^o 24th 1753.
 * dia Daughter of Beck a slave Dit^o born June 13th 1753.
 * emmy a slave belonging to Mary Clark born April 3d 1753.
 Ben a Slave belonging to Eliz^a Blake born Nov^r 30th 1753.
 Sarah Daughter of Mary a Slave belonging to the Est^e of George
 Wortham dec'd born Oct^r 10th 1753.
 Harry a slave belonging to Christopher Robinson born Feby 24th
 1753.
 Sarah a slave Dit^o born June 2d 1753.
 Beck the Daughter of Nanna a slave belonging to James Reid born
 Nov^r 1st 1753.
 ccas Son of Sarah a Slave belonging to Lewis Mt'gue born
 July 19th 1753.
 * Rey Daughter of Nancey a Slave belong^e to Tho^s Mt'gue born
 June 8th 1753.
 Bess a slave belonging to Christ^f Robinson born June 24th 1753.
 a Slave Dit^o born July 22nd 1753.
 a Slave belonging to George Lee, born April 25th 1753.
 * ert Son of Dinah a slave belonging to Ann Wortham jun^r born
 Dec^r 11th 1753.
 * binah Daughter of Phillis a slave belonging to John * *
 * * of a Mulato Wench belonging to J.

Slave belonging Dit^o born Oct^r 7th.
 a slave Dit^o born Dec^r 2nd.
 * * ice a Slave belonging to John Smith jun^r born June 15th.
 Phillis a slave belonging to Ralph Wormeley born April 16th.
 Abram a Male Slave belonging to D^o born Sep^r 10th.
 Sam Do belonging to Dit^o born Nov^r 1st.
 William Dit^o born Janry 22rd.
 Catherine a Female Dit^o born May 24th.
 Mille Dit^o born July 24th.
 Cate Dit^o born Dit^o 26th.
 Beller Daughter of Jilson a Slave belong^s to Rich^d Corbin born
 April 1st.
 Aaron Son of Nona slave Dit^o born July 12th.
 Felicia Daughter of Judy a slave belonging to Henry Thacker born
 Aug^t 2nd.
 Nan a Slave belonging to William Hackney born Oc^r 12th.
 Adam a Slave belonging to George Wortham born June 28th.
 Jane Daughter of Beck a slave belong^s to ——— Daniel born March
 18th.
 Judy Daughter of Hannah a Slave belonging to George Lee born
 June 16th.
 James Son of Chaney a Slave belong^s to Mary Jones born Dec^r 1st.
 Sarah Daughter of Beck a Slave belonging to John Lewis born
 Aug^t 23d.
 Davie Son of Moll a slave belong^s to Alex^r Frazier born Sep^r 16th.
 Will son of Rose a Slave belonging to John Smith Jun^r born Oct^r 7th.
 Simon son of Janna a slave belonging to W^m Buford, born Dec^r 1st.
 Dolly Daughter a slave belonging to Edw^d Clark born June 26th.
 Ann Daughter of Unity a slave belonging to Edw^d Dillard born
 March 16th.
 Daphne Daughter of Nanna a Slave belonging to John Jones, born
 Feby 10th.
 Peter Son of Frank a Slave belonging to Samuel Wood, born Janry
 19th.
 Jack Son of ——— a slave belonging James Machan born Feby 16th.
 Davy & Frank Son & Daught^r of Frank a slave belong^s to Eusebius
 Lewis born Dec^r 23 17 .
 Sampson Son of Isbell a slave belonging to Rich^d Corbin born Janry
 19th 17 .
 Dick Son of Grace a slave Dit^o born D^o 23d 17 .
 Judy Daughter of Letty a Slave belong^s to Tho^s Sanders, born June
 20th 17 .
 Charles Son of ——— a slave belonging to Churchhill Jones, born
 Dec^r 24th 17 .
 Ambrus Son of ——— a slave Dit^o born Janry 2d 17 .
 Jane Daught^r of Daphne a Slave belong^s to the Estate of Rich^d
 Sheet decd born Janry 9th 17 .
 Susanna Daughter of Mary a slave belonging to Tho^s Clark born
 Janry 23d 17 .
 Dey the Daughter of Rose a Slave belonging to John Rhodes Sen^r
 born Nov^r 6th 17 .
 Isaac Son of Dinah a slave belonging to Ann Smith born Feby 4
 17 .

- Frank son of — a slave belong^s to George Wortham born March 5th 17 .
- Winne Son of — a Slave belonging to John Boss born April 10th.
- Nanny Daughter of — a slave belonging to Armistead Churchhill born Jan^{ry} 24th 17 .
- Joe Son of Cate a Slave belong^s to Matthias Gale born March 7th.
- slave belong^s Dit^o born Do 19th.
- — Ralph Wormeley born May 24th.
Do.
- Son of — a slave belong. to Armistead Churchhill born July.
- Son of Moll a Slave belong. to George Wortham born Sep^t 14th.
- Daughter of Maud a slave belong to John Smith dec'd born May 20th 1748.
- Son of Rose a slave belong to Thomas Chilton born July 4th 1748.
- Daughter of Phillis a slave belonging to W^m Hackney jun^r born Apr['] 3d 1748.
- Daughter of Hannah a Slave belong to George Lee born Oct^r 17th 1748.
- D. of a slave belong to John Berry born April 19th 1748.
- lir Daughter of — a Slave belong to Dit^o born July 1st 1748.
- lle Daug^t of Nann a slave belong to Charles Daniel born April 21st 1748.
- lick Son of Kate a slave belong to Dit^o born May 12th 1748.
- Son of — a Slave belonging to William Meacham born Janry 30th 1748.
- ll Son of Phillis a Slave belonging to John Wortham born Nov^r 3d 1748.
- ry Son of Moll a Slave belong to Alex^r Frazier born March 18th 174⁸.
- ris Son of — a Slave belonging to Armistead Churchhill born Sep^t 25th.
- ry Daught^r of Ruth a Slave belonging to Margaret Johnson born June 29th 1748.
- Son of — Margery a Slave belonging to Nicholas Dillard born April 22nd 1748.
- Daught^r of — a slave belonging to Edw^d Blackburn, born April 24th 1748.
- ck Son of Dick & Judy a slave belonging to Mary Roane born April 26th 1748.
- Son of Jonay a slave belong^s to Thomas Buford Sen^r; born Feb^{ry} 16th 1748.
- son of Margery a slave belong to Nicholas Dillard born April 9th 1748.
- my Daugh^r of — a slave belong to Mary Clark born March 7th 174⁸.
- ewman Son of Frank a Slave belong to George Chowning born March 25th 1748.
- ter Daught^r of Oder a Slave belong to Frances Bryant born April 10th 1748.
- Daught^r of Moll a Slave belong to Mary Roane born Aug^t 20th 1748.

Peter Son of Ann a Slave belong to James Scrosby born Aug^t 28th
 1748.
 Billy By a Malato Wench Named Letty born Sep^t 16th belong to D^o
 1748.
 —loa the Daughter of Prudence a Slave belonging to Frances Bryant
 born Janry 30th 1748.
 Dick son of Sue a Slave belong to John Wilcox born March 12th
 1748.
 —ane Daughter of Ann a Slave belonging to Mary Jackson born
 Janry 31st 1748.
 Harry son of Chloe a slave belonging to John Wilcox born March
 28th 1748.
 Moses Son of Penelope a slave belong^e to Beverley Stanard born
 Feby 10th 1748.
 Penelopy Daughter of Phillis a Slave belong to Dit^o born March 26th
 1749.
 Kate Daughter of Lucy a slave belonging to D^o born March 26th
 1749.
 Ben son of — a slave belonging to Churchhill Jones born April
 16th 1749.
 — Daughter of Lucy a slave belonging to Humphrey Jones born
 June 24th 1749.
 Nell Daughter of Lucia a Slave belonging to Henry Mickelburrough
 born Sep^t 18th 1749.
 Beck Daughter of a slave belon^e to Nicholas Dillard born Oct^r 15th
 1749.
 Peter son of Betty a slave belonging to John Smith jun^r born Oct^r
 30th 1749.
 Anna Daught^r of Judy a slave belonging to Henry Thacker born
 Dec^r 28th 1749.
 — Daught^r of Sue a Slave belonging to Alex^r Frazier born
 — Daughter of Nelley a Slave belonging to
 — Slave belonging to W^m
 — —gh^r of Phillis a slave bel:g to Judith Wortham born Apri
 Harry Son of Moll a slave bel:g to Lewis Mountague born Jun
 James Son of Jenny a slave belonging Henry Thacker born May
 29th 17 .
 Will Son of Nanne a slave belong^s to Sarah Jones born June 25th
 17 .
 George Son of Lucy a slave bel:g to John Seward born Oct^r 5th 17 .
 Kate Daught^r of Jane a slave bel:g to George Fearn born Dec^r 25 17 .
 Christopher Junkins, Son of Lena slave bel:g to Henry Thacker
 born January 28th 17 .
 Brimer Daugh^r of — a slave bel:g to Jam^s Brown born March 1st
 1760.
 Frank Daughter of Lucy a slave bel:g to James Reid born March
 7th 1760.
 Rachel Daught^r of Sarah a slave bel:g to Lewis Mountague born
 March 18 1760.
 William Son of Nanny a slave bel:g to James Reid born April 23d
 1760.
 Cilla Daug^r of Jenny, a slave belong^s to Edm^d Berkeley born March
 1760.

Peg, Daugh^t of Kate a Slave blong to Dit^o born April 1760.
 Unity, Daughter of Moll Carter bel:g to W^m Meacham born Aug^t
 28th 1760.
 Will, Son of Jane, a slave bel:g to Penelope Mountague born July
 7th 1760.
 George, Son of Hannah a slave bel:g to Philip Mountague born Nov^t
 11 1760.
 Jack a slave belonging to the Est^o of George Wortham dec'd born
 Sep^t 15. 1760.
 Kitt son of — a slave bel:g to Nicholas Dillard born April 15th
 176 .
 Toney Son of — a slave bel:^s to Anne Jones born Janry 3d 17
 Lede Daught^r of Render a slave belong:^s to Tho^s Sanders born
 Janry 24th 17
 Lucy Daug^t of Nanny a slave — born April 17th 17
 Lewis, son of Jane, a slave bel:^s to George Fearn born July 7th 17.
 Tom son of — a slave belonging to John Seward born Nov^t 5th
 1760.
 James Son of — a slave belong:^s to John Humphris born Dec^r 20th
 1760.

Births of Negro Children.

Lewis Son of — a slave belonging to Ralph Wormeley born April
 24th.
 David son of — a slave belonging to Dit^o born Sept^r 17th.
 Izbel Daught^r of — Dit^o belonging to Dit^o born Oct^r 22nd.
 Laurence son of — Dit^o belonging to Dit^o born Janry 18th.
 Betty Daughter of — Dito belonging to Dit^o born Feby 23d.
 Jenny Daughter of — Dit^o belonging to Dit^o born March 7th.
 Mason son of — Dit^o belonging to Dit^o born Feby 14.
 Nicholas son of — Dit^o belonging to Dit^o born Dit^o 19. 17 .
 Minne Son of — Dito belonging to Dit^o born March 7.
 Dick Son of Rose belonging to Edmund Berkley born July 17.
 Abram son of — Dit^o belonging to Dit^o born May.
 Penny Daught^r of — Dit^o belonging to Dit^o born July 5.
 Joshua son of — a slave belonging to George Wortham born
 Nov^t 12th.
 Stephen Son of — a slave belonging to Massey Yarrington born
 Sept^r 30th 1751.
 Nell Daughter of Beck a slave belonging to Edmond Berkeley born
 June 1751.
 Johnny son of Ebo Frank Dit^o belonging to Dit^o born Oct^r, Thomas
 son of Mariah Dit^o belonging to Dit^o born Nov^t 30 1751.
 Sarah Daught^r of — a Dit^o belonging to Nicholas Dillard, born
 Aug^t 1751.
 A Negro child a slave belonging to Thomas Boothe born Aug^t 13th
 1751.
 Judy Daughter of Hannah a slave belon^s to Frances Meacham Daniel
 born Nov. 20. 1751.
 George son of — a slave belonging to Churchhill Jones born Aug^t
 2nd 1751.
 Judy Daughter of — a slave belonging to Dit^o born Dec^r 19th
 1751.

Dinah Daught^r of — Dit^o belonging to Dit^o born Oct^r 3rd 17
 Hary Son of Hannah Dit^o belonging to Thomas Mountague born
 March 14th
 Daniel son of — Dit^o belonging to Mary Jackson born Febry 8th
 Moll Daughter of — Dit^o belonging to John Gardner born March
 8th.
 Jemmy son of — a slave belonging to Churchhill Jones born March
 James son of Great Nan a slave belonging to Lewis Mountague born
 Januy 11th 175 .
 Lucy Daught^r of Jenny a slave belonging to Thomas Buford born
 March 22 1755.
 Jack son of Jane a slave belonging to Thomas Mountague born
 April 27th 7
 William Smith son of Lena a slave belong:^s to Henry Thacker born
 Mar 14th.
 Sarah Daugh^r of Frank, a slave belonging to Henry Daniel born
 Feb^r.
 George son of — a slave belong:^s to Gales Est^e born March 17th
 1756.
 Phill son of — a slave bel:^s to W^m Meacham born April 12th 1756.
 Moll Daugh^r of — a slave bel:^s to W^m Roane born May 26th 1756.
 Easter Daugh^r of a slave bel:^s to Dit^o born June 26th 1756.
 — Daught^r of — a slave bel:^s to the Est^r of Geo. Wortham
 dec'd born Ap^l 1756.
 — a slave bel^s to Gales Est^e Born.
 — Daugh^r of a Slave belong^s to W^m Jone.
 —bin Son of — a slave belong^s to Nicho^s Dillard born May 5 1756.
 —bin Son of — a slave belong^s to the Estate of John Alldin dec'd
 born July 15 1756.
 Fill Son of — a Slave belonging to Edw^d Ware born Sep^r 6th
 1756.
 Sally Daug^r of Letty a slave belong^s to Tho^s Saunders born Nov^r
 20th 1756.
 —nny Daug^r of Phebe a slave belong^s to John Bryant born Dec^r
 26th 1756.
 Cloe Daughter of — a slave belong^s to Mary Clark Ma^{ch} 25th
 1757.
 Easter Daugh^r of Hannah a slave bel^s to Philip Mountague born
 Ap^l 11th 1757.
 —h Daugh^r of Moll a Slave bel^s to Lewis Mountague born May 7th.
 1757.
 —ler Daughter of Jane a Slave bel^s to Geo. Fearn born June 5th
 1757.
 Sally Daugh^r of Hannah a Slave bel^s to James Daniel, born Aug
 20th 1757.
 Cate Daugh^r of Juday a slave bel^s to Dit^o born Aug^t 26th 1757.
 Ben Son of Lucy a slave belong^s to Martha Orril born Sep^r 2rd
 1757.
 Jane Daugh^r of Jane a Slave bel^s to Penelope Mountague born
 Oct^r 15th 1757.
 Bristow Son of Nanny a slave bel^s to Philip Mountague born Oct^r
 19th 1757.
 Sue Daug^r of Jane a slave bel^s to John Meacham born Oct^r 20th 1757.

Harry Son of Nanny a slave bel^s to James Reid born Oct^r 26th
 1757.
 Antony Son of Jenny a slave bel^s to Henry Thacker born Nov^r 6th
 1757.
 — Son of Sue, a slave belong^s to Alex^r Frazier born Nov^r 23rd
 1757.
 —y Daug^r of a Slave belong^s to Dit^o born Nov^r 24th 1757.
 — Son of Lucy a slave bel^s to James Reid born January 10th
 1758.
 —z Son of Lena a Slave bel^s to Henry Thacker, born Janry 18th
 1758.
 Newman, Son of Odour, a slave bel^s to John Yarrington born Jan^r
 6. 1758.
 Moses, Son of Hannah a Slave bel^s to Nicholas Dillard born Feb^r
 1st 1758.
 Hope, Daug^r of Kate a slave bel^s to Gale's Est^o born Febr'y 27th
 1758.
 —ses son of — a slave bel^s to the Est^o of George Wortham dec'd
 born May 19. 1758.
 —te Daug^r of — a slave belonging to Dit^o born May 27th 1758.
 Milly, Daug^r of — a slave bel^s to James Brown born July 6th
 1758.
 Nelson, Son of a slave bel^s to Will^m Roane born July 12th, 1758.
 Mansor, and James Son of Alice a Slave bel^s to W^m Chowning
 born Aug^t 27. 1758.
 Betty, Daug^r of — a slave bel^s to the Est^o of Gale born Sep^t 23d
 1758.
 Joanna Daughter of Nanny a Slave bel^s to Henry Thacker born
 Nov^r 20th 1758.
 — a slave belong^s to Henry Thacker born.
 — slave belonging to Betty — .
 — born Sep^t 7th Bapt^d 27th Do.
 — Daughter of — & — South born Janry 16th.
 — Son of John & Ann Meacham, was born Febr'y 5th.
 Lucy Daughter of Robert & Lucy Daniel born Dec^r 4th Bapt^d 26th
 Do.
 Lucy Daughter of John & Mary Bowles born April 4.
 William Son of John & Agathy Hardee born Nov^r 19th & Bapt^d
 Janry 10.
 James Son of James & Jane Dunlevy born June 6th Bapt^d 7th Do.
 James Son of John & Tabitha Fox born Oct^r 21st.
 Ann Daughter of William & Hannah Pace born Nov^r 18th Bapt^d
 Dec^r 20th.
 George son of Smith & Rachel South born Jan 11th & Bap^d Jan.
 31st.
 Judith Daughter of John & Christian Boss Febr'y 7.
 Mary Daughter of Jacob & Ann Acree born June 9th.
 Richard Son of Eusaleus & Martha Lewis born Nov^r 1st.
 George Son of John & Martha Hudson born Janry 10th.
 Frances Williams Daughter of John & Susanna Williams born Janry
 31st.
 Elizabeth Daughter of W^m & Rachel Brooks born June 17th.

Jane Daughter of James & Frances Smith born Sep^r 12th & Bapt^d
 Oct^r 18th.
 Vivion Son of Henry & Susanna Mickelburrough born Nov^r 6th.
 Thomas Son of James & Cassandra Machan born Febry 14th &
 Bapt^d March 3d.
 Richard Son of Charles & Ruth Moulson born Oct^r 9th & Bapt^d
 Nov^r 8th.
 Thomas the Son of Thomas & Ann Waid born Oct^r 26th.
 Peter Son of W^m & Jane Mountague born May 13th.
 Mary Daughter of William & Mary Blackburn born July 23d &
 Bapt^d Aug^t 9th.
 Hannah Daughter of Jacob & Barshebe Rice born Febry 9th.
 George Son of Charles & Penelopa Lee born May 17th.
 Henry Son of Henry & Betty Daniel born June 6th.
 Jane Daughter of George & Mary Fearn born July 5th & Bapt^d 17th.
 William Son of Edward & Mary Southern born Aug^t 5th.
 James Son of Richard & Phebe Jones was born Sep^r 14th.
 William Son of Edward & Ann Blackburne born Oct^r 18 & Bapt^d
 23d Do.
 Josiah Son of James & Averiler Cole born May 5th.
 John Son of Jacob & Sarah Vallentine born July 11th.
 Churchhill Son of W^m & Sarah Jones born Dec^r 30th.
 Mary Daughter of John & Judith Faulkner born Nov^r 23d.
 Christopher Son of W^m & Sarah Morgain born May 18th.
 Ann Daughter of John & Eliz^a Lewis born Aug^t 3d Bapt^d 28 Do. 17 .
 Lucy Daughter of John & Jane Chowning born Sep^r 1st 17 .
 Elizabeth Daughter of John & Mary Rhodes born March 14 17 .
 — Son of Robert & Mary Bonds born April 4th & Bapt^d 11th
 Do. 17 .
 —hn Son of John & Martha Brooks born Aug^t 28th 17 .
 —hn & James Sons of Humphrey & Amy Garret born Aug^t 23d 17.
 —ge Sons of Charles & Penelopy Lee born Aug^t 19th Bap^t 17 .
 — — — — Tugle born Aug^t 25th.
 —les Wood & Margaret Elegitimate son & Daughter of C.
 —hanne Daughter of Charles & Mary Medeiros born May 26th &
 Bap^t June.
 —lliam son of John & Anne Wormeley born June 26th.
 —ah Daughter of Armistead & Hannah Churchhill born Sep^r 4th
 Bapt^d 11. Do. 1748.
 —mes son of John & Mary Bream born Oct^r 18th & Bapt^d Nov^r 20th
 1748.
 —lliam son of William & Elizabeth Healy born July 29th 1748.
 Agatha Daughter of Rich^d & Ann Daniel born March 29th 1748.
 —ess son of John & Constant Urie born July 8th 1748.
 — Daughter of W^m & Mary Williamson born Sep^r 7th Bapt^d 18th
 Do. 1748.
 Mary Daughter of John & Catharine Smith born Sep^r 2nd 1748.
 Elizabeth Daughter of John & Frances Taylor born Sep^r 17th 1748.
 Churchhill son of Churchhill & Millicent Jones born Sep^r 27th 1748.
 Mary Daughter of John & Mary Bowles born Sep^r 21st Bapt^d Oct^r
 9th 1748.
 — son of Charles & Ann Roan born Nov^r 14th Bapt^d Dec^r 11th
 1748.

John son of George & Mary Bristow born Nov^r 7th 1748.
 —uel son of Samuel & Ann Wood born Nov^r 2nd & Bapt^d 20th Do.
 1748.
 —abeth Daughter of W^m & Ann Summers born Dec^r 6th 1748.
 — Daughter of Edw^d & Eliz^a Bristow born Dec^r 8th 1748.
 — Daughter of William & Mary Greenwood born April —th
 Bapt^d 24 Do. 1748.
 — Daughter of W^m & Mary Mullins born April 4th Bapt^d 24 Do.
 1748.
 John son of George & Mary Blake born March 30th 1748.
 Benjamin son of John & Susanna Seward born May 29th Bapt^d June
 26th 1748.
 — Daughter of Robert & Mary Gibson born June 14th 1748.
 Thomas son of John & Mary Norman born March 4th 1748.
 — Daughter of John & Jane Beaman born Dec^r 17th 1748. Bapt^d
 Janry 22. 174⁸.
 — son of George & Jane Blakey born Janry 18th Bapt^d Feb'y 12th
 174⁸.
 George son of Robert & Ann Trueman born Feby 17 174⁸.
 —atha Daughter of Henry & Tabatha Shepherd born — th 174⁸.
 Mildred Daughter of John & Jane Hutton born Janry 13th 174⁸.
 Mary Daughter of Lewis & Betty Mountague born Feby 24th 1748
 Bapt^d Mar^h 26th 1749.
 — son of John & Frances Robinson born April 11 1749.
 — Daughter of John & Agatha Hardee born April 9th 1749.
 Martha Daughter of John & Martha Steward born March 24th 1749.
 Elizabeth Daughter of James & Dorrithy Davis born April 2nd 1749.
 Doroth Daughter of George & Mary Lee born March 31st 1749.
 John son of John & Betty Cornelius born Janry 10th Bapt^d Feby
 12th 174⁸.
 Ransom son of Robert & Eliz^a Durrain born Janry 18th 1750.
 —anna Daughter of John & Susanna Sords born May 20th 1750.
 —jamin son of Thomas & Sarah Tugle born June 11th
 —rah Daughter of Henry & Susanna Mickelburrough born May 22nd
 —atherine Daughter of Samuel & Eliz^a Batchelder born April 29th
 Mary Daughter of Joseph & Elen Beard born Sep^r 23d
 William son of William & Eliz^a Dean born April 15th
 —bert son of John & Frances Robinson born Aug^t 29th
 —alph son of Harry & Mary Anderson born April 15th
 — — — Henry Gardner born Aug^t 11th 17 .
 — — — ghter of John & Mary Gardner born Aug^t 17th 17 .
 —ions Son of Cornelius & Sarah Deforces born Sep^r 27th 17 .
 Judith Daughter of William & Eliz^a Haley born May 18th 17 .
 William Son of John & Elizabeth Lewis born July 31st & Bapt^d
 Sept^r 2nd 1750.
 Richard Son of Rich: & Ann Daniel, born April 16th. 1750.
 Ignatious & Ann Son & Daugh^r of Robert & Ann Turman born
 Dec^r 4th. 1750.
 William Son of William & Elizabeth Owen, born Feby 10th 175 .
 Robert Son of Robert & Elizabeth Elliot, born July 14th 175 .
 Thomas Son of Jacob & Ann Acree, born June 5th 175 .
 Anne Daughter of George & Jane Blackley, born June 2d 175 .
 Ann Daughter of Parrott & Eliz^a Prindle born June 25th 175 .

Ann Daughter of Tobias & Margaret Allen, born April 2nd 175 .
 George Son of George & Mary Bristow, born March 27th.
 Thomas Son of William & Mary Bristow born March 27.
 Charles Son of Edward & Eliz^a Bristow born April 27.
 Persilah Daughter of Edward & Eliz^a Whittecar born Aug^t 16th 1751 .
 Josiah Son of John & Agatha Hardee born, June 19th 1751.
 Mary Daughter of Samuel & Ann Wood born, Dit^o 19 175 .
 William Son of Daniel & Hannah Stringer born Sep^t 20th 175 .
 Mary Daughter of James & Dorothy Davis, born Oct^r 18 175 .
 John Son of John & Jane Chowning born Oct^{er} 4th 17 .
 William Son of Henry & Tabitha Shepherd born Nov^r 24th 175 .
 Elizabeth Daughter of Ambrus & Kezia Dudley, born Dec^r 27th 175.

Births of Negroes.

Dinah Daughter of Peg a Slave belonging to the Est^o of Charles
 Gunter decd, born Febr'y 7th 1754.
 Esther Daught^r of Cate a slave belonging to Edmon Berkeley, born
 Febr'y. 1754.
 Johnny Son of Jenney a slave belonging to Dit^o born January 175 .
 Edward Skinner Son of Nanny a Slave belonging to Henry Thacker,
 born June 26th 175 .
 Phil Son of — a slave belong.g to Churchhill Jone, born June 27th
 175 .
 Phillis Daughter of — a slave belong.g to Dit^o born July 2nd 175.
 Cate Daughter of — a slave belon—g to W^m Meacham born Febr'y
 21st 17 .
 Rose Daughter of — a slave belon.g to William Jones decd, born
 May 4th -7 .
 Charlot Daughter of Jenny a Slave belonging to Henry Thacker,
 born Febr'y 7th 175 .
 — Johnson son of Hagar a slave belonging to Jacob Stiff born
 March 18th 175 .
 — Daught^r of — a slave belonging to Martha Orriell born April
 8th 1754.
 — Daught^r of — a slave belonging to Christ^r Robinson born
 April 15th 175 .
 —m Son of Hannah a Slave belonging to Nicholas Dillard born
 May 5th -75 .
 —n Son of — a slave belonging to William Bristow born June
 4th -7 .
 Mary Clark born Dec^r 26th.
 —upe Son of — a Slave belonging to Gale's Estate born Sep.
 —ster Daught^r of Jeany a slave belonging to Alex^t Frazier born Dec^r.
 Joyce Daughter of Ebo Frank a slave belonging to Edmon Berkeley
 born Dec.
 Hannah Daught^r of Tamer a slave belon:g to John Rhodes born
 Sep^t 5th 1754.
 Betty Daught^r of Nanny a Slave belonging to James Reid born Dec^r
 27th 1754.
 Betty Daughter of Sue a Slave belonging to John Meacham born
 Sep^t 9th 1754.
 Sam Son of Moll a Slave belonging to Lewis Mountague born Oct^r
 1. 1754.

Ailce Daught^r of — a slave belonging to the Est^o of George Wor-
 tham Decd born Nov^r 21st 1754.
 Nann Daught^r of — a slave belonging to Christ^r Robinson born
 June 14th 17 .
 Grace Daught^r of — a slave belonging to Dit^o born Nov^r 28. 175 .
 Penny Daughter of — belonging to Henry Mickelborough born
 Apr^r 10th 175 .
 James Son of Prudence a Slave belonging to Frances Bryant born
 March 14th 1755.
 Wall Son of Daphne a Slave belonging to Thomas Mountague, born
 Feby 6th 1755.
 Peg Daught^r of — a slave belonging to Christ^r Robinson, born
 Janry 11th 1755.
 Will Son of — a slave belonging to Dit^o born February 21st 1755.
 Ned & Tom Sons of — belonging to Dit^o born Dit^o 27th 1755.
 Booker Son of Frank a slave belonging to John Wortham born
 Janry 4th 1755.
 Meney Son of — a slave belonging to Thomas Sanders born Janry
 15th 1755.
 Nathaniel Wilson, Son of Phillis, a slave belonging to John Wor-
 tham born July 27th 1755.
 Tom Son — belonging to John Berry born Feby 4th 1755.
 John Son of a Slave belonging to Frances Orril, born May 12th 1755.
 Peter, Son of Jane a slave belonging to Tho^o Mountague born May
 17th 1755.
 Margery, Daught^r of a Slave belonging to Nicholas Dillard born May
 25th 1755.
 Henry, Son of Lena a Slave belonging to Henry Thacker born June
 10th 1755.
 Peter Son of a slave belonging to Joseph Batchelder born July 9th
 1755.
 Sam, Son of Bess belonging to W^m Jones's orphans born July 25th
 1755.
 Criss Daughter of Nann a slave belonging to Sarah Jones born June
 20th 1755.
 Lettey Daughter of Phebe a slave belonging to John Bryan born
 Sep^r 7th 1755.
 Daphney, Daug^r of Frank a slave belonging to Rich^d Taylor born
 Oct^r 3. 1755.
 William & Harry sons of Moll a slave belonging to Jane Whan, born
 Oct^r 20th 175 .
 Robert, Son of Kate a slave belonging to Charles Lee born Oct^r
 18th 17 .
 Dilce Daug^r of Betty a slave belonging to Beverley Stanard born
 Nov^r 23d 175 .
 Thomas Son of Jenny a slave belonging to Henry Thacker born
 Dec^r 8th.
 Frances, Daughter of Nanny a slave a slave belonging to Dit^o born
 Dec.
 Isan Daughter of Lucy a a slave belong^s to Dit^o born Aug^t
 Elizabeth, Daughter of a slave belonging to James Green born Dec^r
 14th.

- * ank Daughter of a slave belonging to the Estate of George Wor-
tham dec'd born Dec^r 17th.
- Beck Daugh^r of Rose a slave belong^s to John Rhodes born
- * amuel, son of a slave belg to Chr^r Robinson born Janry 16th
- * A Female Negro * *

From another book.

Registry of Marriages Commencing May 19th 1795.

Henry Hefferman Rector.

- Leonard George & Margaret Vance married by Licence August 6th
1795.
- James Kidd & Caty Meckelborough married by License August 15
1795.
- Richard Cooke & Eliza Blueford married by Licence September 6th
1795.
- Vincint Yarrington & Elizabeth B. Stiffe married by Licence No-
vember 5th 1795.
- Meacham Wortham & Joana Wake married by Licence November
14th 1795.
- George Shepherd & Unice Tuning married by Licence November
21st 1795.
- Francis Corbin & Ann Munford Beverley of Essex C^o married by
Licence at Blandfield December 3rd 1795.

The above List made off & sent to the Clerk of the County.

Marriages commencing January 1st 1796.

- William Nelson Stiffe & Sarah Healy married by Licence Thursday
January 28th 1796.
- Peter Robinson & Nancy Stiffe Thursday Feb: 18th 1796.
- Tom Stiffe & Elizabeth Davis Saturday Feb. 20th 1796.
- John Layton Jun^r & Lucy Wilkins Nov^r 17th 1796.
- Paulin Anderson Blackburn & Sally Hodges Jan: 10th 1797.
- John Seward & Mary Shepherd February 2nd 1797.
- Richard Henry Corbin & Betty Tayloe Corbin Feb: 10th 1797.
- John Trigg & Susanna Collier of Gloucester March 30th 1797.
- William Layton & Mary Atkins April 1st 1797.
- Thomas Healy & Frances Montague May 6th 1797.
- Charles Brown & Catharine Hackney July 8th 1797.
- Archibald Richie & Patsey Hepkins Roane July 25th 1797.
- John Quarles & Elizabeth S. Yates October 12th 1797.
- Stapleton Davis & Alice Blake Nov^r 23rd 1797.
- Zachariah Collins & Ann Burton Dec^r 1st 1797.

Henry Hefferman Rector.

The above List was given to the Clerk of the County.

- Matthew Glen & Elizabeth Garland Dec^r 26th 1797.
- James Owen & Winny Bennett January 27th 1798.
- Augustine Blake & Peggy Marshall June 23rd 1798.
- Robert Long & Johanna Blake July 5th 1798.
- Samuel Blake & Sarah Wood Sep^r 20th 1798.
- James Wiatt & Fanny Curtis October 10th 1798.

Robert U. Blake & Letetia Baldry November 20th 1798.

John Murray & Lucy Sutton December 25th 1798.

John Blake Long & Sarah Blake Dec^r 30th 1798.

Henry Heffernan Rector.

The above List was given to the Clerk of the County.

Thomas Cooke & Rachel Murray Beverley Yeates married Jan: 15th
1799.

John Tayloe Corbin & Juliet Muse married January 31st 1799.

John Spencer & Molly Cooke of King & Queen February 7th

William Robinson & Frances Healy February 28th.

John Waller & Nancy Sears of Gloucester March 7th 1799.

Eli Taylor & Elizabeth Dudley May 4th 1799.

Samuel Montague & Elizabeth Stannard Montague July 11th 1799.

Thomas Sears & Catey Collier August 1st 1799.

— — Harriet Murray September 16th 1799.

— — Wiatt Nov^r 14th 1799.

John B. Stiffe & Lucy Siblee January 3rd 1801.

Thomas Kidd & Anne Blakey February 5th 1801.

Samuel Stamper & Sally Kidd April 4th 1801.

Robert Barrick & Lucinda L. Jackson April 23rd 1801.

Matthew Kemp & Lucy Daniel May 21st 1801.

Thomas L. Churchill & Elizabeth B. Berkeley May 28th

Berrin Abbot & Nancy Dejarnett June 18th 1801.

Thomas R. Corr & Mary Anne Bland August 27th 1801.

William C. Humphrees & Sarah McGeehee Sep^r 15th 1801.

Edward McGehee & Caroline C. Jones Dec^r 7th 1801.

Benjamin Marable Jun^r & Mary Lyell Dec^r 10th 1801.

Staige Humphries & Diana Barrick December 12th 1801.

Thomas T. Montague & Elizabeth Montague Dec^r 19th 1801.

Meacham Wortham & Lucy Bristow January 6th 1802.

William C. Blakey & Jane Healy January 28th 1802.

John Major & Mary Murray February 6th 1802.

William Curtis & Ariana Maria Grymes February 6th 1802.

Charles Robinson & Elizabeth Wood February 18th 1802.

Henry Blakey & Frances O. George August 29th 1802.

Isaac Reveer & Sarah Barrick Dec^r 30th 1802.

John Siblee & Ann Barrick Nov^r 4th 1802.

The above List made out & given to the Clerk.

Nelson Stamper & Elizabeth Meacham Jan: 13th 1803.

Ransone Wake & Mary Elliot February 10th 1803.

Henry Gaines & Mira Muse March 10th 1803.

Edmund Read & Lucy Cloudas June 30th 1803.

William St. John & Nancy Harwood Sep^r 1st 1803.

James Hopkins & Susanna Davis Nov^r 10th 1803.

John Robinson & Susanna Blake Jan. 1 1804.

Charles Gibson & Nancy Mickleborough 13th 1804.

Tayloe Braxton & Anna Frances Maria Corbin Mar: 6th 1804.

John George & Jane Meacham March 29th 1804.

William George & Patty Jacobs married April 12th.

Philip Grymes & Sarah R. Steptoe May 20th.

George Layton & Catharine Adkinson May 20th 1807.

Beverly A. Blake & Nancy Reed July 15th 1807.

John Battaile & Mary Willis Dangerfield Nov^r 18. 1807.
John Darby & Lucy B. Churchill Dec^r 15. 1807.
James Baytop & Catharine K. Yates Dec^r 31. 1807.
Matthew Major & Elizabeth Blakey Jan^r 30. 1808.
John Bristow & Mary Watson Jan. 31. 1808.

The above List sent to the Clerk Middlesex.

Robert Blakey & Frances D. Roane Oct^r 12. 1808.
Thomas Street & Nancy Owen Dec^r 14. 1809.
George Henly & Harriet Roane Dec^r 21st 1809.
Thomas Evans & Sarah S. Montague Jan 22. 1810.
James Chowning & Maria Sutton June 7th 1810.
Isaac Kidd & Lucy Lee Sep^r 3rd 1811.
George D. Nicolson & S. T. Wormeley Dec^r 4. 1811.
Rich^d M. Segar & P. Roane January 16. 1812.
John Bristow & Nancy Walden Feb. 1st 1812.
Isaac Jones & Betsey Owen June 5th 1811.
Southey Derby & Agnes Powell married July 7.
Jeremiah Spencer & Mary Blackburn married July 15th 1769.
Thomas Roberts & Mildred Goslin married August 20th 1769.
Daniel Jefferson & Mary Dunlavy married October 19th 1769.
Thomas Layton & Elizabeth Rhodes married October 27th 1769.
John South & Sarah Sears married November 2d 1769.
Churchhill Jones & Judith Churchhill married November 11th 1769.
George Blake & Judith Healy married December 23d 1769.
William Matthews & Lucy Hudgings married Dec^r 24th 1769.
John Hibble & Anne Robinson married December 24th 1769.

Marriages for the Year of our Lord 1770.

John Clare & Susanna Davis married January 14th 1770.
Hugh Walker & Catherine Morgan married January 20th 1770.
Philip Sears & Frances Bryan married January 23d 1770.
William Jeffries & Esther Lee married February 10th 1770.
Daniel Turner & Catharine Montague married February 17th 1770.

Samuel Klug, Minister.

David Ker of King & Queen County & Frances Tucker married
August 8th 1771.
Lewis Boss & Anne Deagle married August 14th 1771.
John Mactyer & Susanna Clark married Oct^r 16th 1771.
Anderson Miller & Dorothy Berry married Oct^r 17. 1771.
Asher Bray & Sally Tuggle married Nov^r 3d 1771.
James Dunlevy & Anne Belfore married Nov^r 30th 1771.
Benjamin Seward & Anne Blake married Dec^r 12th 1771.
John Sanders & Anne Clare married Dec^r 14th 1771.
Isaac Stephens & Elizabeth Wroe married Dec^r 17 1771.
Robert M^r Tyer & Fanny Lee married Dec^r 24 1771.
William Patterson & Elizabeth Southern married Dec^r 28 1771.
John Bagot & Mary Wortham married January 8th. 1772.
Moses Matthews & Alice Hiptinstall married Jan^r 9th 1772.
John Richeson & Mary George married March 29th 1772.
Robert Longest & Betty Dudley married July 5th 1772.
John Daniel & Clara Williamson married August 2d 1772.

Samuel Klug, Minister.

Births & Christenings for the Year of our Lord, 1770.

- Felicia Daughter of Gawin Corbin & Johanna his Wife was born February 1st 1770 & baptized Feb^y 11th.
Len Son of Richard & Mary Bristow was born January 18th 1770. & baptized Feb^y 13th.
William Nelson Son of William & Sarah Stiff was born Jan 30th 1770. & baptized Feb^y 28th.
Sally Willcocks Daughter of Mary Willcocks was * January 1st 1770 & baptized March 18th.
Bartholomew Son of Bartholomew & Anne Yates * January 17th 1770 & baptized March 25th.
William Blake, the Son of Jacob & Susanna Blake was born September 2d. 1770.
William Robinson Son of Charles & Anne Robinson was born June 10th 1770.
Edward Jones Bristow Son of Benj^m & Elizabeth Bristow was born June 16th 1770.
William Son of John & Margaret Callaham was born January 1st 1770.
Polly, Daughter of Daniel & Mary Jefferson was born Nov^r 7th 1770.
Dorothy Daughter of Joseph & Ann Parrott was born February 25th 1770.
-

- Johnny Son of Jenney a Slave belonging to Harry Beverley born Feb^y 1.
Hannah daughter of Kate a slave belonging to Henry Tugell born March 2.
Lucy daughter of Frank a slave belonging to Matthew Kemp born March y^e 30.
Hannah daughter of Dye a Slave belonging to John Mosely born Ap: y^e 6.
Dinah daughter of Alice a slave belonging to Rob^t Daniel sen^r born May 17.
James Son of Sarah a Slave belonging to y^e estate of Tho: Warwick born Sept. 21.
Frank daughter of Jenney a slave belonging to Hobbs Weeks born Feb^ry y^e 17.
Jefferey Son of Jenney a slave belonging to Humphery Jones born May 12 17 .
Betty daughter of Poll a Slave belonging to Garritt Minor born June 20 17 .
Ben Son of Phillis a slave belonging to William Segar born June 28 17 .
Peter Son of Moll a slave belonging to Roger Jones born July y^e 7th 17 .
Billy Son of Sarah a Slave belonging to John Smith jun^r born July 25 17 .
Phillip Son of Mary a slave belonging to Edm^d Bartlett baptized July 13. & about 1 year old.
Frank daughter of Jane a slave belonging to Frances Ransom born July 12.
Letty daughter of Judy a Slave belonging to John Aldin born July 20.

Frank daughter of Judy a slave belonging to Rob^t Williamson jun^r
 born Augs^t 1.
 Robin Son of Phillis a Slave belonging to Anne Mayo born July 25.
 Robiu Son of Moll a slave belonging to John Smith Sen^r born Au-
 gust 26.
 Dinah daughter of Sarah a slave belonging to George Harding born
 Novem^r 19.
 Rose daughter of Phillis a Slave belonging to Tho: Meacham born
 Decem^r 20.
 Roger Son of Nell a Slave belonging to Humphery Jones born July
 25.
 Peter Son of Bess a slave belonging to Philip Warwick born Feb^y
 14.
 Osman Son of Kate a Slave belonging to Frances Thacker born 25
 June.
 Billy Son of Lettey a slave belonging to Edwin Thacker born No-
 vem^r 22.
 Eve daughter of Venus a slave belonging to Hezekiah Ellis born
 Jan^{ry} y^e 30.
 Kate daughter of Dina a slave belonging to Jacob Stiff born March
 y^e 15 171 .
 Simon Son of Rebecca a Slave belonging to S^r W^m Skipwith born
 Jan^{ry} 11. 171 .
 Frank daughter of Sarah a slave belonging to Alexander Graves
 born Decem 15. 171 .
 Sarah daughter of Sarah a slave belonging to Gawin Corbin born
 March 25 17 .
 Charles & Easter Son & daughter of Frank a Slave belonging to
 Gawin Corbin born April 1 171 .
 Anthony Son of Lettice a slave belonging to Bar Yates born Ap: 2.
 baptized May 17. 171 .
 Jack Son of Wan a slave belonging to James Daniell born May y^e
 17. 171 .
 Nanny daughter of Jeney a Slave belonging to Rice Curtis born May
 y^e 5. 171 .
 Betty daughter of Sarah a slave belonging to Richard Hill born Ap:
 y^e 30. 171 .
 Toby Son of Sue a Slave belonging to William Barbee born June y^e
 18. 171 .
 Essex Son of Rose a slave belonging to Gawin Corbin born June y^e
 16. 1719.
 Randall Son of Phillis a slave belonging to Gawin Corbin born June
 y^e 22. 171 .
 Sarah daughter of Poll a Slave belonging to Garritt Minor born June
 y^e 30. 1719.
 Lucy daughter of Jenny a slave belonging to John Vivion born May
 y^e 24 1719.
 Jack Son of Flownder a slave belonging to y^e estate of M^r Church-
 hill born May 6. 1719.
 Harry Son of Wouna a slave belonging to Mathew Kemp born July
 y^e 2d. 1719.
 Cyrus Son of Judy a slave belonging to William Stanard born June
 y^e 24 1719.

Jemmy Son of — a slave belonging to William Hackney born June
 y^e 5 1719.
 Tom son of — a slave belonging to John Roads born July y^e 15
 1719.
 Phill son of Juno a slave belonging to Matthew Kemp born July y^e
 18 1719.
 Primus son of a slave belonging to Lewis Tomkies born August y^e
 12. 1719.
 Harry son of Guinea a slave belonging to Thomas Dudley born Augst
 y^e 6 1719.
 Wonna daughter of Jeny a slave belonging to John Degge born July
 y^e 1 1719.
 Winney daughter of Pegg a slave belonging to Thomas Cheney born
 Sept. y^e 9. 17
 George Hooper son of Han a slave belonging to Garritt Minor born
 Sept y^e 14. 17
 Kate daughter a slave belonging to Edmund Mickleburrough
 born Sept 26.
 Ben negro Son of Soll belonging to R. Grymes.
 Katy negro daughter of Kate belonging to Frances Thacker born
 May 25 17
 —artin a negro son of Letty belonging to W^m Young born Feb. 10
 1714.
 Judith a Negro daughter of Sarah belonging to Thos. Warwick born
 May 6 1716.
 Dick a negro Son of Sarah belonging to George Harding born May
 14 1718.
 Alice a negro Daughter of Alice belonging to Jn^o Grymes born
 baptized July 22 17
 Betty a negro Daughter of Phillis belonging to Gawin Corbin born
 Feb^r 20th 1715.
 Pompey a negro son of Sue belonging to Gawin Corbin born Ap: 2
 1715.
 Syndab a negro son of Moll belonging to Gawin Corbin born June
 25 1715.
 Hannah a negro daughter of Sarah belonging to Gawin Corbin born
 March 27 1716.
 Jack a negro Son of Frank belonging to Gawin Corbin born Ap: 19
 17
 Suke a negro Daughter of Rose belonging to Gawin Corbin born
 May 21 17
 Natt a negro Son of Jeney belonging to Rice Curtis born Aug^t 24
 1714.
 Jack a negro son of Moll belonging to Peter Mountague born Augst
 3 1716.
 Poll a negro Daughter of Bess belonging to Phillip Warwick born
 Augst 13 1716.
 Ben a negro son of Cate belonging to John Hord born Septem^r y^e 5
 1716.
 Margery daughter of Judy a negro belonging to Rob^t Dudley born
 Septem 27 1716.
 Dina negro daughter of Bess belonging to Nicholas Bristow born
 Dec. 16 1716.

Toney a negro Son of Jeney belonging to John Degge born Augst
 y^e 5 1716.
 Letty a negro daughter of Alice belonging to W^m Stanard born Octo:
 y^e 22 1716.
 Thomas a negro Son of Letty belonging to Bar Yates born Decem.
 28. baptized Feb^{ry} 9.
 Cummah Son of Betty a negro belonging to Thomas Smith born
 Jan'y 3 1716.
 Letty daughter of Alice a negro belonging to W^m Stanard born Octo:
 24 1716.
 Molly daughter of Hannah a negro belonging to W^m Stanard born
 Ap: 30 1717.
 Charles son of a negro belonging to Thomas Dudley born
 May 24
 Will son of Phebe a negro belonging to Thomas Mountague born
 June 17
 Ben son of Jenney a negro belonging to Cap' James Bristow born
 June 26
 Frank daughter of Dido a negro belonging to Cap' John Smith born
 June 14
 Nimine daughter of Jenney belonging to Capt. John Smith born
 June 26
 Sampson son of Phillis a negro belonging to Roger Jones born May
 25
 Harry son of Sue a negro belonging to W^m Barbee sen^r May 30
 Sam Son of Moll a negro belonging to Gawin Corbin born Novem^r 13
 Alice daughter of Kate a negro belonging to Gawin Corbin born
 Jan^r 12
 Sanco son of Sue a negro belonging to Gawin Corbin born June 11
 Harry Son of Della a negro belonging to Thomas Haselwood born
 May y^e 14 1717.
 Billy son of Moll a negro belonging to John Segar born June y^e 14
 1717.
 Phillis son of Judy a negro belonging to Robert Daniell born June y^e
 23 1717.
 Jenny daughter of Letty a slave belonging to William Young born
 June y^e 18
 Sam Son of Janey a slave belonging to Rice Curtis born July y^e 30
 James son of Jane a slave belonging to John Grymes born June 23
 Baptized.
 George Son of Peg a Slave belonging to Thomas Cheney born Au-
 gust y^e 9.
 Ned Son of Betty a Slave belonging to Cap' John Smith born Au-
 gust y^e 24.
 Frank Son of Bess a Slave belonging to Henry Armistead born Sept.
 Peter Son of Mentas a slave belonging to John Grymes born Jan'y.
 Sarah Daughter of Judy a Slave belonging to John Grymes born
 March 25.
 Sue Daughter of Rose a slave belonging to John Grymes born No-
 vem^r 6.
 Robin Son of Flora a Slave belonging to John Grymes born Octo. 21.
 John Son of Lucy a slave belonging to John Grymes born July 29
 17 .

Hannah daughter of Judy a slave belonging to John Degge born
 Septem^r 25. 17 .
 Bob Son of Beck a slave belonging to William Davis born Novem^r
 y^e 1717.
 Clarinda daughter of Kate a slave belonging to William Stanard
 born Novem 3. 1717.
 Toney Son of Mary a slave belonging to y^e estate beth Churchill
 born D. 14.
 Phillis daughter of Phebe a slave belonging to Tho. Mountague born
 Jan'y y^e
 Nan daughter of Judy a slave belonging to W^m Daniel jun^r born
 Novem^r y^e 6.
 Bridgitt daughter of Sarah a slave belonging to Gawin Corbin born
 Jan'y y^e 4.
 Cate daughter of Letty a slave belonging to Fran: Weekes born
 Jan'y y^e 6 1719.
 Jenny Son of Letty a slave belonging to Catherine Young born Jan'y
 y^e 10 1719.
 Dick Son of Frank a slave belonging to Matthew Kemp born Feb'y
 y^e 6 1719.
 Moll daughter of Mary a slave belonging to y^e estate of Armistead
 Churchill born Dec. 28. 1719.
 Wonna daughter of a slave belonging to y^e estate of Armistead
 Churchhill born Jan^r 4. 1719.
 Charles Son of Sarah a slave belonging to John Smith jun^r born
 Feb'y y^e 11 1719.
 Scipio Son of a slave belonging to John Grymes born March y^e
 13 1719.
 Mary daughter of a slave belonging to John Grymes born March
 y^e 13 1719.
 Rose daughter of Rose a slave belonging to John Grymes born
 March y^e 17 1719.
 Sue daughter of a slave belonging to John Grymes born March
 y^e 27 172 .
 Peg daughter of Dinah a slave belonging to Henry Armistead born
 March 20 17 .
 Abram Son of Lucy a Slave belonging to Henry Armistead born
 March 23 1719.
 Sampson Son of Dido a slave belonging to Matthew Kemp born
 April 21 1720.
 Tom Son of Phillis a slave belonging to Stokely Towles born May
 y^e 4 1720.
 Beck daughter of Kate a slave belonging to Augustine Smith born
 June y^e 18 1720.
 Kate daughter of Munday a slave belonging to John Batchelder born
 July 4 1720.
 Ben Son of Frank a slave belonging to David George born July 4
 1720.
 Frank daughter of Diana a slave belonging to Armistead Churchill
 born June 5. 1720.
 Letty daughter of Moll a slave belonging to Tho: Mountague born
 Octo. y^e 17. 1713.

Jack Son of Frank a slave belonging to Tho: Mountague born Jan^y
 27. 1713.
 Caesar Son of Frank a slave belonging to Tho: Mountague born Ap:
 y^e 30 1716.
 Sampson Son of Frank a slave belonging to Tho: Mountague born
 Feb^y y^e 28 1717.
 Eugene Son of Moll a Slave belonging to Tho: Mountague born
 Octo: y^e 25. 1719.
 Dinah daughter of Kate a slave belonging to Charles Jones born
 July y^e 25.
 Nan daughter Felicia a salve belonging to Anne Mayo born Augst 30.
 Clarinda daughter of a slave belonging to James Curtis jun^r born
 June 20 17 .
 Gabrill Son of Nell a slave belonging to y^e estate of Edm^d Berkley
 born Sept 4 17 .
 Judy daughter of Alice a Slave belonging to Robert Daniell July y^e
 17 17 .
 Ben son of Kate a slave belonging to William Daniel Sen^r born Sep^t
 y^e 8 1720.
 Hampton son of Judy a slave belonging to John Aldin born Sep^t y^e
 27 1720.
 Juno daughter of Hannah a slave belonging to George Harden born
 Sept. 23. 1720.
 Ned Son of a slave belonging to John Smith jun^r born Sept. y^e
 10. 1720.
 Penn daughter of Sarah a slave belonging to Robert Williamson
 born Sept. 29. 1720.
 Will son of Dellow a slave belonging to Tho: Hazelwood born Octo:
 y^e 10. 1720.
 Lucy daughter of Judy a slave belonging to Robert Williamson jun^r
 Novem 1. 1720.
 Sabrinah daughter of Frank a slave belonging to Oliver Segar born
 Sept. 18 1720.
 Gawin son of Dinah a slave belonging to Oliver Segar born Sept. 22
 1720.
 Charlott daughter of Jeney a slave belonging to John Vivion born
 Novem^r 15. 1720.
 Frank daughter of Alice a slave belonging to Edmond Bartlett's es-
 tate born 9^{ber} 28. 1720.
 Betty daughter of Mary Whistler a mulatto in y^e Service of John
 Price born May 2
 Will son of Mary Whistler a mulatto in y^e Service of John Price born
 April 26
 Toney son of Judy a slave belonging to John Price born April y^e 6
 Alice daughter of Sue a slave belonging to John Price born Sept.
 y^e 14
 Mercury son of Judy a slave belonging to W^m Stanard born Novem^r
 y^e 17
 Beck daughter of Jenney a slave belonging to Matt: Hunt born De-
 cem^r y^e 10
 Gawin son of Nell a slave belonging to Humphery Jones born De-
 cem^r y^e 9

Ben Son of Jeney a slave belonging to John Smith born Decem^r y^e
18
Phillis daughter of Eve a slave belonging to Hezekiah Ellis born
Novem^r y^e 21
Jack son of Phillis a slave belonging to Roger Jones born Decem^r y^e
Kate daughter of Moll a slave belonging to John Segar born De-
cem^r y^e 10
Flora daughter of Judy a slave belonging to John Degge born Jan^r
y^e 3
Stephen Monday son of a slave belonging to born
Decem^r y^e 21
Jude daughter of hannah a slave belonging to born Jan^y
Jemmy Son of Hannah a slave belonging to Garritt Minor born Feb
20 1720.
Nero son of Phillis a slave belonging to Thomas Machen born March
27 1721.
Joice daughter of Dido a slave belonging to Matthew Kemp born
April y^e 13 1721.
Hannah daughter of Beck a slave belonging to Rob^t George jun^r
born April 4 1721.
Peter son of Bess a slave belonging to Henry Armistead born April
21 1721.
Winney daughter of Jenny a slave belonging to Rice Curtis born
April 27 1721.
Dego son of Poll a slave belonging to y^e estate of Garritt Minor born
April y^e 28. 1721.
Ross son of Hannah a slave belonging to William Gray born April
y^e 18 1721.
Judy daughter of Winney a slave belonging to Edwin Thacker born
Ap: y^e 10. 1721.
Harry son of Sarah a slave belonging to Armistead Churchhill born
Ap: y^e 29 1721.
Sprigg son of a slave belonging to Henry Gilpin born May y^e
5. 1721.
Tamar daughter of Sarah a slave belonging to George Harding born
May y^e 30. 1721.
Johny son of Coss a slave belonging to Harry Beverly born May 25.
1721.
Billy son of Betty a slave belonging to John Robinson born July y^e
2. 1721.
Cross son of Wonna a slave belonging to y^e estate of Armistead
Churchhill born June 6 1721.
Letty daughter of a slave belonging to John Moseley born June
15. 1721.
Frank daughter of a slave belonging to Thomas Norman born
July 11 1721.
Jack son of Letty a slave belonging to Hobs Weeks born July y^e 1
1721.
Tom Son of Wonne a slave belonging to Mathew Kemp born July
y^e 27 1721.
Moll Daughter of Frank a slave belonging to Edmund Micklebur-
rough born July 20. 1721.

Sue daughter of Jenny a slave belonging to Armistead Churchhill
 born May y^e 1, 1721.
 Judey daughter of Pugg a Slave belonging to Armistead Churchhill
 born July 15. 1721.
 Dinah daughter of Kate a slave belonging to Roger Jones born
 August y^e 6. 1721.
 Pen daughter of Judy a slave belonging to Tho: Mountague born
 August 7. 1721.
 Frank daughter of Jenny a Slave belonging to Samuell Batchelder
 born August 12. 1721.
 Ned Son of Sarah a slave belonging to John Cheadle born Septem^r
 y^e 1. 1721.
 Robin Son of Sarah a slave belonging to Alexander Graves Septem^r
 y^e 10. 1721.
 Jack Son of Sarah a slave belonging to Henry Armistead born Sep-
 tem^r y^e 16. 1721.
 Corridan Son of Judy a Slave belonging to William Blackburne born
 Sept. 10. 1721.
 Roger Son of Juno a slave belonging to Mathew Kemp born Sept.
 15. 1721.
 Sarah daughter of Winny a slave belonging to y^e estate of Henry
 Thacker dec'd born Sept 24. 1721.
 Frank daughter of Sarah a slave belonging to William Stanard born
 Sept. 17. 1721.
 Kate daughter of Judy a Slave belonging to William Daniell jun^r
 born Novem^r 1. 1721.
 Judy daughter of Kate a slave belonging to William Hackney born
 Nov. 6. 1721.
 Bristow Son of Sue a slave belonging to John Price born Novem^r
 28. 1721.
 Letty daughter of Sue a Slave belonging to Bar Yates born Jan^{ry} y^e
 5. 1721.
 Lura daughter of Sarah a slave belonging to John Smith jun^r born
 Feb^{ry} y^e 5. 1721.
 Ishmael Son of Moll a Slave belonging to John Smith Sen^r born
 Jan^{ry} y^e 18. 1721.
 Kate daughter of Frank a slave belonging to Anne Thacker born
 Octo. y^e 4 1721.
 Toney Son of Dinah a slave belonging to John Marston born Jan^{ry}
 y^e 25. 1721.
 Cæsar Son of Judy a Slave belonging to John Price born Feb^{ry} y^e 15.
 1721.
 Moll daughter of Moll a slave belonging to James Hipkings born
 Novem^r y^e 4. 1721.
 Sawney Son of Mary a slave belonging to Armistead Churchhill born
 March 10. 1721.
 Frank Daughter of Dido a slave belonging to Matthew Kemp born
 April y^e 1. 1722.
 Betty daughter of Jenny a Slave belonging to John Grymes born
 May 28. baptized August y^e 13. 1721.
 Sarah daughter of Margery a slave belonging to John Grymes born
 Feb^{ry} y^e 16. 1721.

Margery daughter of Rose a Slave belonging to John Grymes born
 Feb^r y^e 27. 1721.
 Daniel Son of Flora a slave belonging to John Grymes born March
 y^e 29. 1722.
 Ben Son of Phillis a slave belonging to Anne Mayo born Feb^r y^e 14
 1721.
 Poll daughter of Frank a Slave belonging to David George born
 April y^e 4 1722.
 Simon Son of Frank a slave belonging to Matthew Kemp born April
 3d. 1722.
 Judy Daughter of Dina a slave belonging to Jacob Stiff born Aprill
 y^e 9 1722.
 Abram Son of Jeny a Slave belonging to Hobs Weeks born April y^e
 11 1722.
 Kate daughter of a slave belonging to W^m Mountague born
 March y^e 30 1722.
 Alice daughter of Jenny a slave belonging to Eliz^a Vivion born May
 y^e 2 1722.
 Lucy daughter of a slave belonging to Garritt Minor born May
 y^e 11 1722.
 Jenny daughter of belonging to Thomas Mountague born
 May 19. 1722.

Bar Yates Min^r.

INDEX.

- Abbott, Berrin, 303, Ellinor 35, Fanny 206, Susanna 201.
- Acree, Ann, 151, 153, 156, 160, 297, 299, Jacob 151, 153, 156, 160, 297, 299, Jno. 153, Mary 198, 297, Sarah 156, 189, 200, Thos. 299, Wm. 160, 198.
- Acton, Honour, 39, 50, Richard 39, 50, Samuel 37, 39, 50.
- Adams, Ely, 257, Hannah 81.
- Adcock, Sarah, 172.
- Adkins, 198.
- Adkinson, Cath., 303.
- Alden, Armistead, 118, Cath., 28, 63, Eliz. 67, 154, Ellianor 24, 28, Frances 67, 78, 86, 94, 105, 159, Jane 150, 154, 155, 159, Jno. 24, 67, 78, 86, 94, 105, 150, 154, 155, 159, 184, Marg't 118, Martha 86, Mary 105, 170, Robert 24, 28, 150, 176, 195, Thos. 118.
- Alderson, Reubin, 171.
- Aldridge, Adam, 209.
- Alford, John, 38, Lettice 38, Mary 43, 83, 122, Rich'd 43, 122, Ruth 122, Sarah 38.
- Allcock, John, 88, Sarah 88.
- Allen, Ann, 14, 16, 24, 28, 31, 55, 89, 106, 150, 300, Barbara 9, Cath. 108, 204, Eliz. 55, 83, 96, 106, 147, 150, 155, 156, Erasmus 9, Henry 117, 147, 160, 191, Isaac 106, Jane 128, 187, John 9, Marg't 156, 160, 204, 300, Mary 89, 96, 102, 108, 113, 117, 128, 191, Richard 14, 16, 24, 28, 31, 55, 85, 89, 96, 108, 113, 117, 128, 147, 150, 155, 170, 187, 188, Ruban 155, 196, Thos. 23, Tobias 24, 102, 156, 160, 300, Wm. 7, 20.
- Allinson, Ann, 10, 11, David 9, 10, 11, Joane 9, 10, 11, Mary 9.
- Allison, Ann, 19, Kath. 35.
- Almond, Mary, 47.
- Alpha, Constance, 169, Constantine 108, John 189, Joseph 81, 108, 109, 191, Ransom 108.
- Amiss, Jas., 170, John, Rachel, Thos. 115.
- Ammon, Chr., 144, 169, Eliz. 148, Frances, Mary, 144.
- Amris, Jane, 80.
- Anderson, Alex., 171.
Andrew 141, Anne 127, 137, 141, 181, Benj. 110, Constant 194, Eliz. 288, Fra. 280, Geo. 137, Henry 103, 156, 159, 174, 289, 299, Jane 203, John 179, 288, Joseph 127, Marg't 289, Mary 156, 159, 289, 299, Ralph 299, Sarah 103, 110, 119, 159, 185, Wm. 36, 103, 110, 119, 127, 137, 141, 156, 169, 181.
- Anderton, Ann, Geo. 14.
- Andrews, Joseph, 79.
- Archer, Eliz., Jno., Rebecca, 122.
- Arle, Thos., 63.
- Areley, Jas., 80.
- Armistead, Eliz., 36, Mary 63.
- Arrow, Rich'd, 18.
- Arrowy, Anne, Jno., Michael, 124.
- Ashton, Eliz., Thos., 46, Marg't 8.
- Ashur, Diana, 69, Jno. Susanna 69, 73, Wm. 73.
- Ashwin, Ann, 20.
- Askall, Rich'd, 39.
- Askew, Eliza, Margret, Rich'd, 14.
- Askins, Jno., 200.
- Aston, Ann, John, May, 44.
- Athy, Mary, 36, 37.
- Atkins, Mary, 302.
- Attford, Rich., 80.
- Atwood, Eliz., 39, Henry 91, Jas. 14, 16, 26, John, 14, 79, Mary 14, 16, 26, 80, Michall 62, Rich'd 16, 62, 77, 91, 172, Sarah 62, 79, 91.
- Austin, Cath., 131, Christian 70, Eliz., 82, 131, 187, John 47, 70, 80, Mary 70, 131, 188, Thos. 131, Wm. 47.
- Baden, Eliz., Henry, Wm., 153.
- Bagot, Jno., 304.
- Bagwell, Drury, 205.
- Baines, Betsa, 170, Chr., Rebecca 102.
- Baily, Eliz., Henry, 80.
- Baker, Benj., 122, 187, Chas. 47, Eliz. 48, 287, Francis 287, Isabella 22, Jas. 206, Jno. 48, Mary 205, Rachel 122, Rob't 185, Susannah 47, Thos. 48, Wm. 47, 122, 175.
- Baldry, Letitia, 303.
- Baldin, Benj., 95, 172, Eliz., 80, 88, Jno. 68, Martha 105, Mary 76, 80, Sarah 68, 88, 95, 99, 105, Wm. 68, 76, 88, 95, 99, 105.
- Baldwin, Edwin, 45, Joseph 142, Judith 130, 138, 142, 191, Kath., Keziah 45, Lewis 116, 181, Marg't 111, 180, Mary 16, Sarah 111, 116,

- 138, 186, Thos. 16, Wm. 11, 16, 111, 116, 130, 138, 142, 191.
- Ball, Ann, 36, 76, 90, 113, 172, 183, Arthur 48, Azrah 191, Benj. 103, 154, 169, 172, Dan'l 88, 159, David 154, Edw'd 48, 67, 71, 76, 88, 94, 103, 121, 127, 183, Eliz. 20, 22, 67, 85, 113, 130, 190, Henry 79, 90, 96, 100, 107, 113, 176, 190, Jas. 96, Johanna 48, Jno. 107, 127, Keziah 48, 67, 71, 76, 88, 94, 103, Mary 71, Phebe 76, Sarah 90, 96, 100, 107, 121, 127, 154, 159, 179, Wm. 94, 179, 184.
- Ballard, Eliz., 87, Henry, 30, Jane, 174, John 10, 87, Thos. 30.
- Banbry, Eliza, Daniel, Mary, 8.
- Banks, Anthony, Eliz., Isabella, 42, Saul 30, Tunstall 281.
- Banting, Eliz., 170.
- Barbee, Ann, 76, Benj. 70, 186, Eliz. 34, 76, Geo. 191, Gray 88, Hannah 27, Jno. 76, 81, Mary 70, 76, 92, 98, Wm. 27, 34, 63, 70, 76, 92, 98.
- Barber, Wm., 63.
- Barlow, Jas., 66, John 7, 40, Mary 40, 66, Phebe 40, Wm. 66.
- Barnatt, Ann, 64, 69, 72, 91, 101, 123, 130, Henry 123, 130, Jane 20, John 64, 69, 72, 91, 101, 123, 179, Mary 123, Rich'd 69, Sarah 72, Wm. 91, 130.
- Barnes, Henry, 174, Johanna 85, Mary 21.
- Barrick, Amy, 43, Anne 89, 160, 183, 303, Benj. 201, David 21, 145, Diana 145, 303, Eliz. 31, 33, 89, 93, 155, 280, Francis 206, Geo. 8, 31, 33, 43, 89, 95, 109, 118, 145, Jas. 93, 160, Joanna 201, John 199, 201, Jos. 201, Mary 31, 33, 109, 118, 155, 189, Prisc. 202, Rachel 109, Robt. 109, 303.
- Bartlett, Edm'd, 175, Lucy 172.
- Barton, Ann, 302.
- Basford, Rich'd, Martha, Thos., 67.
- Baskett, Abraham, 64, Dan'l, Edw'd, 144, Eliz. 15, 19, 25, 29, 33, 91, Henry 25, 87, 93, 177, Honor 64, 177, Jas. 64, 183, John 15, 19, 177, Martha 87, Mary 53, 93, 144, Sarah 87, 93, 177, Thos. 19, 91, Wm. 91.
- Bassett, Henry, 80, Virginia 281.
- Batchelder, 10, Anne 202, Benj. 197, Eliz. 98, 104, 109, 118, 123, 177, 182, 203, 284, 285, 288, 299, Francis 200, 287, Hannah 109, 170, Henry 118, 204, Jemima 104, 181, Jas. 98, 111, 205, 284, Jane 201, John 7, 8, 90, 98, 104, 114, 141, 162, 177, 284, 287, Jos. 123, 197, 286, Kath. 90, 96, 118, 123, 299, Mary 8, 90, 280, 284, Michal 197, 286, Rebecca 8, Sam'l 90, 96, 104, 111, 118, 123, 194, 285, 286, 288, 299, Sarah 8, 50, 118, 177, 199, 284, Susan 284, Thos. 288, Wm. 8, 50, 90, 96, 109, 114, 118.
- Bateman, Ann, Edward, 11, Lettice, 78, 86, Mary 86, Thos. 11, 86.
- Battaile, John, 304.
- Batts, Cath., Mary, Thos., 90.
- Baylor, Hannah, 202.
- Baytop, Jas., 304.
- Beall, Wm., 280.
- Beamont, Benj., 104, 178, Cath. 208, Eliz. 83, 85, 104, 159, Francis 208, Jane, Jno., 159, 161, 285, 286, 299, Marg't, Mary 199, Sarah 161, Susan 208, Wm. 104, 177.
- Beamont, Thos., 37, Wm. 35.
- Beard, Elen, Joseph, Mary, 299.
- Beauford, May, 190.
- Begerley, Eliz., 82.
- Begge, Mary, Robert, 43.
- Belfare, Judith, 201.
- Belfield, Sydner, 203.
- Belfore, Anne, 304.
- Bell, John, 82, Jonathan, Mary, Sarah, 94.
- Bendall, Arthur, 27, Eliz. 24, 27, 34, Jas. 24, 27, 34, Sarah 63.
- Bennett, Eliz., 69, 121, John 208, Jos. 131, Mary 37, 115, 121, 125, 131, 138, Peter 65, 115, 184, Rich'd 37, 72, 138, Sarah 60, 65, 69, Thos. 203, Wm. 23, 65, 69, 72, 115, 121, 125, 131, 138, 302.
- Benson, Alice, 181, Dorothy 28, Robt. 28, Thos. 24, 28.
- Bentley, Matthew, 7, Mary, Matthew, 8.
- Berkeley, Edm'd, 89, 126, 130, 140, 146, 153, 198, Eliz. 303, Lewis 140, Lucy 89, 126, 281, Mary 126, 130, 146, 153, 199, Sarah 89, 153, 198.
- Berrick, David, 23, 76, 150, 154, 158, 191, Diana 150, 154, 158, Eliz. 76, Geo. 76, 191, Jno. 158, Wm. 150.
- Berry, Ann, 100, 122, 126, 131, 141, 285, Cath. 287, Dorothy 196, 304, Edw'd 38, Eliz. 60, 72, 75, 77, 176, Fra. 17, 60, 184, Garret 47, 60, 72, 75, 181, Geo. 77, Honor 37, Jas. 72, 141, 285, Jno. 82, 93, 100, 112, 126, 139, 196, Kath. 38, Mary 75, 93, 100, 112, 131, 139, 285, Sarah 38, Susan 112, 139, Thos. 47, 122, 126, 131, 141, 287, Wm. 93, 196.
- Best, Dorothy, 180, Eliz. 23, Geo. 131, 138, Jno. 131, Marg't 131, 138, Mary 138.
- Betson, Anthony, Mary, 138.
- Betts, Ann, 191, Sarah 175, Thos. 169.

- Beverley, Agatha, 94, Ann 129, 302, Chr. 31, 33, Eliz. 45, 48, 68, 77, 94, 105, 129, 176, Henry 45, 47, 48, 68, 77, 94, 105, Judith 63, 77, Kath. 7, 16, 31, 33, 35, 76, Lucy 105, 179, Marg't 76, Mary 47, Peter 77, Robt. 7, 16, 18, 31, 33, 48, 76, 129, Susan 68, 76, Thos. 7, 31, Wm. 16.
- Bewford, Anne, 100, Eliz. 77, 86, 95, 100, 149, Henry 78, 80, 94, 101, 149, Jno. 77, 101, 180, Mary 78, 94, 95, 101, Sarah 86, Thos. 78, 86, 94, 95, 100, 172, Wm. 78, 149.
- Biggs, Eliz., 70, 76, 87, 97, Jane 87, Jas. 97, Mary 70, Robt. 63, 70, 76, 87, 97, 175.
- Bird, Ann, 288, Eliz. 60, 66, Henry 66, Jno. 60, 66, 177, 288, Mary, Rich'd 201, 282, Sarah 60.
- Bishop, Chas., 175.
- Black, Ann, 60, 78, 81, James 60, 78, Philemon 78.
- Blackburn, Ann, 114, 191, 298, Dorothy 183, Edward 128, 161, 298, Eliz. 89, 97, 102, 108, 114, 122, 128, 191, 204, Geo. 161, Hannah 102, Jean 207, Jemima 208, Mary 298, 304, Millicent, 122, Paul 302, Roger 109, 202, Thos. 108, 185, Wm. 89, 97, 108, 114, 122, 128, 191, 298.
- Blackford, Eliz., Hannah, Wm., 144.
- Blackley, Agatha, 86, Ann 55, 62, 67, 78, 86, 88, 97, 104, 299, Eliz., 161, 198, Francis 97, 204, Geo. 78, 139, 152, 154, 157, 161, 286, 299, Jane 26, 34, 55, 139, 152, 154, 157, 161, 286, 299, Jno. 34, Mary 162, Reuben 154, Richard 286, Robt. 22, 26, 34, 55, 62, 67, 78, 86, 88, 97, 104, 182, Sarah 139, Thos. 29, 33, Wm. 104.
- Blake, Abra., 202, Alice 281, 302, Ann 119, 123, 187, 201, 207, 284, 286, 289, 304, Augustine 281, 302, Benj. 282, Betty 201, Bev. 303, Chas. 282, Churchhill 42, Diana 9, 20, Eliz. 9, 20, 42, 46, 47, 59, 68, 69, 76, 87, 110, 119, 138, 143, 146, 159, 289, Frances 201, 206, 282, Geo. 9, 42, 44, 46, 59, 68, 69, 84, 87, 121, 171, 186, 204, 285, 286, 299, 304, Hannah 121, Jacob 68, 69, 123, 284, 289, Joane 9, 21, Joanna 110, 116, 127, 149, 302, Jno. 9, 42, 46, 110, 116, 119, 127, 138, 142, 143, 146, 149, 169, 187, 199, 281, 299, Joseph 76, Kezia 170, Lucy 7, 9, 23, 29, 149, Marg't 42, Mary 138, 201, 286, 299, Rose 159, 285, 287, Robt. 303, Sarah 9, 47, 142, 143, 303, Sam'l 281, 302, Susan 199, 208, 284, 303, Thos. 42, 87, 159, 201, 285, 287, 289, Wm. 200, 289.
- Blakey, Ann, 199, 283, Betty 113, Cath. 147, 281, Churchhill 82, 86, 88, 94, 101, 107, 113, 119, 125, 140, 147, 192, 199, 200, 281, 283, Eliza. 304, Geo. 94, 143, 146, 299, Henry 303, Hester 143, Jacob 305, Jane 119, 143, 146, 150, 299, John 101, 103, 150, Johanna 103, Kezia 103, Marg't 84, 88, 189, Martha 150, Mary 196, Robt. 107, 146, 304, Sarah 86, 88, 94, 101, 107, 113, 119, 125, 140, 147, Susan 140, 304, Thos. 83, 86, 188, Wm. 199, 303, 305.
- Bland, Ann, 207, 282, Fra. 282, Henry 285, Jno. 282, Josiah 285, Lucy 283, Mary 282, 283, 303, Micah. 285, Rich. Thos. 207, Wm. 205.
- Blazedon, Marg't, 108, Mary 100, Sarah 100, 108, 191, Wm. 82, 100, 108.
- Bloss, Jane, 38, Jno. 36, 38.
- Blueford or Blewford, Eliza., 302, Henry 27, Jno. 11, Mary 19, 38, Thos. 19, 27, 38.
- Blunt, Ann, 103, Eliz. 107, 114, Fra. 103, Henry 107, Mary 114, Susannah 107, Thos. 176.
- Bocker, Jone, 63.
- Bodenham, Edw'd, 189.
- Bodgham, Hannah, 44, Jno. 23, 34, 44, Joyce 44, Mary 34, 36, 37, Wm. 34.
- Bohannan, Agnes, 130, Ann 151, Eliz. 115, 121, 124, 130, Geo. 121, 183, Henry 151, 193, Jno. 130, 151, Jos. 115, 121, 124, 130, Nevill 115, Sarah 124, Wm. 130, 188.
- Boles, Peter, 209.
- Bolden, Mary, 201, Wm. 200.
- Bolton, Anne, 80, Uriah, 174.
- Bond, Wm., 170.
- Bonds, Mary, Robt., 298.
- Bonner, Geo., 180.
- Boodle, Eliz., 52, Hannah 52, Jacob 52, 53, Jno. 39, 41, Martha 7, Mary 38, 41, Robt. 23, 38, 39, 41.
- Booth, Wm., 208.
- Bosely, Fra., 82, Hannah 81.
- Boss, Alfred, 145, 282, Christian 155, 297, Eliz., 199, Jas. 206, Jno. 138, 145, 155, 201, 282, 287, 297, Jos. 280, 282, Judith 297, Lewis 204, 304, Martha 201, Prisc. 138, Rhoda 287, Sarah 145, 204, 282, Susannah 138, Wm. 155, 282.
- Boulton, Ann, 44, 46, Dan'l, Eliz. 21, Jno. 44, 46, Sarah 46, Uriah 44, Wm. 170.
- Bourk, Jno., Sarah, 40, Mary 31, 40.
- Bowden, Geo., 85, 91, Jno., Sarah 91,

- Mary 207, Newcomb 208, Robt. 280, Wm. 202.
- Bowen, Math., 80.
- Bowers, Ann, 201, Eliz. 280, Stubblefield 204.
- Bowles, Fanny, 285, Jerusha 287, Jno. 157, 285, 287, 297, 298, Lucy 297, Mary 285, 287, 297, 298, Thos. 157.
- Bowman, Benj., 50, Jas. 105, 180, Jno. 50, 52, 105, Marg't 105, Mary 50, 52.
- Boyd, Lucy, 206.
- Bradass, Reubin, 203.
- Bradley, Anne, 118, Eliz. 91, Ezekiah 77, Jas. 128, Jno. 77, 82, 91, 100, 109, 118, 128, Mary 77, 91, 100, 109, 118, 186, Rebecca 128, Robt. 109, Wm. 77.
- Braine, Eliz., 100, 111, 122, 142, 198, 286, Hannah 11, 107, 116, Jas. 180, Jno. 26, 83, 100, 111, 122, 142, 286, Kerenhappuch 107, Mary 26, 87, Mile. 116, Pen. 142, Richins 111, 116.
- Brammount, Hope, 63.
- Branch, Francis, 114, 122, Mary 60, 114, 187, Nich's 60, Theophilus 60, 114, 122.
- Braxton, Tayloe, 303.
- Bray, Asher, 304, Henry 20, Jane 200, 281, Johanna 206, Jno. 281, Peter 281, Thos. 207.
- Breame, Ann, 27, Eliz. 109, Jedidah 109, Jemminah 157, Jno. 27, 109, 150, 155, 157, 160, 298, Josiah 155, Mary 26, 27, 150, 155, 157, 160, 298, Pen. 190, Sarah 150.
- Bremont, Bebecca, 82.
- Brent, Giles, 22, Jane, Jno., 16.
- Bressell, Eliza, 20, Eusebias 39, Mary 35.
- Brewer, Ann, 30, 58, Jno. 20, 54.
- Bridger, Ann, 63.
- Bridge, Francis, Marg't 22.
- Bridger, Margaret, 18.
- Bridyforth, Henry, Jas. Mary 91.
- Brine, Robt., 82.
- Briscoe, Christian, 63.
- Brim, Alice, 38, Eliz. 19, Joh. 19, 28, 38, 40, Mary 19, 28, 38, 40, Peter 55, Rich'd 40.
- Bristow, Alex., 281, Ann 117, 120, 176, Bartho. 205, Benj. 171, 197, 305, Cath. 87, 92, 109, 127, 153, 170, 194, Chas. 99, 300, Edw'd 73, 79, 148, 156, 159, 197, 199, 305, Eliz. 19, 81, 40, 124, 128, 130, 139, 148, 156, 159, 171, 187, 197, 205, 281, 285, 289, 300, 305, Fanny 20, 62, 89, Geo. 114, 160, 285, 299, 300, Hannah 98, 196, Jas. 99, 109, 114, 120, 128, 143, 160, 199, Jane 143, Jedediah 87, 153, Jemima 114, Jere. 182, Joanna 15, 51, 88, John 15, 19, 27, 34, 40, 42, 50, 51, 55, 87, 92, 107, 130, 171, 172, 281, 286, 299, 304, 305, Jonah 281, Josiah 130, 171, 206, 289, Len 305, Lucy 303, Marg't 19, 73, 89, 99, 111, 117, 124, Mary 51, 55, 87, 92, 107, 109, 120, 128, 129, 143, 160, 169, 195, 284, 285, 286, 288, 299, 300, 305, Michall 15, 19, 27, 34, 40, 42, 50, 80, 111, Nich's 42, 107, 114, 120, 129, 190, Phil. 285, Polly 207, Rachel 281, Ralph 175, Rich'd 98, 148, 305, Robt. 281, Ruth 286, Sam'l 129, 288, Sarah 50, 156, 171, Saunders 202, 206, Thos. 34, 82, 87, 92, 300, Tomson 153, Wm. 19, 63, 73, 79, 89, 99, 111, 117, 120, 124, 139, 187, 194, 203, 208, 281, 284, 286, 289.
- Broadbent, Mary, 20.
- Brock Eliz., 81.
- Bromley, Dorothy, Robt., Sarah, 154.
- Brooke, Thos., 205.
- Brooking, Sam'l, 205, Susan 202, Wm. 280.
- Brooks, Alice, 79, Ann 40, 50, 52, 79, 157, 176, 199, 283, Caleb 141, 145, 188, 189, Cath. 139, 145, 149, 155, 287, Chas. 16, Chr. 203, Cuffly 148, 192, 193, Dorothy 151, Ed. 202, Eliz. 19, 28, 40, 79, 86, 97, 105, 127, 138, 141, 154, 155, 157, 158, 188, 193, 195, 196, 200, 205, 297, Frances 122, 138, 171, 189, 200, Hannah, 192, Henry 86, 139, 143, 148, 154, 192, Humphry 105, Jacob 60, Jas. 139, 145, 155, 160, 200, John 16, 20, 77, 31, 34, 40, 50, 60, 80, 81, 86, 89, 93, 97, 102, 105, 110, 112, 113, 122, 131, 137, 145, 148, 152, 155, 157, 160, 189, 193, 199, 202, 283, 289, 298, Joseph 171, 199, Judith 171, Lettice 154, Mary 34, 81, 86, 93, 102, 110, 112, 113, 122, 131, 139, 145, 148, 152, 155, 157, 160, 169, 190, 199, 257, 287, 289, 298, Marg't 102, 141, 179, Martha 160, 287, 298, Mayo 137, Patty 283, Paul 143, Phil. 28, 89, 97, 102, 112, 127, 138, 141, 158, 189, 193, 195, 200, Priscilla 89, 97, 105, 112, Prudence 158, Rachel 141, 154, 157, 297, Rich'd 19, 28, 40, Robt. 151, Ruth 209, Sam'l 202, 287, Susan 93, Sarah 27, 34, 60, 81, 139, 143, 148, 154, 157, 169, 192, Thos. 19, 105, 171, 199, Wm. 35, 40, 50, 52, 60, 79, 80, 86, 89, 97, 105, 113, 139, 148, 152, 178, 287, 297.
- Brown, Cath., 158, Chas. 302, Ed. 93, Eliz. 68, 70, 73, 77, 82, 98, Gaf-

- field 73, Henry 70, 73, 77, 98, Jas. 68, 80, 149, 158, 169, 190, 191, 198, Jno. 198, Martha 93, Mary 30, 35, 68, 158, 190, 191, Miles 203, Nancy 281, Robt. 193, Sam'l 149, Thos. 31, Wm. 70, 93, 191, 202.
- Brumwell, Eliza., 19, 27, Ellinor 15, 42, Judith 150, Marg't 27, 80, Peter 15, 18, 19, 27, 42, Sarah 15, Thos. 42, 150, 162.
- Brushword, Geo., 202, 282, Jas., Sarah, 282.
- Bryant, Eliz., 285, Fra. 129, 304, Jno. 129, 189, 200, 285, Patience 170, Williamson 129, 189.
- Bucher, Mary, Rich., 25.
- Buford, Agatha, 68, Ambros 42, Ann 157, 169, Eliz. 42, 68, 131, 142, 157, 161, Fra. 142, Henry 142, 178, Jno. 131, Mary 170, 178, Thos. 68, Wm. 131, 157, 161.
- Buckner, John, 204.
- Buck, Ann, 63, Amy 141, Eliz. 124, Fra. 190, Henry 107, 112, 163, 190, Jane 14, Jeffery 95, John, 14, 25, 31, 51, 76, 84, 91, 107, 124, 141, 188, 190, Josiah 281, Judith 107, 112, Lettice 51, 124, 162, 188, Mary 25, 51, 78, 95, 100, Michal 71, 76, Nicholas 78, Phebe, Rich. 289, Sarah 100, Thos. 76, 78, 95, 100, 141, 190, 206, 208.
- Buford, Susan, 37.
- Burnet, Ann, 87, Eliz. 169, Jane 16, Jone 45, Loretta 15, 16, 19, 24, Sarah 19, 24, 87, Wm. 16, 18, 19.
- Burnham, John, 22.
- Burrow, Jno., 174.
- Burton, Ann, 200, Eliz. 18, 205, Isaac 184, Jas. 170, 203, Mary 199, Nath. 200, Simon 207, Thos., Wm. 199.
- Burwell, Carter, 70, Jane, Mary, Nat. 196, Sarah 207.
- Bushnell, Wm., 81, 84.
- Butcher, Eliz., 25, Rich., 28.
- Buttler, Mary, 28, Richard 28.
- Buttersby, Johannah, 21.
- Butterworth, Sarah M., 198.
- Cain, Dan'l, 112, 182, Hannah 99, 106, 112, 117, 126, 131, 186, Jas. 117, Joanna 186, Jno. 183, Marg't 169, Wm. 82, 99, 106, 112, 117, 126, 131, 183.
- Callahan, Ann, 147, 192, Betsy 281, Eliz. 142, 147, 152, 156, Jas. 152, Jayne 82, Jno. 142, 281, 305, Kelman 284, Marg't 281, 305, Mary 284, Pat. 142, 147, 152, 156, Rhoda 202, Sarah 205, Tim. 178, Wm. 156, 305.
- Calloway, Eliz., 18.
- Calvert, Philip, 84.
- Cammie, James, 203.
- Campbell, Agatha, 287, Fra. 205, Jas., Judith 160, 270, Jno. 177, Thacker 206, Cambridge, Ed. 81, 178.
- Campton, Ann, Geo., Sarah, Jas., 194.
- Canady, Ann, 65, 73, Cath. 179, Edw'd 29, 33, 180, Eliz. 55, 65, 73, Lacklin 65, 73, Mary 55, 82, Wm. 65.
- Cane, John, Hannah, Wm., 77, Walter 39.
- Cap, Ann, Eliz., Math., 78.
- Carbett, John, 63.
- Carder, Ann, 70, Sarah, Uriah 65, 70.
- Cardis, Judith, Uriah, 46, Jno., Uriah 59.
- Care, Mary, 50.
- Cardwell, Agatha, 160, Anne 35, 103, Eliz. 80, Jas. 171, Jane 109, 115, 120, 125, Jno. 208, Lewis 160, Mary 29, 33, 97, 103, 109, Thos. 11, 97, 103, 120, 162, Wm. 97, 109, 115, 120, 125, 195.
- Caree, Mary, 63.
- Carlton, Bev., 207.
- Carney, Eliz., 202, Jane 180.
- Carpenter, Ann, 202.
- Carrell, Cath., 126, Eliz. 138, Jno. 126, 131, 138, 190, Sarah 126, 131, 138, Wm. 195.
- Carryer, Marg't, Jno., Ellianer, 12.
- Carter, Ann, 54, 105, Eliz. 30, 82, 93, 99, 105, 112, 139, Fra., 93, Geo., 93, 99, 105, 115, Henry 99, Joseph 35, 40, 62, Landon 139, Mary, 40, 52, 54, 62, 68, 78, Pen 25, 34, 53, 87, Phil. 52, Robt. 68, 139, Susan 87, Thos. 25, 87, 177, Wm. 20, 23, 25, 30, 34, 40, 52, 53, 54, 62.
- Carvenoth, Honnor, 63.
- Cary, Ann, 38, Oswald 20, 39, Thos. 177.
- Causer, Alice, 186, Thos. 183.
- Cauthorn, Ann, 203, 283, 284, Cath. 283, Jno. 284, Rich. 202, 283, 284.
- Chadwick, Jno., Sarah, Wm., 196.
- Chaffin, Chr., 94, 100, 108, 115, 120, 185, John 94, 120, Mary 108, 120, Sarah 94, 100, 108, 115, Wm. 115, 184.
- Chainey, Thos., 170.
- Chambers, Ann, 29.
- Chancellor, May, Wm., 103.
- Chapman, Henry, 207, Jane 205, Jno. 199.
- Charles, Sarah, 201.
- Chaseman, Sarah, 22.
- Chayney, Edw'd, 38, Eliz. 50, Pen 26, 38, Thos. 26, Wm 26, 54.
- Cheyney, Cath., Thos., 158.
- Cheedle, Anne, 106, Haunah 52, 162, Jno. 37, 38, 50, 52, 96, 104, 106, 113, Lettice 96, 104, 106, 113, Mil-

- licent 38, 50, 52, Thos. 81, 104, 113, 120, 176, 181.
 Chelton, Abigail, 41, 42, 47, 114, Ann 72, Dorothy, 152, 193, Eliz. 43, 93, Marg't 65, Mary 47, 72, 76, 82, 108, 114, 152, Peter 23, 41, 42, 47, 63, 81, 174, 175, Sarah 108, Susan 188, Thos. 42, 65, 72, 76, 93, 152, 193, Zebulon, 47, 108, 114.
 Cheseld, Sarah, Wm., 120.
 Cheshire, Anne, 85, 93, Ellonar, 93, Wm. 93.
 Cheney, Cassandra, 102, 169, Cath. 149, 154, Eliz. 96, 149, Jane 87, 90, 96, 102, 108, 117, 187, Lettice 185, Pen 170, 176, Thos. 82, 87, 90, 96, 102, 108, 117, 149, 154, 187, 189, 195, Wm. 87, 185.
 Child, Ann, 11, Hannah 199, Henry 7, Marg't 82.
 Chills, Mary, 80.
 Chinn, Jno., 200.
 Chisman, Cath., Geo., Peter, 62.
 Chissells, Wm., 188.
 Chowning, Robert, 9, Absalom, 85, 89, Ann 26, 38, 40, 51, 111, 128, 144, 155, 171, 195, 200, Betty, 143, 149, 152, 155, Cath. 116, 121, 128, 201, Chas. 149, Easter 155, Eliz. 93, 103, 129, 153, 155, 157, 161, 177, 201, 286, Fra. 137, Geo. 93, 103, 111, 129, 137, 145, Henry 153, 183, 204, Geo. 38, 93, 103, 111, 118, 123, 129, 137, 142, 183, Jane 104, 203, 298, Jas. 304, Jennett 112, 114, 119, 127, John 78, 112, 116, 121, 123, 127, 128, 139, 144, 145, 149, 156, 160, 201, 281, 286, 298, 300, Joseph 127, Jone 10, Judith 93, 169, Lucy 298, Martha 111, 118, 123, 129, 137, 142, 145, 190, Rachel 116, 139, 144, 145, 149, 153, 160, 161, 205, Robt. 10, 26, 38, 40, 51, 87, 143, 149, 152, 155, 169, 206, 285, Ruth 143, Sam'l 40, 112, 114, Sarah 78, 85, 87, 89, 92, 97, 104, 153, 156, 174, 194, Thos. 26, 78, 80, 87, 89, 92, 97, 139, 179, 204, Wm. 103, 112, 114, 119, 123, 127, 153, 155, 157, 286.
 Christian, Hester, 201.
 Churchill, Alice, 77, Armistead 64, 77, 121, 125, 129, 137, 146, 148, 156, 298, Benj. 108, Betty 201, Eliz. 64, 69, 172, 198, Hannah, 79, 121, 125, 129, 137, 146, 148, 156, 298, Jno. 77, 81, 125, Judith 156, 304, Lucy 148, 280, 304, Nath. 129, 187, Prisc. 69, Thos. 303, Wm. 63, 64, 69, 121.
 Churchyard, Eliz., Herman, Sarah, 60.
 Chusick, Thos., 187.
 Clare, Anne, 304, Frankey, 201, Jno. 304, Lucy 207.
 Clabor, Eliz., 18.
 Clark, —, 24, Abraham 70, Ann 34, 70, 72, 75, 88, 94, 99, 161, 191, 209, Bartho. 88, Benj. 116, 183, Cath. 22, Chichester 161, Edw'd 19, 70, 72, 75, 88, 94, 99, 114, 116, 122, 124, 130, 141, 147, 151, 154, 158, 160, 183, 185, 195, Eliz. 81, 141, Fra. 289, Geo. 35, 154, Jane 156, Jas. 99, Jno. 70, 110, 151, 172, 208, Judith 35, 82, 147, Lizzy 204, Marg. 161, Martha 199, May 75, 114, 116, 122, 124, 130, 141, 147, 151, 154, 158, 160, 161, 170, 195, 199, Robt. 35, 40, 101, 161, Ruth 72, 124, Sam'l 158, 195, Sarah 35, 40, 107, 156, 160, 170, Spencer 161, Susannah 101, 110, 113, 304, Thos. 40, 81, 101, 110, 113, 196, 283, Wm. 94, 114, 161, 181.
 Clay, Anne, 24, 80, Geo. 14, 24, 63, Grace 181, Jas. 203, Mary 85, Sarah 14, 24.
 Clever, Ann, 36.
 Clemons, Eliz., Jane, Robt., 289.
 Clincker, Thos., 24.
 Cloudas, Alner, 208, Abra. 146, 159, Ann 142, 146, Cath. 158, Eliz. 158, 195, 204, Jno. 152, 204, Lucy 303, Mary 152, 159, Wm. 146, 158, 159.
 Clowder, Jer., 190.
 Coats, Robert, 203, Sarah 171.
 Cocke, Anne, 82, Hannah 31, Jaué 18, Math. 81, Nich's 36, 37.
 Cockborn, Adam, 186, Aaron, Dorothea, Susanna 117.
 Cocking, Hannah, Sarah 30, Jno. 22.
 Coffly, Francis, 70, 73, 77, 80, Mary 73, 77, Sarah 73.
 Colbee, Nich's, 33, 36, 37, Rose, Wm., 33.
 Cole, Ave, 157, 160, 298, Eliz. 160, 196, Jacob 112, 188, Jas. 102, 107, 112, 157, 160, 181, 196, 298, John 102, Josiah 298, Ralph 23, Sarah 102, 107, 112, 157.
 Coleman, Dolly, 205, Geo. 80, Jno. 203.
 Collett, Geo., 189, Wm. 179.
 Colley, Chas., 151, 208, Patience 147, 151, Wm. 147, 170.
 Collins, Ann, 98, Anthony 194, Cath. 27, Eliz. 286, Jno. 22, 27, 98, Joseph 286, Lawrence 98, Marg't 27, Rich. 22, Sally 204, Wm. 170, Zach. 302.
 Collis, Ambros, 14, 18, Eliz. 14, Mary 14.
 Collier, Benj., 207, Cath. 303, Eliz. 11, 203, Fra. 257, Lucy 202.

- Comby, Jno. 22.
 Comings, Agnes, 116, Angelo 88, 116,
 Elinor 88, 116, Wm. 88.
 Compton, Ann, Geo., 153, Jas. 153,
 170.
 Condon, Ann, John, David, 152.
 Conner, Anne, Mary, 100, Jno. 100,
 174.
 Conaway, Ann, 9, Mary 63.
 Cooke, Eliza, 79, Marg't 11, Molly
 303, Mordecai 202, Rich. 302,
 Thos. 204, 281, 303.
 Cooper, Alice, 104, 189, Ann 41, 46,
 Betty 178, Chas. 91, 104, 192,
 Eliz. 19, 37, Jas. 41, 46, 47, Jno.
 157, Lucretia 155, 157, Marg't 47,
 Mary 21, 79, 91, 174, Martha 79,
 Parti 79, Rebecca 41, 82, Wm.
 104.
 Copeland, Grace, Wm., John. 12.
 Corbin, Alice, 9, 10, 18, Ann 9, 10,
 280, 303, Betty 281, Fra. 302, Fe-
 licia 303, Gawin 303, Johanna 303,
 Lettice 9, 10, Rich. 302, Thos.
 191, Winifrid 9, 10.
 Cornelius, Billy, 285, 295, Eliz. 159,
 287, Hannah 159, Jno. 159, 200,
 * 285, 287, 299, Mactyer 195, Sarah
 287.
 Corr, John, 205, Laban 282, Mary 205,
 280, Thos. 303.
 Coster, Mary, 37.
 Cotterell, Wm., 18.
 Couch, Aventa, 69, Averilla 65, 76,
 Dorothy 76, Ed. 65, 69, 82, 93, 99,
 Eliz. 69, Mary 93, Robt. 65, 76,
 Sarah 93, 99, 177.
 Courles, Mary, 174, Mercy, Michael,
 Wm. 61.
 Craine, Ellinor, 170, Jno., Sarah, Ste-
 vens 198, Wm. 53, 205.
 Crank, Agatha, 77, Ann 60, 77, 78, 91,
 184, Eliz. 60, 62, 63, 77, 78, 90,
 100, 175, Math. 60, 62, 77, 90, 100,
 137, 175, Mary 91, 137, Sarah 175,
 189, Solomon 100, 175, Thos. 63,
 78, 179, 185.
 Crosswell, Jas., 83, Peter 178.
 Crooker, Wm., 191.
 Cranford, Robt., 187.
 Creyke, Henry, 8, 25.
 Crisp, Thos., 35.
 Crittenden, Betsy, 207, Fra. 257, Jno.
 10, 207, Rich. 202, Thos. 203,
 Zach. 208, 281.
 Crockford, Lucretia, 187.
 Croffield, Ann, 150, 155, 194, Geo.,
 Lucy 287, Jas. 150, Jno. 150, 194,
 287, Millicent 155, 194.
 Crosby, Eliz'th, 169.
 Crossfield, Cath., 207, Jas. 200, Nancy
 206.
 Crouch, Ed., Jas., Margaret, 197.
 Croucher, Marg't, Thos., 88.
 Crowdas, Abra., 198, 200, Ann 197,
 198, Diana 146, 193, Eliz., 122,
 127, Jno. 146, 198, Mary 127, 138,
 146, Sarah 189, Wm. 122.
 Crutchfield, Edm'd, Eleanor, 119, Sta-
 pleton 128, Wm. 119, 128.
 Cuffley, Mary, 185.
 Cummins, Agnes, 181, Angelo 83, 109,
 182, Anne 103, 185, Christian 109,
 Elinor 103, 109, Jno., Geo. 52,
 Wm. 185.
 Curlett, John, 176.
 Currell, Betty, Jno., Sarah, 192.
 Curry, Elizabeth, 203, Rachel, 208,
 Sarah, 170.
 Curtis, —, 10, 198, Agatha 81, 88,
 172, Averilla 34, 41, 80, 188, Chas.
 28, 34, 36, 129, 206, Chichester 181,
 Chr. 88, 150, Eliz. 31, 33, 51, 55, 61,
 62, 85, 115, 129, 145, 180, 183, Fra.
 119, 150, 302, Geo. 52, Giles 34,
 Jane 34, Jas. 31, 33, 34, 51, 81, 88,
 150, 177, Jno. 63, 72, 84, 145, 191,
 Johanna 129, Mary 34, 52, 61, 119,
 199, Martha 115, 119, 127, Mercy
 52, 55, Michael 55, Polly 281, Re-
 becca 72, Rice 62, 115, 127, Rich'd
 72, 119, 122, 130, Rose 28, 34, 36,
 122, Susan 145, 188, 191, Thos. 41,
 61, 184, Wm. 52, 178, 205, 303.
 Cutter, John, 39.
 Cutton, Chr., Hope, Mary, 72.
 Custin, John, 80.
 Dabney, Benj., 208.
 Dagnell, Margret, Sarah, 91, Sam'l
 82, 91.
 Dainly, Susanna, Wm., 92.
 Dalley, Frances, 20.
 Dame, Geo., 283, Mary 170, 283.
 Dangerfield, Jno., 65, Mary 304, Sa-
 rah 29.
 Daniel, Abra., 140, Agatha, 25, 63,
 101, 127, 148, 161, 194, 196, 298,
 Ann 72, 95, 112, 118, 127, 139, 145,
 152, 155, 156, 160, 196, 199, 286,
 287, 298, 299, Ave. 148, 194, Bealy
 152, Benj. 144, Betty 150, 155, 157,
 194, 199, 280, 288, Bev. 282, Cath.
 80, 152, 155, 193, 194, 201, Chas.
 72, 137, 140, 144, 149, 150, 191,
 Chicheley 130, Chr. 143, Clara
 155, 171, 283, Constance 40, 50,
 Constant 152, Curtis 284, Dorothy
 160, Eliz., 55, 72, 75, 95, 103, 107,
 110, 112, 117, 122, 128, 138, 143, 148,
 150, 155, 161, 183, 187, 192, 197,
 283, 284, 286, 287, 297, Fra. 91, 152,
 158, 178, 282, Garret, 65, 148, 155,
 192, 195, Geo. 122, 131, 207, 283,
 285, Henry 55, 131, 150, 152, 155,
 157, 187, 189, 194, 298, Jas. 64, 72,

- 78, 91, 96, 109, 114, 120, 124, 130, 140, 149, Jane 124, 130, 137, 140, 144, 149, 150, 193, Jochebed 14, 21, 25, 103, Jno. 31, 50, 63, 78, 109, 138, 160, 171, 197, 202, 283, 304, Josiah 118, 196, 287, Judith 75, 283, Leonard 286, Lucy 112, 158, 282, 286, 287, 288, 298, 303, Lunsford 201, Lydia 201, Maria 289, Marg't 50, 55, 64, 65, 72, 78, 82, 96, 109, 112, 114, 120, 124, 169, 187, 189, 190, Mary 21, 55, 62, 78, 88, 95, 101, 117, 131, 139, 144, 152, 153, 155, 157, 187, 189, 193, 207, 285, Milly 139, 190, 282, Mosely 157, 185, Nelson 207, 285, Obediah 153, 157, Oliver 202, Peter 140, 150, 193, 196, Phebe 114, Rachel 64, Reuben 107, Robt. 36, 50, 55, 65, 78, 95, 107, 112, 122, 128, 138, 139, 143, 144, 148, 150, 152, 155, 157, 158, 161, 178, 187, 190, 192, 193, 194, 198, 282, 286, 287, 288, 297, Rich. 14, 72, 75, 95, 103, 110, 156, 160, 171, 286, 298, 299, Sam'l 128, Sarah 62, 153, 157, 208, 257, Susanna 160, 169, 207, Thad. 283, Thos. 150, 208, 283, Vivion 120, Wm. 21, 25, 29, 33, 40, 51, 55, 62, 78, 82, 88, 91, 95, 101, 112, 118, 127, 139, 145, 152, 156, 181, 196, 199, 283, 284, 287.
- Darbbby, Eliz., Lucy, 289, Jno. 280, 304.
- Darrell, Chas., 131, 188, Eliz., Sampson 131.
- Davenport, Reubin, 204.
- Davids, David, Jonathan, Mary, 77.
- Davidson, Kath., Mary, 50, Rich. 38, 50.
- Davis, Alice, 13, 17, 50, 95, Andrew 128, 140, 146, 148, 151, 192, Ann 17, 30, 70, 72, 286, Arthur 182, Ave. 95, 177, 184, Barbee 140, Benj. 16, 70, 72, 77, 80, 138, 140, 142, 145, 148, Christian 72, Constant 93, 99, David 37, 50, 51, 62, 66, Dianar 86, Dorothy 159, 300, Elisha 59, Eliz. 59, 92, 98, 103, 127, 128, 138, 140, 142, 143, 146, 148, 150, 152, 155, 157, 159, 162, 174, 192, 202, 299, 302, Fra. 99, Geo. 14, 16, 146, 196, Henry 17, 18, 30, 170, Jas. 106, 159, 299, 300, Jno. 13, 18, 25, 31, 33, 63, 67, 71, 76, 77, 84, 86, 88, 92, 93, 99, 106, 110, 138, 143, 145, 148, 152, 155, 157, 172, 177, 181, 187, 188, 206, 286, Judith 142, 145, 148, Lewis 157, Marg't 67, 71, 77, 93, 106, 148, 187, Martha 50, 51, 88, 202, Mary 62, 66, 70, 84, 92, 99, 148, 152, 170, 175, 192, 196, 201, 300,
- Rachel 92, Rich. 92, 151, Robt. 59, Sarah 13, 25, 27, 70, 80, 92, 110, 184, Staige 205, Stapleton 302, Susan 14, 16, 70, 71, 143, 303, 304, Thos. 70, 76, 92, Wm. 67, 80, 83, 99, 103, 110, 127, 128, 152, 155, 159, 181, 186.
- Dawd, John, 7.
- Dawson, Leon, Marg't, 142, Thos. 142, 169.
- Day, Ann, 145, Ed. 141, 145, 148, Jane 127, Jno. 127, 141, Judith 127, Mary 141, 145, 148.
- Dayly, John, Mary, Sarah, 77.
- Dazier, Jas., Jno., Sarah, 121.
- Deacon, Patrick, 82.
- Dearclone, John, 22, 25, Kath., Marg't 25.
- Deagle, Ann, 87, 178, 201, 287, 304, Jas. 117, 285, Jno. 95, 155, 170, 196, 199, Mary 155, Moryan 287, Pat. 87, 95, 106, 110, 117, Rebecca 87, 95, 106, 110, 117, 202, Sam'l 106, Sarah 285, Wm. 201, 289.
- Deam, Beverly, 204.
- Dean, Eliz., 200, 205, 299, Fra. 199, 200, Jno. 199, 200, 299, Wm. 199, 249.
- Defores, Cornelius, Sarah, 299.
- Deforest, Eliz., Cornelius, 285.
- Degge, Anthony, 89, Jas. 100, Johanna, John 78, 80, 88, 89, 100, Wm. 199.
- Dejarnatt, Dan'l, 201, Geo. 204, Nancy 303.
- Dempsie, Maurice, 186.
- Denison, —, 198, Cath. 80, Jno. 202.
- Dennis, Cath., Jno., Rebecca, 46.
- Depree, Abraham, 35.
- Deputy, Mary, Thos., 90, Robt. 18, 80.
- Derby, Southey, 304.
- Deshago, Robt., 162.
- Dess, Wm., 81.
- Devall, Elliner, 196.
- Deverdall, John, 21.
- Devolve, Jas., 177.
- Dewd, Rachel, Rich., 7.
- Dewton, Penelope, 82, Rich. 31.
- Dews, Augustine, Jone, Rich., 29, Wm. 48.
- Diamond, Henry, 180.
- Diatt, Thos., 179.
- Didlake, Ann, 206, Cath. 203, 281, Eliz. 206, Fra. 202, Jas. 206, Mildred 280, Nancy 204, Phil. 207, Robt. 205, Wm. 206.
- Diggs, Joanna, 175.
- Dillard, Delphia, 203, Ed. 139, 143, 149, 150, 156, 160, 196, Eliz. 156, 204, 206, Fra. 139, Garret 196, Geo. 280, Jno. 149, Jane 203, Lucy 160, Martha 139, 143, 149, 150, 156, 160, 196, Mary 143, Nichs.

- 170, Phil. 207, Sarah 205, 257, Thos. 171.
- Dinely, Susannah, 162.
- Ditton, Edm'd, Martha, 147, 154, Jno. 154, Ruth 147.
- Dixon, Michael, 203.
- Dobbs, Cath., 120, 196, Eliz., Jno. 102, 107, 114, 120, 125, Jno. 169, 179, Sam'l 125, Wm. 107, 193.
- Docker, Ann, 19, Edward 19, 20, Fra. 19, 54.
- Dodson, Eliza, 14, Fra. 14, 18, 44, 47, 60, 69, 71, 85, Jane 69, Mabel 44, 60, 69, 71, 85, 174, Rachel 44, Rebecca 71, 187.
- Donnelly, Arthur, 82, 181.
- Doss, 16, 30, 33, 37, Jno. 16, 18, 30, 33, 150, 169, 194, Elliner 16, 63, Mary, Sarah 150, Thos. 30, 33, Wm. 16.
- Douglas, Jas., 185.
- Dowrey, Eliz., 33.
- Dowlin, Ann, 28, Anthony 28, 40, 51, Eliz. 40, 51.
- Downe, Kath., 38.
- Downey, Anne, 175, Jno. 204.
- Downing, Wm., 11, 68, Dan. 81, Eliz. 11, 68, 81, Lettice 82.
- Douton, Anthony, Eliza, 19, 38, Thos. 38.
- Dozier, Sarah, 184.
- Drue, Mary, 20.
- Drummond, Caty, Sam'l, 207, Mary 203.
- Dudding, Humphrey, 26, 28, Mary 28, Sarah 26.
- Dudenfield, Ann, 21.
- Duckworth, Abel, Faith, 88, 97, 105, Ann 191, Faith 176, John 105, Mary 88, Thos. 169.
- Dudley, Agnes, 201, Ambros 46, 104, 119, 300, Ann 42, 45, 111, 113, 119, 127, 139, 145, 180, Averilla 68, Benj. 284, Betty 304, Chas. 201, Chichester 91, Dorothy 44, 69, 72, Edith 43, 69, 72, Eliz. 16, 18, 34, 43, 44, 68, 69, 73, 82, 91, 95, 97, 100, 104, 111, 113, 193, 300, 303, Francis 30, 33, 41, 44, 45, 80, 196, 197, Geo. 43, Hannah 280, Jas. 16, 18, 34, 38, 43, 45, 69, 71, 124, 131, 141, 190, 193, 197, 284, Jane 124, 131, 148, 152, 190, 193, 197, Jno. 22, 43, 44, 69, 72, 110, 113, 119, 127, 139, 145, 176, 204, Joyce 155, 287, Judith 111, 120, Keziah 300, Marlow 148, Mary 24, 38, 39, 42, 76, 82, 145, 207, Rebecca 285, Rich. 72, Robt. 43, 55, 68, 69, 71, 91, 95, 100, 104, 120, 148, 152, 170, 190, 193, Sarah 16, 28, Stannton 131, 170, Thos. 30, 33, 38, 39, 41, 44, 73, 80, 97, 110, 155, 190, 217, 287, Wm. 24, 45, 111, 120, 124.
- Duff, Geo., 51, 53, Jno. 51, 54, Rebecca 51, 53.
- Dues, Rich., 20.
- Duggin, Alice, John, Thomas, 89.
- Duglas, Ann, 45, 80, James 45, Johannah 46.
- Dulany, Susanna, 209.
- Dunberry, Jas., 169.
- Dunkington, Ann, Eliz., 56.
- Dunn, Hanna, 204, Jno. 203.
- Dunlevy, Ann, 201, Braxton 205, Deb. 204, Eliz. 149, 153, 195, 200, 282, 284, Jas. 149, 153, 195, 198, 200, 282, 284, 285, 287, 297, 304, Jane 285, 297, Joanna 284, 287, Jno. 198, 285, 287, Levy 282, Mary 153, 195, 200, 284, 287, 304, Wm., 149.
- Dunlin, Eliza, 28.
- Dunn, Elsy, 205.
- Dunston, Eliz., Thos., Wm., 46, Jno. 170, Warner 202.
- Durham, Sarah, 198, Eliz. 160, 299, Gregory 160, Ransom 299, Robt. 160, 299.
- Dye, Ann, Arthur, 157, Jane, Rich'd 146, Sarah 157.
- Dyer, James, 20.
- Early, Eliz., 85, 67, 126, Jeremiah 67, 126, Jno. 126, Thos. 67.
- Easter, Mary, 162.
- Eddington, Dorothy, 21, Eliz. 35.
- Edey, Sarah, 29.
- Edmondson, Jas., 184, Judith 208.
- Edmunds, Mary, Nicholas, 72.
- Edmunds, Jephtha, 63, 72, 80, 175.
- Edwards, Ellianor, 18, Joyce 192, Wm. 204.
- Edw'd, Pearse, 176.
- Eggleston, Judith, Joseph, 285.
- Elec, Jno., 20, 54.
- Ellerson, Eliz., Jno., Mary, 124.
- Ellis, Edw'd, 17, Hezekiah 98, 183, Mary, Sarah 98.
- Elliott, Ann, 148, 206, Eliz. 79, 86, 90, 148, 155, 157, 160, 175, 199, 299, Jno. 160, Math. 157, 202, Mary 31, 33, 79, 90, 200, 303, Marg't 86, Robt. 155, 157, 160, 299, Sarah 31, 33, 35, Thos. 31, 82, 86, 90, 148, 172, Wm., 81, 90, 172, 202.
- Elwood, Grace, 20.
- Emmerson, Ann, 113, Eliz. 50, 100, 107, Geo. 113, Henry 35, 50, 62, 68, 78, 107, 118, 123, 129, 188, 196, Jas. 118, Jane 123, Joanna 68, Jno. 78, Marg't 129, Mary 62, 68, 78, Sarah 107, 118, 123, 129, 196, Thos. 62, Wm. 113.
- English, Geo., Rich., Sarah, 151, Mary 20.

- Erixon, Hance, 19, 20, Judith 19, 20.
 Estree, Rich'd, 185.
 Eubank, Ann, 171.
 Eyre, Jon., 201.
 Fares, Wm., 192.
 Fargueson, Thos., 206.
 Farrell, Anne, 183, Cath. 27, Edw'd
 97, 104, Judith 97, Marg't 97, 104,
 Rich'd 23, 27, 30, 33, Sarah 30, 33,
 Winifrid 17, 30, 33.
 Fary, Edm'd, 193.
 Faulkner, Anne, 110, Benj. 171, Eliz.
 137, 198, Ellis 115, 121, 126, 184,
 187, Henry 110, Jacob, 137, Jane
 201, Jno. 298, Judith 201, 298,
 Lucy 107, Mary 115, 137, Mildred
 137, Thos. 115, 121, 126, Wm. 81.
 Fearman, John, 34, 35, 38, Sarah 50,
 Ursula 34, 38, 50, Wm. 38.
 Fearn, Ann, 80, 109, 115, 121, 130,
 142, 149, 186, Dorothy 121, Geo.
 104, 298, Jane 298 Jno. 35, 98, 104,
 109, 115, 121, 127, 130, 149, 162,
 186, 194, Judith 130, Machen 115,
 Mary 34, 80, 109, 298, Sarah 98,
 104, 142, 176, Thos. 34, 127, 149,
 186.
 Fenning, John, 202.
 Fenwick, Mary, 184.
 Fernald, Geo., 204.
 Ferrell, Cath., Martin, 128. Wm. 128,
 187.
 Finley, Fanny, 208, Hugh 63.
 Finney, Honour, 86, Jno. 57, 79, Marg't
 57, Rich'd 176, Wm. 80, 175.
 Fitz, Jeffries, Ann, Thos., 30, Wm. 20,
 30.
 Fisher, Anne, 161, Chr. 39.
 Fleet, Ann, Henry, Wm., 104.
 Fleming, Frances, 214, Jno., Sarah,
 Susan, 124.
 Fletcher, Edward, Hannah, Mary, 27.
 Flippen, John, 202.
 Floyd, Humphry, 23, Jane, 169.
 Fluëwelling, Wm., 193.
 Foster, Eliz., 75, 83, Grace 20, Jno.
 75, 80, 81, Nancy, 206.
 Follwell, Henry, 82.
 Fontaine, Jas., 201.
 Foudry, Nancy, 280.
 Fourget, Chas., Eliz., 139.
 Foulk, Andrew, 175.
 Fox, Jas., Jno., Tabitha, 297.
 Fowle, Nicholas, 35.
 Free, Eliza., 35.
 Freeman, Ann, 25, 184, Barnett, 25,
 Henry, 53, 178.
 Freeston, Geo., 41, 113, Mary 41, 103,
 Sarah 103, 178, Wm. 41.
 Fretwell, Jno., 148, Mary, Wm., 144,
 148, 153, Rebecca 153.
 Frygore, Francis, 20.
 French, Anne, 131, Esther 79, Mary
 22, 131, 137, 142, 207, Thos. 131,
 137, 142, Wm. 137.
 Fuller, Martha, 208.
 Fulsher, Anne, Jno., Sarah, 118.
 Furnett, Alice, 42, 46, Joan 46, Jno.,
 Wm., 42.
 Gabriell, Anne, 26, 82, Jno. 26, Rich'd
 21, 23, 26.
 Gaffield, Wm., 172.
 Gaines, Dorothy, Rich., Wm., 146,
 Henry 303, Thos. 202.
 Gale, Henry, 54.
 Gallifor, John, 63.
 Gardiner, Agatha, 97, 169, Ann 52,
 55, 66, 77, 92, 97, 124, 141, 174,
 197, Betsey 197, Blackly 158, 196,
 Cath. 66, 137, Diana 16, 85, 92, Eliz.
 110, 165, 205, Fra. 137, 189, Geo.
 205, Henry 299, Jno. 110, 158, 196,
 Jas. 137, 147, 299, Judith 124, Mar-
 tha, 159, 162, Martin 85, Mary 16,
 47, 52, 141, 147, 151, 155, 159, 196,
 206, 299, Rinning 81, 84, Solomon
 155, Thos. 16, 20, Wm. 47, 52, 66,
 92, 97, 110, 124, 141, 147, 151, 155,
 159, 187, 197.
 Garland, Eliz., 203, 302, Mary 281.
 Garrett, Agatha, 206, Amy 159, 298,
 Ann 206, Edm'd 209, Franky 201,
 Humphry 159, 208, Martha 206,
 Mary 280, Nancy 203, Rachel, Sa-
 rah 202.
 Gasking, Lewis, 29.
 Gaston, Wm., 171.
 Gates, Peter, 16, Rose 16, 25, 30, 38,
 Stokely 81, Thos. 16, 18, 25, 30,
 38, 174.
 Gatewood, Sally, 204.
 Gayer, Jno., 188, Lucy, Mary 123,
 Wm. 123, 188, 190.
 Gear, Mary, 192.
 Gellert, Ann, Eliz., Tho., 31.
 George, Alice, 12, 37, Ann 111, 117, 122,
 128, 141, 175, 282, 283, 284, Betty
 111, Cath. 40, 60, 68, 81, 78, 88, 96,
 120, 175, Dan'l 88, David 12, 60, 68,
 78, 96, 98, 183, Eliz. 141, 144, 146,
 285, 288, Fra. 303, Hally 78, Henry
 146, 195, 207, Jane 55, Jas. 283,
 Joanna 68, Jno. 12, 60, 62, 117, 120,
 123, 139, 145, 150, 202, 282, 284,
 285, 303, Judith 88, Leon 150, 207,
 302, Lewis 283, 284, Mary 12, 96,
 123, 179, 304, Meacham 123, 285,
 288, Michall 120, 123, 139, 145, 150,
 Rachel 146, 196, Rich. 79, 141,
 144, Robt. 35, 40, 51, 55, 62, 79,
 111, 117, 122, 123, 128, 185, 189,
 Sarah 40, 51, 55, 62, 79, 82, 122,
 189, Smith 62, Susannah 139, 144,
 202, Wm. 281, 282, 284.

- Gerrard, Anne, Jane, 90.
 Gess or Gest, Eliz., 15, 142, 151, Geo. 142, 151, 191, Milly 203, Susan 15, Wm. 142.
 Gibbs, Anne, 111, Diana 89, 169, Eliz. 44, 46, 87, Gregory 16, John 16, 43, 46, 47, 59, 64, 72, 75, 82, 99, 128, Jane 44, Mary 16, 43, 47, 59, 64, 70, 72, 75, 94, 111, 117, 128, 186, Marrin 46, 70, Sarah 117, Pen. 87, 89, Rich. 82, 87, 89, Thos. 44, 115.
 Gibson, Cath., 201, Chas. 26, 303, Churchhill 199, 287, Gregory 26, Henry 154, Isabel 149, 154, 207, 289, John 10, Jas. 149, 154, 169, 287, Jno. 81, 149, Lucy 206, Marke 11, Mary 26, 183, 299, Math. 11, Robt. 299, Thos. 180.
 Gilbert, Jas., 179.
 Gilbreath, Pen., 178.
 Gilliam, Ann, 38, 41, 42, Eliz. 38, 44, Jane 44, Jno. 42, Lucas 41, Robt. 38, 41.
 Gilley, Eliz., Jane, 44, 48, Mary 175, Thos. 44, 48, 57, 81, Wm. 57, 177.
 Gilliams, Ann, 25, Fra., Robt. 25.
 Gilpin, Henry, 186.
 Ginkins, Ann, Charles, John, 146.
 Goar or Gore, Ann, 76, 183, Benj. 59, 178, Eliz. 81, Henry 102, 143, Jno. 119, 130, 143, Joseph 42, 43, 76, 81, 90, 98, 102, 109, 115, 174, 183, Joshua 45, 59, Lucretia 76, 90, 98, 102, 109, 115, Lucy 144, Marg't 42, 43, Mary 42, 45, 46, 119, 130, 143, 144, Rachel 119, Sarah 45, Susan 140, Wm. 90, 140.
 Goddin, Mary, 65, Thos. 65, 82, 189.
 Godby, Edw'd, 48, 60, 66, Frances 48, 60, 66, 81, Jno. 66, Mary 48, Rebecca 60.
 Godwin, Ann, Thos., Wm., 76.
 Golden, Thos., 81.
 Golder, Eliz., Mary, Thos., 75.
 Good, Ann, 124, 129, Cath. 129, Eliz. 203, Jno. 124, 129, 204, Michael 124, Thos. 209.
 Goodloe or Goodlow, Ann, 63, 88, 180, Ave. 94, Cath. 105, Eliz. 54, 62, 68, 79, 88, 94, 105, Geo. 54, Henry 54, 62, 68, 79, 85, 88, 94, 105, Jane 79.
 Goodridge or Goodrich, Eliz. 34, 79, Marg't 34, Mary 182, Pat 34, Rebecca 53.
 Goodwin, Geo., 129, 139, 170, 192, Jane 129, 138, 139, 142, 170, 192, Jno. 68, 79, 138, 142, Mary 190, Robt. 129, 138, 187.
 Gordon, Bridg't, 94, 99, 100, 174, 180, Brown 180, Jas. 179, Jno. 23, 94, Marg't 99, Wm. 94, 99, 177.
 Goslin, Mildred, 304.
 Gough, Mary, Edw'd, Susannah, 43, Wm. 37.
 Grant, Mary, 35.
 Grasson, Charles, Mary, Tho., 34.
 Graves, Alex., 78, 88, 101, 176, 193, Ann 45, 101, Benj. 45, Hannah 88, 169, Mary 78, 88, 101, 178, Sam'l 45.
 Gray, Ann, 43, 44, Eliz. 82, Geo. 44, Mary 63, 182, Sam'l 44, Wm. 187.
 Green, Ann, 13, Eliz., 185, 206, Jno., Mary, 13, 126, Rich., 126.
 Greenstead, Richard, 29, 33.
 Greenwood, Ann, 112, 119, 124, Benj. 120, 155, 192, Betty 138, Cath. 138, 141, 191, Eliz. 111, 115, 120, 126, 149, 159, 281, Henry 141, Jas. 111, 115, 180, 289, Jno. 142, 149, 151, 155, 158, 193, 285, 286, Lucretia 142, 151, 155, 158, 285, 286, Lodowick 158, Martha 289, Mary 124, 155, 159, 169, 299, Mildred 112, Rhodes 149, Rich. 112, 119, 124, 138, 141, 188, Rob't 155, Sam'l 126, 287, Thos. 111, 115, 120, 126, 142, 187, 188, Wm. 151, 159, 299.
 Gresham, Amy, 45, 48, Anne 92, 102, 190, Chas. 48, 103, Eliz. 44, Fra. 44, 48, 82, Gardiner 48, Jno. 48, 92, 102, 190, Mary 45, 103, Thos. 44, 45, 92, 179, Wm. 103.
 Greene, May, 33.
 Gresson, Corbin, 199, Mary, Rachel, Wm. 148, Morris 172, Wm. 170.
 Grindee, Jane, Thos., 99.
 Groom, Jas., 208, Jno. 171, 202, 203, Rebecca 200, Rob't 171, 282, Rich. 208, Susan 171, 282, Val. 282, Zach. 207.
 Grymes, Alice, 115, Ariana 303, Benj. 200, Chas. 112, 188, Eliz. 119, 131, 138, 185, 201, 202, Fra. 138, Jane 281, Jno. 43, 101, 105, 110, 112, 115, 119, 128, 131, 160, 188, Lucy 101, 105, 110, 112, 115, 128, 131, 138, 160, 170, Ludwell 198, Mary 119, 160, 198, 285.
 Guess, or Guest, Eliz., 26, 28, 80, 101, 107, 117, 124, 129, Geo. 20, 26, 52, 78, 87, 96, 101, 107, 110, 117, 124, 129, Hannah 78, 87, 96, Jane 96, John 107, 179, Judith 129, Mary 26, 52, 78, 96, 110, Michael 124, Nath. 28, 117, Wm. 28.
 Guillams, Ann, Peter, Rob't, 31.
 Gunter, Chas., Judith, Wm., 143.
 Guthrie, or Guttery, Ann, 54, 111, 116, 149, 158, 192, 203, Betty 102, 169, 284, Dan'l 149, Ed. 192, Eliz. 34, 40, 50, 51, 92, 116, Fra. 129, 141, 145, 150, 155, 158, 286, Jas. 126, 303, Jane 94, 157, 180, Henry 121, Jno. 29, 33, 34, 40, 50, 51, 54, 81,

- 82, 94, 101, 112, 114, 121, 126, 141, 157, 189, Lettice 102, 111, 116, 185, 190, 199, Marg't 155, Mary 51, 54, 112, 114, 121, 126, 129, 157, 188, 194, 284, 286, Major 284, Nanny 101, 160, Phebe 116, 284, Phil. 204, Rachel 116, Rich'd 50, Sarah 149, Wm. 102, 111, 112, 116, 126, 129, 141, 145, 150, 155, 158, 162, 181, 188, 192.
- Guthridge, John, 25, Fra., Geo., Mary 147, Henry 25, Rebecca 25.
- Guy, John, 26, 53, Mary 26, 53, Thos. 26, 37.
- Gwathney, Reich., 204.
- Hackett, Chichely, 117, Jno. 98, Martin 91, Mary, Thos. 91, 98, 103, 109, 117, Wm. 103, 181.
- Hackney, Absalom, 151, 193, Alice 90, 97, 104, 109, 114, 120, Ann 114, 183, Benj. 109, 159, 194, 204, 208, Cath. 302, Eliz. 46, 145, 151, 153, 155, 156, 159, 160, 203, Jacob 155, Jane 202, Johanna 46, Jno. 95, 120, 183, Lewis 145, 153, Mary 35, 44, 90, Priscilla 156, Rebecca 44, 95, Sarah 104, 160, Wm. 41, 44, 46, 82, 90, 97, 104, 109, 114, 120, 145, 151, 153, 155, 156, 159, 160, 169.
- Haddley, John, Jas., 28, Sarah 174.
- Haily, Sally, 200.
- Haines or Haynes, Alice 71, Ann 43, 71, Chas. 43, 45, 64, 71, Eliz. 43, 45, 48, 51, 64, 206, Geo. 205, Hannah 51, Joseph 29, Mabel 29, Marg't 48, 64, Sarah 45, 86, Thos. 51.
- Halcomb, Geo., Sarah, Wm., 149.
- Haley, Eliz., Judith, Wm., 259.
- Hall, Eliz., 18, Jas. 205, 284, Martin 60, Mary 60, 284, Nathan 207, Patsey 280, Wm. 284.
- Halyard, Wm., 206.
- Ham, Rich'd, 169.
- Hamat, Cath., 69, Eliz. 69, 87, Wm. 69, 87, 184.
- Hamerton, Edm'd, 93, 172, Lydia 85, 93, Pinchback 182, Sarah 93.
- Hamilton, Jas., Mary, 126.
- Hancock, Eliz., 19, 27, 41, Fra. 19, Thos. 19, 27, Wm. 41, 63.
- Hanks, Geo., 20, 201.
- Harbinson, Eleonar, Wm., 127.
- Hardee, Abra., 110, Agatha 145, 148, 153, 155, 160, 297, 299, 300, Andrew 140, 145, 149, 153, 158, 169, Ave. 66, 77, 79, 81, 91, 99, 106, 119, 125, 178, Cath. 155, Chas. 91, Constance 140, 145, 148, 149, 153, 158, Curtis 169, 195, Eliz. 155, 195, Isaac 184, Jane 176, Jno. 77, 79, 88, 110, 119, 124, 145, 148, 153, 155, 160, 159, 184, 297, 299, 300, Joanna 77, Joseph 66, 77, 79, 86, 91, 99, 106, 145, 186, 190, 300, Marg't 77, 88, 94, 110, 158, Martha 94, 192, Mary 86, 119, 124, 140, 191, 203, Mildred 125, Peggy 201, Perrott 99, Rhoda 149, Robert 77, Sarah 88, 106, 148, 192, Wm. 160, 297.
- Hardin, Ann, 96, Eliz., Geo., 77, 96, Thos. 77.
- Hardy, Sarah, 88.
- Haren, Jonathan, Mary, 159.
- Harfoot, Wm., 54, 63, 80.
- Hargrow, Augustine, Mary, 110.
- Harkins, Bryan, Hannah, Cornelius, 9.
- Harrell, Edw'd, 80.
- Harrelson, Eliza, 18.
- Harrison, Jos., 53, Sarah, 37.
- Harrod, Geo., 193.
- Harrow, Anthony, 282, Jas. 284, Jno. 171, Sarah 171, 197, Thos. 171, 197, 282, 284, Wm. 197.
- Hart, James, 203.
- Hartley, Ann, 35.
- Harvie, Ann, 115, Eliz. 115, Jas. 187, Jno. 115, Joseph 21, 31, Lucy 204, Mabel 31, Nicholas 63.
- Harwood, Chr., 170, Jno. 199, Nancy 303, Thos. 202.
- Haslewood, Ann, 40, 81, 96, 107, 179, Fra. 53, Geo. 10, 23, 40, 53, Jane 79, 95, 107, 112, Jno. 81, Mary 28, 112, Thos. 28, 96, 107, 112, 186.
- Hatfield, Mary, 187.
- Hatton, Anne, John, Roger, 96.
- Hayes, Thos., 202.
- Haynes (See Haines).
- Hayton, Fanny, 202.
- Haywood, Conquest, Josh., Mary, 119.
- Hazlewood (See Haslewood).
- Healy, Eliz., 158, 160, 198, 280, 298, Fra. 303, Geo. 304, Jane 303, Jas. 209, 281, Joanna 158, Jno. 201, 160, 204, 302, Wm. 158, 205, 298.
- Heath, Anne, 116, Fra. 116, 121, 124, 129, Henry 129, Jas. 130, Jno. 121, 124, 129, 161, Mary, Thos., 130, Wm., 121, 184.
- Hearn, Jno., Mary, 152, Wm., 176.
- Hebble, John, 206.
- Hedgcock, Thos., 18.
- Hefferman, Henry, 170, 198, 263, 281, 289, 302, Letitia, Lucy, 198.
- Hending, Wm., 180.
- Henderson, James, 204.
- Hendson, Eliz., Isaac, Peter, 145.
- Henesey, Jno., 194, John, Mary, 138, 143, 149, 153, 154, 194, Thos. 143, Wm. 154.
- Henning, Ann, Jno., Mary, 77.
- Heningham, Benj., 207.

- Hening, or Hearn, Ann, 69, 73, 95, 101, 109, 116, 157, 202, Benj., 101, Geo. 116, Henry 204, Joanna 202, Jno. 69, 73, 95, 101, 109, 116, 157, 288, Lewis 205, Mary 157, 169, 201, 288, Sarah 73, 164, Wm. 69, Zeb. 201.
- Heptenstall, Alice, 287, 304, Dan'l 127, 186, Eliz. 140, Jas. 123, 127, 130, 140, 286, 287, Judith 200, 286, 287, Rebecca 123, 127, 130, 140, Wm. 130.
- Herbert, Frances, 20.
- Heughen, Robt., 20.
- Heyward, Thos., 39.
- Hibble, Ann, 282, Jno. 207, 282, 284, 304, Math. 284, Mary 205, 257, 282, 284.
- Hickey, Chas., 79, Eliz. 66, 79, 82, Jno. 66, 79, 181.
- Hickman, Thos., 22.
- Hill, Ann, 14, 19, 26, 30, 33, 46, 48, 69, 76, 87, 92, 129, 149, 183, 192, Diana 92, Dorothy 20, Edw'd 192, Eliz. 69, Ellen 21, Fra. 86, 88, 89, 95, 103, 110, 118, 123, 129, 149, 192, 196, Humphrey 286, Isaac 81, Isabella 46, Jane 286, Jno. 26, Joseph 21, Judith 103, 170, 200, Mary 14, 87, 201, Needles 118, 286, Rebecca 19, 30, 33, 79, Rich. 84, 89, 188, Russell 96, 149, 192, Susannah 17, Thos. 14, 19, 26, 30, 33, 86, 110, 176, Wm. 10, 26, 46, 48, 69, 76, 82, 86, 87, 89, 92, 96, 103, 110, 118, 123, 129, 176, 196.
- Hillen, Sally, 208.
- Hipkins, Andrew, 40, Jas. 83, Jno. 34, 191, Mary 169, Patsey 30, Sarah 34, 40, Winifrid 80.
- Hoard, Jane, Jno., 78, 88, Jas. 88.
- Hobbs, Wm., 37.
- Hodges, Ann, 196, 197, 200, Chas. 158, 196, 284, Churchhill 289, John 158, 196, 197, 200, 209, 286, 289, 302, Mary 286, 289, Sally 302, Thos. 158, Wm. 197.
- Hodgekings, Ann, 20.
- Hogans, Rich'd, 18.
- Hogg, Roger, 187.
- Holderby, Jno., 209.
- Holderness, Abigail, 187.
- Holland, Dan'l, Jane, 68, Eliz. 81, 118, 183, Mary 118, 169, 183.
- Holley, Cath., 202.
- Holley, Wm., 22.
- Hollinsworth, Hannah, 22.
- Holt, Wm., 208.
- Holly, Alice, 63.
- Hollyday, Rose, 18.
- Homes, Anne, Joseph, Rob't, 78.
- Hone, Kath., 18, Theophilus 29, 31.
- Hooker, Rebecca, 208.
- Hopkins, Eliz., 23, Jas. 8, 31, 257, 303, Mary 8, 31, Rich. 206, Sarah S.
- Hore, Bathsheba, 183, Eliz. 61, Jane, Jno. 61, 68, Susanna 68.
- Horne, Jonathan, 80.
- Hornsby, May, Thos., 142.
- Horseley, Catey, Rhoda, Thos., 287, Jas. 206.
- Horton, Jno., 186.
- House, Eliz., 160, Nicholas, 16, 18.
- How, Alex., 180.
- Howard, Ann, 71, 152, Eliz. 155, 285, Eustace 130, 142, 152, 155, 195, John 130, 285, Mary 285, Ruth 130, 142, 152, 155, Wm. 71.
- Howell, Rich'd, 11.
- Howerton, Chas., 201.
- Howes, Sarah, 81.
- Hoyl, Ann, 69, 81, Eliz. 69, Sam'l 69, 79.
- Hoyt, Eliz., Mary, Sam'l, 71.
- Hubard, Mary, 201.
- Huchison, Hugh, 187.
- Hucklescot, Thos., 30.
- Huddle, Mary, 80.
- Hudging, Aaron, Johanna, Mary, 156, Lucy 304.
- Hudson, Ann, 153, 157, 160, Eliz. 156, 208, Geo. 153, Jno. 153, 297, Mary 160, Martha 297, Peter 156, 160, Sarah 156, Wm. 157.
- Hughs, Ann, 55, 106, 174, Dan'l 82, 88, 92, 96, 101, 109, 115, 121, 176, Eliz. 15, 19, 35, 70, 121, 186, 202, Fra. 88, 92, 96, 101, 106, 109, 115, 121, Jno. 65, 79, 82, 89, 92, 98, 174, 190, Mary 63, 88, 89, 98, 169, Millicent 37, Rebecca 65, 70, 89, 98, Rich. 55, Robena 15, Sarah 13, Thos. 115, 257, Wm. 19, 20, 174.
- Hummings, Philip, 20.
- Humphries, —, 281, Ann, 15, 20, 69, 95, 146, 153, 169, Ave. 129, Cath. 37, Eliz. 41, 47, 64, 69, 72, 76, 95, 102, 118, 130, 137, 143, 183, 192, 194, 206, Geo. 153, 280, Joanna 72, 85, 175, Jno. 15, 72, 76, 130, 137, 143, 146, 153, 169, 192, 197, Joice 97, Joseph 15, 41, 64, 69, 72, 76, 95, 102, 105, 118, 192, Lucy 171, Mary 64, 202, Nelson 197, 257, Rebecca 47, 72, 76, 97, 105, Robt. 41, 47, 72, 76, 97, 105, Sarah 118, Staige 303, Wm. 29, 130, 186, 303.
- Hundley, Thos., 205, Wm. 202.
- Hunt, Dorothy, 53, Elen 208, Mary 67, Math. 67, 80, 186, Wm. 81, 184.
- Hunter, Dan'l, Mary, Seth, 147, Jno. 8.
- Hutchings, Mary, 20.
- Hutchinson, Henry 76, Jno., 69, 76, So, Jos., Mary 69, 72, 76, 80, Wm. 72.

- Hutson, Ann, 147, Dorothy 200, Ed. 51, Henry 147, 197, Jno. 197, Rebecca 51, Wm. 51, 200.
- Hutton, Jane, Jno., 299, Mildred 199, 299.
- Ingram, Ann, 27, 35, 44, Ave. 120, Charity 101, 175, Eliz. 40, 82, 179, Fra. 90, 172, Harding 128, Jas. 27, 40, 105, 109, 114, 120, 124, 128, Jno. 90, 101, 105, 109, 114, 120, 124, 128, 172, 186, Marg't 105, 109, 114, 120, 124, 128, Prisc. 109, Sam'l 35, 44, 101, Sarah 29, 35, 40, Solomon 108, Wm. 178.
- Ison, Mary, 205.
- Jackman, Rob't, 208.
- Jackson, or Jaxson, E. J., Ann, 20, 170, Cath. 209, 281, Elleanor 80, Joanna 201, Jno. 198, 199, 208, Judith 170, 171, Lucinda 303, Mary 147, 205, Nancy 171, Susan 23, 197, Wm. 207.
- Jacobs, Benj., 204, Patty 303.
- Jacobus, Ann, 106, Angel 53, Jennett 106, Jos. 106, 179.
- James, Dorothy, 28, 38, 50, 52, Ed. 28, Eliz. 38, Jane 32, John 120, Mary 50, Priscilla 120, Rob't 28, 38, 52, 120, Wm. 206.
- Jameson, James, 178.
- Jarvis, Jno., 170, Sarah, West, 95.
- Joy, Ely, 25.
- Jefferson, Dan'l, 200, 304, 305, David 200, Eliz. 200, Mary 200, 207, 305, Polly 305.
- Jeffries, Anne, 203, Dan'l 159, 202, 282, 284, 289, David 159, Diana 289, Gowen 209, Jno. 282, Jochebid 159, Lucy 284, Prisc. 282, 289, Thos. 284, Wm. 30, 304.
- Jellett, Ann, Eliz., Thos., 33.
- Jenkins, Eliz., 80, Hannah, Jno., 192, Marg't 81.
- Jenkinson, Mary, 37.
- Jenison, Eliz., Jas., Rebecca, 100.
- Jenning, Eliz., 176.
- Jesse, Jno., 208.
- Jolly, Ann, 128, Dudley 79, 162, 179, Eliz., Henry, 128, 188.
- Jones, Agatha, 119, 126, 139, 152, Ann 41, 53, 109, 118, 154, 169, 171, 209, Barker 79, Benj. 87, 106, 139, Caroline 303, Cath. 94, 156, 170, Churchhill 45, 160, 287, 298, 304, Chas. 106, Dorothy 106, 154, Ellianor 21, 87, Eliz. 15, 18, 19, 87, 90, 96, 152, 154, 158, 169, 176, 182, 195, 199, 281, Gabriel 281, Henry 41, Hannah 54, 66, Humphrey 8, 21, 24, 67, 79, 87, 90, 96, 156, 183, Isaac 204, Isabel 129, Jane 27, 36, 118, Jas. 66, 109, 126, 152, 195, Jno. 54, 66, 71, 80, 87, 90, 106, 109, 129, Joseph 87, Joshua 154, Judah 59, Lodowick 90, 201, Lucy 257, Marg't 29, 33, Mary 14, 15, 19, 20, 44, 45, 47, 56, 59, 66, 69, 73, 78, 82, 94, 154, 159, 208, 288, Millicent 287, 298, Nich's 27, 81, Parnell 71, 90, 106, Peggy 156, Phebe 154, 298, Rebecca 71, Rich. 118, 154, 298, Rice 18, 27, Roger 44, 45, 47, 56, 59, 69, 73, 94, 160, 177, 193, Sarah 119, 288, 298, Sissely 21, Susan 44, 47, Thos. 14, 15, 56, 126, 158, 206, Wm. 29, 66, 78, 119, 154, 159, 169, 171, 174, 195, 201, 287, 288, 298.
- Johnson, Ann, 99, 110, 115, 120, 145, 149, 169, 188, 192, 204, Arthur 175, Aquilla 115, Benj. 149, Cath. 140, Dan'l 128, 187, Eliz. 63, 75, 120, 188, 195, 285, Esther 75, Geo. 99, 177, Henry 75, 123, 285, Jno. 20, 29, 44, 76, 82, 110, 115, 120, 138, 140, 145, 149, 176, 177, 180, 181, 185, 188, 192, Joice 70, Judith 65, 70, 76, 115, Lucy 44, Marg't 111, 120, 123, 128, 148, 155, 158, May 109, 192, 202, Priscilla 110, 115, 120, 125, 138, 188, Rob't 65, 70, 76, 188, Rebecca 84, Sam'l 155, 191, Sarah 149, Stephen 109, 152, Wm. 37, 109, 111, 120, 123, 128, 149, 152, 155, 188, 195, 285.
- Johnston, Eliz., 33, 40, 51, 60, Geo. 29, 33, 40, 51, 60, Henry 60, John 33, Jane 146, Marg't 146, Rebecca 40, Rob't 186.
- Jordan, Ann, 64, 79, 82, Jane 63, Jas. 64, 79, Jno. 79, Rachel 203.
- Jowel, Michal, Ratlif, 145, Rich. 145, 169.
- Kain, Roger, 169.
- Keeling, Cath., Thos., 92, 96, 101, 106, Lydia 92, Osborn 101, Wm. 200.
- Keith, —, 257.
- Kelly, Patience, 201, Pat. 181.
- Kelshaw, Ann, 97, Chr. 97, 101, 106, 110, 162, 181, Esther 110, Fra. 106, 110, 192, Jno. 110, Mary 97, 101, 106, 110, 187.
- Kemp, Ann, 47, 61, 117, 202, Eliz. 110, Ellinor 61, Hannah 198, Jno. 199, Judith 130, Math. Mary 47, 104, 110, 117, 125, 130, 172, 186, 303, Peter 199, Rachel 61, Sarah 183.
- Ker, David, 304.
- Kersey, Eliz., Elleanor, 51, Jno. 51, 53.
- Key, Alice, 81, Jno. 148, Mary 82.

- Kidd, Aaron, 88, Agatha 66, Alice 60, 66, 78, 94, 100, 102, 177, Ann 102, 137, 149, Benj. 144, 147, 156, 158, 169, 171, 199, 204, 202, 281, Betty 143, Burgess 257, Cath. 109, Chowning 158, 200, Duel 86, 144, 149, 169, Ed. 158, 171, Eliz. 13, 23, 128, 137, 143, 161, Fra. 66, 119, 122, 182, Geo. 111, 144, 199, Henry 78, 156, 205, Isaac 202, 304, Jemima 129, Jane 13, 22, 79, 102, 171, 281, Jas. 19, 94, 105, 144, 147, 161, 169, 197, 281, 302, Joan 199, Jno. 19, 79, 105, 119, 122, 137, 139, 147, 151, 202, 284, Jos. 179, Judith 111, 144, 149, 156, 158, 201, 202, 205, Lucy 149, 205, Marg't 55, 61, 66, 77, 79, 86, 88, 94, 99, 100, 105, 109, 149, 178, Mary 13, 118, 137, 144, 281, 285, 289, Moses 77, Nancy 208, 281, 289, Pat. 118, 137, 149, Polly 207, Rebecca 111, 119, 122, 129, 139, 149, 151, 194, Robt. 61, 86, 289, Ruth 171, Sam'l 178, 179, Sarah 19, 151, 200, 303, Sukey 161, Thos. 13, 53, 60, 66, 78, 94, 100, 102, 185, 281, Wm. 13, 55, 60, 61, 66, 77, 94, 99, 109, 128, 137, 143, 161, 184, 199, 206, 280, Winnifrid 60.
- Kilbee, Cath., 59, 103, 108, 114, Chr. 103, 108, 114, Joanna 44, 45, 59, 80, 103, Hannah 65, Mary 20, Wm. 20, 54, 59, 65, 114.
- Killigrew, Caty, 208.
- Kilpin, Wm., 85.
- King, Ann, 13, Eliz. 169, John 75, 81, Julian 75, 81, Hannah 82, Marg't 23, Martha 27, 34, 37, Rebecca 13, 63, Sarah 81, Wm. 18, 27, 34.
- Kingsley, Thos., 63.
- Klug, —, 171, 199, 205, 208, 209, 280, 304.
- Knight, Susan, 183.
- Lambeth, Thos., 205.
- Lane, Eliz., Jno., 38.
- Langdon, Mary, 169.
- Langhee, Isabella, 80.
- Langley, Thos., 180.
- Lantor, Isabella, 60, 64, 67, 72, Jno. 52, Marg't 60, Mary 67, 72, Peter 52, Thos. 52, 60, 64, 67, 72.
- Larke, Jno., Eliz., 188.
- Larking, John, 27.
- Laughlin, Ed., Thos., 141, 151, Sarah 141, 151, 193, Simon 151, 200.
- Lauright, Eliza., 11.
- Laundress, Math., 80.
- Lawrence, Eliz., 18, Rich'd 22.
- Lawson, Ann, 45, Efferydytus 26, Hannah 145, Isabella 170, James 157, Jane 85, 90, Jno. 20, 26, 141, 144, 153, 157, 192, Joshua 20, Mary 26, 141, 144, 153, 157, Rowland, Sarah 45, Thos. 145, Wm. 141, 145.
- Layton, Burwell, Eliz., 197, Geo. 303, Jno. 197, 198, 302, Mary 208, Mildred 197, Reuben 204, 205, Rich. 201, Thos. 197, 304.
- Ledford, Math., 43, 53.
- Lee, Afia, 209, Alice, 29, Anne 86, 122, 127, 141, 148, 154, 158, 190, Cath. 151, 188, Chas. 14, 25, 75, 85, 86, 91, 101, 151, 154, 158, 170, 178, 192, 298, Dorothy 78, 86, 91, 101, 299, Eliz. 14, 25, 38, 85, 148, 158, 183, 192, Esther 285, 304, Fanny 304, Geo. 154, 158, 170, 201, 285, 286, 299, Hannah 126, Isaac 158, Jane 155, 194, Jas. 154, 155, 202, Jno. 14, 87, 126, 186, Lettice 14, 38, Lucy 304, Marvell 86, Mary 35, 154, 285, 286, 299, Nich's 38, Pen. 148, 151, 155, 158, 192, 198, 298, Reuben 202, Rich. 14, Sam. 86, Sarah 148, Thos. 14, 25, 122, 126, 127, 148, 154, 158, 186, 190, Wm. 122, 154, 190.
- Leigh, Francis, 257.
- Lenn, Ann, Robt., 285, 286.
- Lestridge, Cath., 24.
- Lewis, —, 91, Ann 105, 123, 186, 298, Edm'd 125, Eliz. 50, 52, 53, 75, 88, 97, 102, 106, 112, 116, 125, 169, 193, 282, 285, 286, Eusebias 52, 83, 95, 98, 105, 111, 124, 130, 188, 189, 190, 285, 297, Gabriel 285, Griffin 53, Grace 29, 53, Jas. 41, 42, 46, 60, 120, 286, 176, Jno. 20, 50, 52, 53, 75, 88, 97, 98, 102, 106, 112, 116, 125, 208, 285, 286, 298, 299, Jone 41, 42, 46, 60, 120, Joshua 120, 123, Kath. 20, Marg't 37, 112, Martha 123, 125, 285, 297, Math. 188, Mary 23, 75, 95, 105, 111, 117, 124, 125, 130, 176, 285, Rich. 116, 194, 297, Sarah 80, 189, Susanna 97, Thos. 50, 106, 186, Walter 144, Wm. 172, 180, 282, 299, Zebulon 76.
- Lightfoot, Philip, 18.
- Linn, Frances, Marg't, Roger, 128.
- Lister, Alex, 189, Lucy 188.
- Littlefield, Jno., 35.
- Livingston, Alice, 204, Nelly 199.
- Lomax, Cath., 181, Jno. 63, Eliz. Lunsford, Mary, 131.
- Lone, Eliz., 37, Nich. 23, 39.
- Long, Dorothy, 15, 35, Dan'l 15, 31, Eliz. 125, Jno. 125, 197, 303, Rob't 197, 302, Sarah 197, Wm. 125.
- Longest, Nancy, 206, Rob't 304.
- Lorner, Geo., 201.

- Low, Anne, 57, 69, 72, 75, 97, Fra. 57, Jno. 97, Lettice 81, Marvel 75, Mary 69, Sam'l 57, 69, 72, 75, 97.
- Loyall, Ann, 158, 181, Eliz. 11, 158, Jno. 36, 37, 158, Marg't 11, 21, Mary 38, 80, 83, Ralph 38, Wm. 17, 23, 34, 38, 80.
- Lucas, Ave., 99, Etheldred, 93, 99, Jno. 99, 175, Judith 86, 93.
- Lumpkin, Coleman, 205, Rob't 205.
- Lyll, Amey, 91, 101, 106, Eliz. 156, Henry 208, Jno, 106, 156, Mary 303, Ralph 92, 101, 106, 177, Wm. 85, 92, 101.
- Mabrine, Mary, 23.
- Maccoy, Sarah, 188.
- Mackendree, John, 203.
- Mackmullen, Jas., 180.
- Machen, Cath., 200, Cassandra 159, 298, Henry 98, Jas. 159, 179, 298, Mary 90, 98, Thos. 82, 90, 98, 187, 298.
- Macky, David, Robt., Eliza., 76, Jas. 81.
- Macrory, Frances, 38.
- Madarius or Maderas, Chas. 77, 145, 298, Jno. 139, 145, 180, Mary 77, 139, 145, 178, 298.
- Madrions, Chas., Mary, 55.
- Mahaffee, Lilly, 186, Thos. 184.
- Major, Eliz., 143, 146, 152, 169, 206, 304, Geo. 143, Jno. 303, Math. 304, Rich. 146, Sam'l 143, 146, 169, Sarah 152.
- Man, Dorothy, 30, 37, Eliza 20, Jane 58, 65, Jno. 30, 58, 65, Theophilus 30.
- Mannuel, Ann, 62, 66, 77, Dorothy 85, Edm'd 62, Juo. 62, 85, Kath. 77, Pat. 66, 77.
- Mansfield, Francis, 120, 125, 188, Mary 120, Wm. 120, 125.
- Marable, Benj., 303.
- Marcum or Markham, Eliz., 48, 72, 76, 84, 91, 98, Jno. 48, 98, Joseph 76, 178, Sam'l 72, Wm. 48, 72, 76, 91, 98.
- Marion, Anne, 85, Bridget 93, Patrick 85, 93.
- Marks, Ann, 159, Clare 155, 159, 196, Jno. 155, Wm. 155, 159.
- Marston, Abigail, 71, 174, Ann 46, 47, 59, 65, 70, 71, Eliz. 129, 184, Jno. 46, 47, 65, 71, 82, 116, 123, 129, 130, 186, Martha 59, Mary 174, Phebe 116, 123, 130, 190, Thos. 46, 54, 116, 129, 187.
- Marsh, Benj., 35, Eliz., Wm. 51.
- Marshall, Peggy, 302.
- Martin, Cath, 130, Eleanor 82, Eliz. 47, 146, 148, 150, 193, Hugh 130, 146, 148, 150, 193, John 148, Jos. 130, 146, 201, Marg't 47, Oliver 150, Sarah 36, 37.
- Marye, Johanna, 22.
- Masey, or Massey, Alice, 55, 62, 86, 93, Ann 38, 93, Eliz. 50, 78, John 34, 38, 62, Marg't 34, 54, Martin 23, 50, Mary 23, Milliner 38, Ralph 34, 55, 62, 78, 85, 86, 93, Sarah 55.
- Mash, Eliz., Jane, Rob't 117, Sarah 179.
- Mason, Ann, Eliz, Josiah, 15, Joseph 18, Mary 169, Rebecca 81, Thos. 185.
- Matthews, Ann, 56, 145, 192, Edw'd 21, Eliz. 160, John 56, 70, 82, 145, 149, 153, 157, 160, 192, Mary 280, Moses 304, Phebe 29, Sam'l 70, Wm. 56, 70, 153, 208, 304.
- Maxum, Eliz., 57, 73, 75, 184, Ell. 73, Ruth 70, Thos. 70, 73, 75, 79.
- Maxwell, Johanna, 147, John 151, Kezia 151, 154, Thos. 147, 151, 154, 170.
- Maynell, Catharine, Dorothy, Robert, 16, 19.
- Mayo, Anne, 93, Ellen 18, Jas. 140, 144, 147, 160, 190, Jno. 144, 150, 181, 191, Martha 144, 147, 150, Ruth 140, 190, Sarah 93, 172, Val. 82, 86, 140.
- McCarty, Chas., 178.
- McDaniel, Mary, 198.
- McGee, Edward, 303.
- McGuire, Eliz., Jno., 33, 88, Mary 38, Phebias 33.
- MacNeal, Cath., Jno., 139, 158, Nell. 158, Wm. 139.
- McTire, Ann, 112, 182, Betty 105, Cath. 87, 90, 97, 105, 112, 120, 126, Eliz. 96, 170, 176, 205, Fra., 204, Hannah 88, 96, 179, Henry 97, Hugh 87, 91, 103, 112, 120, 126, 188, Jas. 81, 88, 186, Jno. 304, Lucretia 97, Rob't 304, Sarah 91.
- McWilliams, Jno., 206.
- Meacham, Ann, 161, 297, Benj. 126, 193, Bernard 154, Eliz. 80, 128, 154, 155, 171, 195, 303, Fra. 171, Henry 79, Jane 61, 66, 78, 285, 287, Jas. 79, 80, 87, 93, 100, 126, 155, 178, 189, 195, Jno. 48, 52, 79, 80, 84, 161, 297, Joseph 61, 66, 78, 128, Laurence 171, 200, Lucy 202, Michall 27, Mary 48, 52, 60, 79, 80, 93, 100, 126, 128, 155, 161, 195, Michal 52, 79, Sarah 61, Susanna 48, Thos. 60, Wm. 52, 100, 154, 285, 287.
- Medaris, Benj. 159, Chas., Mary 62, 154, 159, Eliz. 154, Jno. 62.
- Medarst, Chas., Mary, 150.
- Medley, Elianor, Jno., 88, 94, Jas. 88, Lucy, Robt. 94, Zena 208.

- Meeres, Henry, 53.
 Merry, Jno., 182, 183.
 Meggs, Jas., 171.
 Merchant, Charlotte, 207.
 Meredith, William, 203, 208.
 Meriwether, 291.
 Mesan, Alexander, Eliz., 44.
 Meuler, Ann, Nichols., 137, 142, Eliz. 137.
 Michael, Ed., 9, Jane, Marg't, Patrick 40.
 Michener, Jno., 71, Mary 21, 71, 80.
 Mickleberry, Ed., Jane, Henry, 65.
 Mickelburrough, Ann, 202, Caty 302, Ed. 9, 39, 55, 61, 65, 78, 86, 106, 137, 179, 191, Eliz. 28, 38, 106, Fra. 124, 128, 137, 141, 200, Henry 124, 128, 137, 141, 146, 157, 195, 289, 298, Jas. 146, Jane 55, 61, 78, 86, 124, 191, 200, Jno. 55, 61, 172, 180, 204, Nancy 303, Robt. 61, 106, 205, Sarah 63, Susanna 146, 157, 298, Tobias 23, 28, 53, 78, 185, Vivion 298.
 Micou, Jno., 177.
 Micurday, Martha, 183.
 Middleton, Mary, 27, 174, Prisc. 27, 179, Susanna 179.
 Millener, John, Mary, 65.
 Milby, Eliz., 204, Jas. 205, Jos., Lucy 283, Ruth 203, Susanna 203.
 Miller, Anderson, 304, Ann 81, 105, 139, 145, 206, 285, 287, Chr. 139, 145, 285, 287, David 285, Eliz. 112, 118, Hannah 65, Jane 118, 126, 162, 182, Jno. 44, 46, 48, 65, 70, 92, 100, 105, 110, 112, 117, 121, 126, 145, 181, 187, 201, 280, Mary 92, 117, Mical 44, 46, 48, 65, 70, 139, 169, Pat. 46, 112, 118, 185, 186, 287, Prisc. 100, 175, Sarah 100, 105, 110, 117, 121, 126.
 Mills, Eliz., 209, Mary 204.
 Minie, Rich., 257.
 Minor, —, 82, 172, Benj. 171, Diana 77, 174, Doodis 11, 14, Eliz. 14, 23, 162, Garrett 14, 77, 80, 178, Jno. 77.
 Mins, Ann, 14, 16, 21, Eliz. 14, 21, Thos. 14, 16, 21, 54.
 Minter, —, 280, Jno. 171, 283, Mary 171, Sukey 171, 283.
 Mitcham, Ann, 108, Dan'l 55, Dorothy 68, Eliz. 53, 118, Henry 68, Jas. 27, 108, 118, Jane 82, Jno. 15, 24, 27, 51, 55, 82, 184, Jos. 15, Judith 89, Mary 68, 108, 118, Mical 15, 24, 51, 55, Pead 51, Thos. 89.
 Mitchell, Isaac, 202, Jno., Sarah 204.
 Molloney, Joan, 176.
 Moore, Benjamin, 203.
 Moor, Dan'l, 143, 169, Eliz., Mary 143, Macham 85, Martha 183, Rich. 63, Thos., 177.
 More, Sam'l, 202.
 Moore, Wm. 202.
 Month, Henry, 175.
 Monnoughon, Jas., 82.
 Morgau, Ann, 65, Chr. 298, Cath. 183, 304, David 178, Jane 202, John 65, Sarah 208, Wm, 298.
 Morris, Eliz., Jas., Jno., 197, Macktyre, Prudence, Thos., 78.
 Morton, Elinor, 194.
 Moseley, Agatha, 66, 86, 90, 97, 108, 127, 179, Anne 131, Eliz. 117, Jenny 111, Jno. 90, 100, 111, 117, 123, Joshabee 86, Judith 97, Marvel 19, 63, 66, 86, 90, 97, 108, 127, 131, 180, Mary 100, 111, 117, 123, 127, 131, Sarah 19, 100, 172.
 Moulson, Ann, 108, 179, Chas. 113, 287, 288, 298, Eliz. 207, Esther 125, 190, Geo. 119, Jane 113, 119, 125, 190, Mary, Oliver, 160, Rich. 108, 113, 119, 203, 298, Ruth 125, 287, 288, 299, Wm. 160, 203, 287.
 Mountague, Abra., 54, Ann 286, Betty 286, 287, 288, 299, Cath. 55, 148, 149, 176, 190, 200, 201, 304, Charlotte 206, Clem. 114, Eliz. 124, 149, 193, 195, 198, 200, 282, 285, 287, 303, Fra. 302, Grace 99, 104, 109, 114, 184, Hannah 206, Island 31, Jane 138, 144, 149, 152, 158, 193, 208, 285, 288, Jas. 152, Jno. 19, 109, 138, 170, 200, 201, Lettice 54, Lewis 286, 287, 299, Mary 19, 21, 62, Martha 283, Mary 299, Pen. 124, 148, Peter 19, 99, 124, 127, 143, 187, 288, Phil. 171, 282, 283, Thos. 55, 99, 104, 109, 114, 124, 129, 143, 162, 178, 187, 195, 202, 303, Sam'l 158, 303, Sarah 304, Wm. 54, 62, 84, 86, 138, 144, 149, 152, 158, 193, 207, 282, 286, 288.
 Mountain, Jno., 281.
 Moxham, Easter, 177.
 Mugguire, Eliza, 31, Jno., Habias, 31.
 Muire, Wm., 207.
 Mullins, Anne, 119, Arch. 208, Cath. 159, Chas. 30, Eliz. 40, 79, 82, 122, 147, 182, Jno. 186, 286, Mary 30, 40, 79, 115, 119, 122, 143, 147, 150, 159, 186, 286, 299, Rob't 115, Wm. 43, 79, 143, 147, 150, 159, 169, 286, 299, Zach. 23, 30, 40.
 Munday, Jno., 80, Rob't, 20.
 Mundin, Averila, Frances, Jno., 71.
 Murry, Alex., 12, 14, 16, 24, 31, 108, 125, 175, Ann, 12, 14, 91, 99, 206, 282, Andrew 108, David 99, Eliz., 30, 121, 186, Harriet 303, Jane 99, 103, Jno. 14, 91, 97, 103, 108, 114,

- 121, 125, 282, 303, Lucy 202, Mary 12, 14, 24, 30, 91, 97, 103, 108, 114, 282, 303, Rebecca 14, Rob't 16, Sarah 81, 108, 171, Wm. 202, 282.
- Murrow, Ann, Marg't, 55.
- Musgrave, Eliz., 19, 24, 30, 42, Michael 19, 20, 24, 30, Thos. 30.
- Mylls, Amey, Wm., 287.
- Mynor, Doodis, 25, 30, Eliz. 25, 30, Jno. 25, Mary 31, Peter 30.
- Muse, 198, Elliot, Juliet 303, Lawrence 281, Hudson 207, Mira 303.
- Nancut, Wm., 187.
- Nash, Ann, 66, 179, Arthur 46, 175, Eliz. 53, Henry 130, 144, Joched 130, 144, Jno. 41, 46, 58, 63, 66, 130, 172, Kath. 50, Lucy 190, Mary 41, 50, 85, Wm. 144, Rebecca 53.
- Naylor, Thos., 39.
- Needham, Prudence, 36.
- Needles, Dorothy, 42, 44, Fra. 42, John 44, Mary 80, Wm. 31, 42, 44, 46.
- Negro Children, Births of, 58, 59, 62, 73, 74, 75.
- Neilson, Agnes, 207.
- Nelson, Phil., 207.
- Nevill, Betty, 125, 126, 186, Geo., Hannah 121, 125, Mary 121.
- Newberry, Agnes, 71, 77, 186, Eliz. 181, Mary 77, Wm. 71, 77, 181.
- Newton, Amey, Ann, 48, Dorothy 55, So, Jno. 80, Nichols., Thos. 55, Wm. 44.
- Newcomb, Ann, Wm., 282.
- Nickingson, Michael, 21.
- Nicholls, Alice, 15, 29, 33, 92, 189, Ann 171, 190, Cath. 33, Eliz. 23, 162, Griffin 92, Henry 15, 53, 92, Jane 106, 170, Jno. 31, 54, 98, 162, Kath. 27, Tabitha 172, Winifrid 15, 174.
- Nicholson, Geo., 304, Grace 53, 162, James 31, Wm. 29, 33, 39.
- Night, Pat., 195.
- Norman, Alice, 89, 178, Ann 14, Eliz. 14, 60, 112, Henry 14, Jane 112, 117, Jno. 299, Mary 25, 299, Moses 25, 89, 184, Robt. 60, 117, 196, Thos. 25, 112, 184, 299.
- Norris, Jno., 206.
- Norwood, Mary, 63.
- Nunnam, Hannah, Ann, 13.
- Nutter, Jas., 179.
- Oakes, Elizabeth, 204.
- Obyrant, Dennis, 169.
- Ockoldham, Mary, 63.
- O'Dear, David, 206, Major 208.
- Okendime, Patrick, 80.
- Okill, Jno., 84.
- O'Harrow, Sarah, Martin, Thos., 283
- Older, Sarah, Thos., 124.
- Oldner, Geo., Sarah, Thomas, 105.
- Oliver, Isaac, 118, 182, Susanna, Thos., 81, 111, 118, 120, Wm. 111, 120.
- Onely, Samuel, 20.
- Orphan, Amey, 8, 24, Anne 16, Constance 77, Henry 24, Joseph 16, 73, 77, Jno. 77, Marg't 24.
- Orrill, Lawrence, 186.
- Osborn, Alice, Ann, 38, Eliz. 162, Henry 23, 37, 38, Mary 63, Michal 201.
- Osbondistall, Mary, 20.
- Overstreet, Jane, 288, Jas. 152, 157, John 152, Mary 157, 195, Rich. 288.
- Owen, Ann, 73, 94, 169, 170, Augustine 47, 72, 75, 89, 94, 101, 114, 148, 154, 170, 183, Betsey 304, Chr. 47, 72, 137, 189, Clem. 47, Constant 114, Edw'd 21, Eliz. 91, 97, 137, 150, 169, 199, 284, 288, Emory 71, Hannah 76, 86, 91, Jacob 108, Jas. 101, 302, Jane 47, Joan 72, 75, 89, 101, 108, 114, 183, Jno. 71, 73, 75, 78, 80, 81, 86, 91, 93, 94, 97, 137, 140, 142, 148, 155, 178, 201, Judith 139, 142, 146, 150, Mary 89, 151, 148, 154, 155, 195, 199, Michal 73, 78, 86, 93, 97, Nancy 304, Pat. 71, 80, 175, Ruth 194, Susan 189, Sarah 139, 191, 202, Wm. 71, 76, 78, 86, 137, 139, 140, 146, 150, 154, 189, 192, 194, 195, 201, 284, 288, 299.
- Pace, Abra., 190, Ann 110, 117, 122, 129, 145, 190, 297, Benj. 131, 140, 286, Dan'l 129, Eliz. 52, 68, 79, 93, 131, 141, 169, 193, Geo. 85, 117, 182, Hannah 141, 151, 154, 158, 297, Jane 68, Jno. 52, 54, 68, 79, 93, 110, 151, 178, 190, 194, Jos. 117, 122, 129, 191, Marg't 54, Mary 126, 131, 140, 145, Neusome 79, Sarah 52, Susan 189, Wm. 126, 141, 151, 154, 158, 195, 200, 286, 297.
- Page, Dan'l, Jos., 187, Mann 82.
- Pagett, Betsy, 201.
- Palmer, Isaac, 199, Sarah 82, Wm. 280.
- Pamplin, Mary, 201.
- Pannell, Loretta, 18.
- Pant, Wm., 194.
- Parris, Eliza, 20.
- Parish, Eliz., 284, Jno. 171, 282, 283, 284, Milly 283, Reuben 282.
- Parke, Edw'd, 80, Fra. 81, Jane 20.
- Parker, James, 18, 35.
- Parr, Ralph, 29.

- Parrott, Ann, 192, 208, 305, Cath. 144, 158, Curtis 192, Dorothy 153, 305, Eliz. 11, 153, Henry 142, 190, Jas. 158, Jos. 305, Lodowick 140, Nancy 199, Rachel 142, Robt. 140, 144, Rich. 190, Sarah 142, 144, Thos. 158, Wm. 153.
- Parry, Betty, 89, Math. 88, 89, Rich'd 54, Wm. 88.
- Parson, Johh, 63, Mary 80.
- Pate, Eliza, 80, Jas. 35.
- Pateman, Mary, 177, Rich. 190, Thos. 63.
- Patris, —, 18, Eliz., Matthew 15, 24, Jno. 17, Thos. 24.
- Patterson, Ann, 171, Jas. 160, Jno. 171, Mary 156, 160, Rich. 156, 171, Sarah 160, Susan 156, Thos. 208, Wm. 304.
- Payne, Anne, 51, 52, 81, Bernard 52, Betty 205, Cath. 95, 102, 108, 114, 121, Eliz. 38, 52, Fra. 102, Jno. 20, 114, Lettice 95, Mabel 38, 51, Mary 31, 80, Michall 200, Nichs. 35, 51, Thos. 21, 95, 102, 108, 114, 121.
- Peachy 198, 209.
- Pead, Agatha, 39, Duell, Sarah, 31, 34, 39.
- Pearse, Ed., 180, Eliz., Jno., Mary, 62, Robt. 174.
- Peirce, Cath., 51, 93, Chas. 51, Ed. 37, 51, 93, Rebecca 93, Thos. 203.
- Pemberton, Eleonour, John 97, Eliz. 97, 174.
- Peniell, Eliz., John, 91, 107, 117, Thos. 107, Wm. 117.
- Pendergrass, Edm'd, 101, Eliz. 91, Jno. 83, 91, 175, Mary 85, 99, 101, Robt. 101.
- Percifull, Mary, 63.
- Perkins, Eliza., 79.
- Perrott, Agatha, 122, Ann 94, 101, 108, 114, 128, Ave. 42, 108, Betty 89, Chas. 128, Cath. 89, Clara 94, Curtis 42, 94, 101, 108, 114, 122, Frank 41, Cath. 79, 86, 106, 111, 178, Effeorella 25, Eliz. 191, Henry 41, 68, Jas. 111, Jno. 106, Marg't 36, Mary 42, 80, Robt. 28, 42, 77, 79, 80, 86, 89, 106, 111, 192, Rachel 191, Rich. 11, 25, 28, 29, 31, 33, 36, 53, 68, 80, 87, Sarah 25, 28, 41, 42, 53, 68, 78, 79, 80, 86, 87.
- Perry, Gregory, 204, Math. 81.
- Peters Heany, 203, Wm. 171.
- Petty, Ann, 15, Christian 12, 15, Max. 12, 15, 16, 36, 38.
- Pew, Penelope, 20.
- Phillips, Eliz., 25, 65, 144, Cath. 68, Jane, Jno., 68, Marg't 65, Paul 139, 144, 170, Philip 25, Susan 139, 144, Thos. 25, Wm. 169.
- Philpots, Ambrose, 193, Benj. 149, Clem. 121, 187, Eliz. 188, Jane 25, Jno. 106, 193, Marg't 149, Paul 106, 124, 149, 193, Sarah 124, Susan 106.
- Phiney, Ann, John, 48, Marg't 46, 48, Rich. 46.
- Picket, Mary, 63.
- Pickworth, Benjamine, 19, Jno. 22.
- Pigg, Fra., 208.
- Pinion, Eliz., Jno., 99.
- Pinnell, Jno., 82.
- Piper, Prisc., 202.
- Pitts, Sarah, 80.
- Poobert, Hannah, Simon, Wm., 52.
- Poole, Alexander, Mary, Sarah, 12, Wm. 12, 29, 36, 37.
- Porter, Ann, 53, Barbary 47, Eliz. 123, 127, 192, Fra. 9, 59, 123, 127, Jane 47, 59, 80, 123, Jas. 169, Jos. 48, Mary 47, 127, 192, Rob't 39, Thos. 47, Wm. 47, 54, 59.
- Portword, Sarah, 181.
- Pound, Margaret, 25, Jno. 22, 25.
- Powell, Agnes, 304, Jer. 201, Lucy 281, Marg't 20, Mary 172, Pyth. 33, Susan 206.
- Prendergast, Ed., 82.
- Pressnall, Jacob, James, Mary, 78.
- Preston, Jacob, Mary 60, 66, Sarah 60.
- Price, Ann, 146, 150, Cath. 13, 25, 137, 142, 146, 150, Eliz. 13, Jane 13, 25, 29, 96, 102, 107, 112, 150, 182, Jas. 96, Jno. 79, 96, 102, 107, 112, 146, 150, 170, 183, Leon 142, Marg't 13, 36, 37, Mary 13, Rob't 25, 37, 39, Sam'l 107, Thos. 137, 142, 146, 150, Wm. 112.
- Prichard, Eliz., 28, Rebecca, Roger 21, 28, 40, 51, Sarah 40.
- Prill, Ann, Cath., Jno., 154.
- Prindle, Ann, Parrott, 107, 299, Eliz., 299.
- Priest, Cath., 42, 81, Eliz., Wm. 42.
- Priestnall, Eliz., 53, Geo. 23, Jacob 90, Martha 80, Mary 90.
- Prill, Ann, 107, 154, 299, Cath. 154, Eliz. 299, Jno. 154, Perrott 107.
- Probert, Ann, 65, 67, Hannah 55, 65, 67, 79, 81, Mary 79, Simon 179, Wm. 55, 65, 67, 79, 177.
- Pryor, Ann, 287, Fra. 283, Jno. 203, 287, Major 287, Mildred 199, 283, Wm. 199, 283.
- Pudduck, Eliz., 180.
- Pullen, Thos., 39.
- Purcel, Henry, Mary, Wm., 153.
- Purify, Thos., 36, 37.
- Purton, Jno., 179.
- Purvis, Alice, 85, 88, Geo. 92, Henry 99, John 31, 33, 82, 87, 88, 92, 99, Mary 177, Rob't 99, Winifred 88, 92, 99, 174.

- Putman, Ann, 127, Jno. 112, Henry, Sarah, 112, 127.
- Quarles, Jno., 302.
- Quidley, Patrick, Thompson, 48.
- Radford, Ann, Mary, 84, Edw'd 82, 84, Thos. 29, 31.
- Rattenig, Sarah, Wm., 79.
- Ramage, Alex., 199, Eliz. 35.
- Ranes, Frances, John, 196.
- Ranger, Eliz, 181.
- Ranstead, Mary, 176.
- Ratford, Jas., Mary, 149.
- Rawlings, Jeremiah, Peter, Eliza., 40.
- Ray, Eliz., 94, 172, Gabriel 94.
- Reade, Alex., 288, Chas, 282, Ed. 303, Eliz., 184, 282, 288, Fra. 157, Geo. 183, Jno. 140, 142, 157, 169, 170, 183, 191, 237, 274.
- Reader, Benj., 193.
- Reagin, Cath., 103, Fra. 97, John, Prudence, 92, 97, 103.
- Reardon, Honour, So.
- Reed, Ann, Edw'd, Michael 141, Nancy 303.
- Reenes, Mary, Thos. 10.
- Reeveer, Isaac, 303.
- Reeves, 11.
- Renand, Honor., Leonard, 149.
- Reningham, Wm., 208.
- Rennall, Honor, 64, Rich'd 64, 69.
- Ress, Daniell, John, Susannah, 43.
- Reymey, Ann, Barnard, Wm., 16.
- Reynolds, Eliz., Honour, 77, Rich. 22, 77.
- Reynor, Ann, 33.
- Rhodes or Rodes, Alice, 34, 46, 82, Ann 76, 99, 104, 108, 112, 116, 118, 119, 123, 125, 155, 194, Benj. 104, 143, 201, 287, Dorothy 285, Chr. 130, Eliz. 27, 42, 44, 47, 59, 65, 112, 185, 278, 304, Geo. 94, Hannah 113, 116, 130, 192, Hezekiah 23, 27, 34, 43, 76, 108, 112, 113, 119, 152, 172, 176, 186, 298, Isaac 112, 192, Jemima 138, 195, Jacob 194, 287, Jas. 59, 140, Jno. 81, 99, 104, 108, 112, 118, 123, 152, 158, 170, 194, 195, 287, 298, Mary 27, 47, 82, 94, 152, 155, 158, 195, 287, 298, Randolph 118, 138, 143, 169, 195, Sarah 118, 138, 143, 191, 195, 285, Seth 65, Susan 119, 186, Wm. 46, 47, 113, 116, 123, 130, 140, 179, 197.
- Rice, Ann, 51, 114, Archibald 202, Barsheba 298, Cath. 109, 114, Jacob 100, 108, 114, 116, 286, 298, Eliz. 100, 108, 116, 138, Hannah 100, 298, Jno. 109, 125, 138, 182, Mary 125, 138, 170, Nelson 286, Nichols, 29, 51, Wm. 116, Winifrid 286.
- Richans, —, 37.
- Richardson, Chas., 77, 82, Jas., Eliza 77, Martha 18.
- Richeson, Eliz., 208, Geo., Mary, Wm. 153, Jno. 304.
- Right, Eliz., Thos., Rosamond, 125.
- Ridley, Hugh, 187.
- Ridgway, Agatha, 117, Ann 40, 50, 117, 122, 185, Eliz. 40, Henrietta 171, Jno. 50, 117, 122.
- Riley, Ann, 88, 190, Eliz. 206, Jno. 88, 109, Mary 88, 109, Mildred 176, Stephen 190, Wm. 195.
- Rily, Jno., Mary, 95, 116, Mildred 95, Stephen 116.
- Riseing, John, Eliza, Wm., Elizabeth, 13.
- Roach, —, 129, 140, 145, 150, Ann 192, Dorothy 129, 187, Eliz. 76, Hugh 76, 82, 104, 129, 140, 145, 150, 192, Judith 145, Martha 192, Mary 104, Rebecca 76, 98, 104, 140, 182, Wm. 98.
- Roan, Alex., 169, Ann 130, 156, 158, 159, 298, Chas. 156, 158, 159, 298, Fra. 286, 304, Harriet 304, Jas. 186, Lucy 205, 281, Nancy 208, Sarah 198, 286, P. 304, Thos. 171, Wm. 180, 286.
- Robbeck, Jas., 179.
- Robt, Thos., 35.
- Roberts, Ann, 16, Eliz. 70, Gabriel 16, 63, 70, Griffith 16, Isabel 23, 26, 76, Jno. 65, 71, Mary 65, 70, 71, 73, 76, 80, 174, Robt. 22, 26, Sarah 70, Thos. 26, 54, 63, 65, 304, Ursula 35, Walter 63, Willett 71, 73, 174.
- Robin, Ursule, 204.
- Robinson, Agatha, 7, Ann 8, 13, 23, 39, 71, 124, 131, 138, 143, 147, 153, 304, 305, Benj. 143, 181, Bev. 112, Bridg't 23, Cath. 60, 64, 70, 71, 73, 76, 112, 138, 183, 204, Chas. 303, 305, Chr. 7, 35, 39, 40, 53, 60, 63, 70, 89, 93, 96, 101, 137, 138, 140, 143, 146, 147, 153, 184, 190, 305, Clara 41, 80, Eliz. 138, 190, 208, 286, Fra. 70, 89, 299, Hannah 131, 188, Henry 99, Jno. 60, 64, 73, 76, 93, 112, 143, 147, 159, 204, 299, 303, Joseph 76, Judith 89, 96, 101, 143, 177, 287, Lucy 140, 190, Mary 70, 140, 143, 147, 179, 190, 198, Nancy 207, Needles 204, 205, Peter 101, 287, Rich. 8, 13, 31, 43, 81, Sarah 147, 159, 200, 281, 286, 287, Thos. 71, 124, 198, 206, Theo. 40, 53, Ursula 280, Wm. 73, 96, 124, 131, 138, 143, 153, 188, 201, 204, 281, 286, 305.

- Rogers, Jno., 140, Humphrey 146,
Mary, Robt. 140, 146, Wm. 31.
- Rootes, Anne, 203.
- Ross, Andrew, 12, 25, Ann 202, Bet-
sey 171, Fra. 205, Jas. 25, Jno. 20,
Mary 12, 25, Sarah 188, Thos. 12.
- Rowe, Anne, 115, Benj., 103, 108,
Cath. 46, 93, 175, Dorothy 115,
Eliz. 27, Jas. 103, 177, Jno. 93,
146, 181, Joseph 146, Lyne 199,
Martha 201, Mary 27, 103, 108,
146, Ruth 108, Thos. 27, Wm. 46.
- Royston, Thos., Eliz., 205.
- Russell, Ann, 118, Eliz. 23, Jas. 118,
192.
- Rudolph, Geo., 202.
- Rumage, Alex., 198.
- Ryder, Grace, 8, 26, Jno. 20, 26,
Henry 8, Mary 26.
- Ryell, Jennett, 80.
- Ryon, Wm., 80.
- Sackerman, Sarah, 20.
- Sadler, Alice, 283, Anne 159, Eleanor
38, 50, Eliz. 26, 113, Jane 123, Jno.
84, 113, 117, 123, 129, 189, 203, 283,
Mary 113, 117, 123, 129, 159, Mil-
dred 283, Rachel 204, Rich'd 38,
Sam'l 26, Sarah 26, Wm. 38, 50,
159, 180.
- Salt, Jane, Humphrey, 40, Thos. 40,
82.
- Salter, Joane, Jno., 26, Sarah 23, 26,
Thos. 82.
- Sanders or Saunders, Alex., 127, Ann
91, 94, 106, 113, 145, 205, Ave. 280,
Benj. 187, Betty 204, Christain
127, 130, 145, 157, 159, 196, Chrissy
171, 200, Clem 8, Edw'd 13, 23,
35, 42, 72, 76, 81, 84, 85, 91, 96,
101, 103, 109, 155, 174, 285, Eliz.
13, 76, 92, 96, 101, 103, 109, 117
127, 157, 159, 185, 203, Geo. 42, 91,
94, 106, 113, 185, 199, 207, Hannah
199, Jacob 171, Jno. 76, 81, 92, 96,
101, 103, 107, 117, 127, 153, 157,
280, 304, Judith 106, Lucretia 141,
Mary 8, 42, 72, 76, 82, 107, 127,
155, 186, 195, 199, Nath. 157, 196,
Rebecca 285, Sarah 72, 96, 127, 157,
206, 208, 280, Susan 127, Thos. 72,
107, 127, 130, 141, 145, 157, 159, 187,
192, 196, 280, Wm. 107, 113, 117,
127, 141, 188, 192, 201.
- Sandersee, John, 28.
- Sandford, Eliz., 24, Fra. 76, John 24,
28, 174, Mary 76, Sarah 24, 28,
Wm. 28, 76.
- Sandeford, Ed., Geo., 42, Jno. 41, 42,
43, 44, 84, Mary 42, 43, 172, Sarah
41, 43, 44, Susan 35, Wm. 82.
- Santo, Ocany, 195, Wm. 184.
- Saserson, Isaac, 21.
- Savage, Wm., 184.
- Sayre, Jane, 198, Mary 161, Sam'l 281.
- Scandent, Marg't, 184.
- Scanland, John, Keziah, 119.
- Scarbrough, Augustine, 21, 26, 28,
Dorothy 26, 28, Fra. 43, 47, Mary
26, 28, Merora 43, Wm. 38, 47.
- Scinco, Anne, 83.
- Scott, Delphos, 202.
- Scrosby, Ann, 200, Dorothy 204, Eliz.
149, 202, Jas. 149.
- Seager or Seger, Ann, 95, 102, 107,
115, 121, 127, 147, 182, Cath. 17,
102, Henry 117, Jane 109, 112, 126,
130, 170, Jno. 28, 121, 130, 137,
172, 197, Josiah 109, Judith 26,
Marg't 137, 189, Mary 15, 17, 25,
28, 40, 41, 53, 196, 197, 282, Oliver
25, 109, 112, 117, 121, 130, 137,
189, Pen, Polly 161, Prisc. 201,
Randolph 15, 17, 25, 28, 38, 39, 41,
53, 191, 195, 196, Rich. 282, 304,
Thos. 147, 171, 196, 197, 282,
Wm. 40, 83, 95, 102, 107, 115, 121,
127, 147, 161, 190, 193, 196, 208,
Winifred 15.
- Sears, Betty, 121, Constant 169, Edw'd
178, Eliz. 148, Fra. 116, 194, Henry
97, 148, 150, 157, 161, 170, 286,
Jane 148, 150, 157, 161, 286, Jno.
121, 208, Jos. 88, 93, 97, 103, 107,
116, 129, 193, Mary 18, 88, 93, 97,
103, 107, 112, 116, 121, 129, 148,
150, 157, 161, 200, 286, Nancy 303,
Nichs. 170, Phil., Sarah 304, Thos.
103, 129, 303, Violetta 86, 93.
- Selaman, Chas., Esther, Owen, 69.
- Serd, Eliz., 153, John, Susanna, 149,
153.
- Serdsborow, Frances, Wm., 54.
- Seward, Ann, 199, 202, 299, Benj. 199,
304, Bernard 159, Cath. 187, 207,
Eliz. 197, Jno. 159, 200, 299, 302,
Lucy 199, Susan 159, 299.
- Shackleford, Fra., 280, Jas. 35, Jno.
203, Robinson 202, Rose 207,
Wm. 201.
- Shakpurr, Sam'l, 176.
- Shanks, Jno., 171.
- Sharlott, Eliz., 84.
- Sharpe, Mary 26, Samuel 22, Thos.
26.
- Shaw, Ann, 146, Mary, Thos., 50, 138,
146, Wm. 138, 208.
- Sheeres, Jno., 20.
- Sheffield, Wm., 22.
- Shelton, Benj., 115, Cath. 104, Crispin
87, 104, 140, Dan'l 126, Jas. 21,
Jno. 110, Letitia 140, Mary 21, 87,
90, 96, 104, 110, 115, 126, 146, 150,
154, 175, 194, Micajah 154, Peter
34, Ralph 87, 90, 96, 104, 110, 115,

- 126, 189, Reuben 96, Susan 34, Thos. 146, 150, 154, 194, Wm. 140.
- Shepherd, Ann, 57, Cath. 201, 284, Fra. 53, Geo. 302, Henry 160, 194, 207, 285, 299, 300, Jno. 8, 53, Josie 207, Mary 57, 81, 284, 302, Nancy 160, 206, Sam'l 194, Tabitha 160, 285, 299, 300. Wm. 29, 300.
- Shibley, Herodias, 81.
- Shiprel, Milecent, Tabitha, 155.
- Shippey, Lettice, 24, 63, Mary 24, 33, Rich'd 24.
- Shore, Eliz., 115, Grace 9, Henry 115, Joan 9, Jno. 115, 186, Mary 12, Thos. 9, 12.
- Shorter, Eliz., Jno., Henry, 115.
- Shurley, Aba., 61, Ann 61, 62, 81, Judith 77, 177, Marg't 62, Rich'd 61, Thos. 61, 185.
- Sibley, Ann, 66, 68, Benson 159, 197, Dan'l 170, 197, Eleanor 68, Eliz. 81, 159, Grace 46, Jno. 46, 54, 184, Lucy 103, Mildred 198, Susanna 197, Thos. 68, 159, 208.
- Siddean, Ed., 176.
- Sidom, Ann, Edw'd, 60, 66, Sarah 60.
- Silvester, Alice, 84.
- Simons, Ann, Eliz., Tho., 48.
- Sims, Geo., 209.
- Simpson, John, 39, Mary 22, 23, Sam'l 31.
- Sinah, John, Joseph, Wm., 287.
- Sitterne, Edw'd, 36, Jane 37.
- Skipwith, Ann, 29, 56, Eliz. 115, 182, Fuller 105, Henry 89, Robt. 77, Renben 85, Sarah, 77, 96, 185, Wm. 56, 66, 89, 96, 105, 115.
- Slauter, Eliza, 35, Jno. 8.
- Slawter, Eliz., Jno., Margaret, 27.
- Slaves, births of, and owners of, 161, 209, 257, 272, 280, 305, 313, deaths 272 et seq.
- Smith, Abigail, 69, Agatha 183, Alex. 36, 108, 183, Allen 7, Amey 9, Ann 14, 20, 21, 56, 58, 69, 76, 87, 88, 92, 94, 97, 98, 103, 104, 108, 110, 112, 113, 116, 118, 123, 143, 151, 190, 193, Anthony 14, 21, 108, 196, Arthur 46, 69, Benj. 147, Cath. 20, 77, 122, 156, 159, 283, 298, Cary 94, 151, Clara 113, Col. 198, Diana 116, Ed. 193, Elinor 46, Eliz. 15, 17, 26, 45, 50, 56, 77, 112, 113, 119, 122, 126, 137, 143, 147, 151, 190, Esther 201, Fra. 97, 98, 126, 156, 181, 200, 201, 286, 290, Geo. 284, Gregory 87, Henry 77, 88, Jacob 55, Jas. 56, 58, 69, 94, 103, 110, 184, 186, 283, 284, 286, 298, Jane 40, 92, 107, 169, 298, Jno. 8, 10, 26, 56, 76, 88, 92, 97, 98, 103, 107, 108, 113, 116, 118, 119, 122, 123, 126, 151, 156, 159, 174, 180, 185, 190, Judith 151, Keziah 137, Marg't 9, 10, 22, 76, 198, Martha 123, Mary 23, 46, 69, 88, 151, 184, 208, 284, 286, 298, Maurice 123, Michael 81, 94, Oswald 110, Rachel 103, 120, 157, Ralph 9, Randolph 50, Rebecca 35, 88, Robt. 15, 36, 37, 45, 55, 159, Ruth 56, 122, Sam'l 36, 37, Sarah 69, 92, 94, 113, 157, 202, 208, South 157, Thos. 15, 17, 18, 26, 54, 56, 57, 84, 85, 87, 98, 104, 108, 112, 119, 181, 189, Unity 88, Wm. 21, 103, 182, 199.
- Snelling, Alex., 95, 147, 169, Ann 145, 147, Aquilla 95, 106, 113, 119, 125, 130, 137, 145, 178, 187, 192, Benj. 137, Eliz. 130, 187, Henry 125, 141, 147, Jane 147, Joan 141, 147, Marg't 130, 137, 145, 192, Mary 95, 106, 113, 119, 125, 147, 187, Prisc. 81, 119, Sarah 81.
- Snodgrass, David, 170, 286, Hannah 286, Nathan 147.
- Snow, Eliz., Cuthbert, Wm., 284.
- Sommers, Sarah, 207.
- Sords, Jno., Susan, 299, Wm. 282.
- Sorrow, Mary, 141, 169, Sam'l 141.
- Souldier, Rich'd, Bishop, 31.
- South, Andrew, 91, 160, Eliz. 91, 304, Geo. 297, Jane 281, Jno. 91, 160, 181, 304, Rachel 160, 297, Smith 297.
- Southern, Agnes, 193, 304, Averilla 148, Ed. 158, 286, Benj. 130, Cath. 66, Eliz. 286, 298, Jane 158, Jno. 111, 118, 123, 130, 148, 186, 189, 280, 299, Jas. 123, 189, Marg't 111, 123, 130, Mary 140, 148, 151, 158, 286, 298, Sarah 151, Susan 118, Wm. 111, 140, 151, 298.
- Southward, John, Mary, 40, Wm. 37, 40.
- Southworth, Ann, 110, 111, 114, 115, 118, 121, Cath. 79, 125, Eliz. 125, 172, 180, Grace 180, Jas. 115, Jno. 110, 114, 118, 121, Marg't 79, 177, Thos. 114, Wm. 79, 85, 115, 125.
- Sovlt, Ann, Thos., 195.
- Sparkes, Benjamin, 86, Jno., Mary, Wm. 96.
- Spann, Mary, 203, Thos. 280.
- Spencer, Ann, 105, 207, Fra. 280, Jeremiah 304, Jno. 303, Judith 29, 33, 107, Mary, Sam'l 107, Thos. 53, 206.
- Spratt, Charlotte, 204, Robt. 200.
- Stacy, Eliza, 15, 27, Thos. 15, 27, 36.
- Stake, Rose, 18.
- Stalker, Richard, 204, Wm. 7.
- Stamper, Cary, 86, 176, Dorcas 10, Eliz. 8, 12, 208, Geo. 200, Jas. 170, Jno. 8, 10, 12, 23, 89, 102, 140, 144,

- 148, 153, 156, 159, 192, Leon 196, Letitia 113, Mary 86, 89, 96, 102, 113, 159, 169, Mildred 196, 199, 200, Nelson 303, Powell 81, 86, 89, 96, 102, 113, 120, 140, 185, 192, Paul 96, Robt. 140, 196, 199, 303, Sam'l 199, 303, Sarah 140, 144, 148, 153, 156, 159, 192, Susan 96.
- Stanard, Ann, 84, 86, Bev. 109, Eliz. 102, 106, 109, 113, Eltonhead 14, 39, Sarah 14, Wm. 14, 81, 84, 86, 106, 109, 176, 188.
- Stanly, Jonathan, 18, Mary 30, Rebecca 30, 36, Thos. 30.
- Stapleton, Ann, 52, Eliz. 116, 140, Fra. 25, 28, 40, 103, Geo. 28, 178, Jane 64, Jno. 25, Joyce 116, Lucy 140, 194, Marg't 63, Mary 64, 103, Thos. 25, 28, 40, 52, 64, 103, Wm. 140.
- Staunton, Jane, Jno., 70, Theo. 63, 65, 70.
- Stedman, Fra., 206.
- Stevens, Absalom, 157, Ann 82, 146, 170, Benj. 201, Ed. 200, Eliz. 152, 157, 191, 200, 204, Fra. 146, Hugh 188, Isaac 304, Jno. 91, 146, 169, 200, 203, Judith 200, 282, Lewis 200, 282, Mabel 131, 142, Mary 28, 63, 146, 200, Morris 107, Nath. 152, Prisc. 194, Robt. 7, Rich. 54, 91, 96, 100, 107, 113, 131, 142, 146, 152, 157, Sarah 54, 182, Susan 282.
- Stephoe, Jas., 161, Sarah 303, Wm. 208.
- Stewart, Amy, 92, Cath. 107, Chas. 114, Jane 92, 99, 107, 188, John 92, 99, 107, 114, 158, 185, 187, 188, 299, Martha 158, 299, Wm. 208.
- Stiff, Ann, 91, Betty 200, 281, 283, Constantine 81, Edy 125, Eliz. 42, 87, 91, 97, 101, 107, 111, 117, 122, 125, 128, 175, 281, 302, Jacob 30, 81, 87, 91, 97, 101, 107, 111, 117, 122, 128, 188, 194, 195, Jas. 59, 170, 200, 201, 281, 283, 285, Jno. 97, 125, 171, 174, 200, 283, 303, Mary 195, 208, 280, Nancy 302, Nich. 42, Ruth 122, 188, Sarah 30, 81, 101, 170, 171, 285, 305, Thos. 23, 30, 42, 59, 87, 107, 117, 174, 179, 283, 302, Wm. 128, 171, 282, 285, 302, 305.
- Still, Eloner, 179, Eliz. 48, Thos. 48, 172, 179.
- St. John, Wm., 303.
- Stodix, Eliz., 201.
- Stone, Job, 204, Jno. 35.
- Stradford, Eliz., Mary, 13.
- Straughan, Cath., 64, 66, 70, 88, 94, Crispin 94, 'Ed. 88, Mary 70, Rich. 63, 64, 66, 70, 88, 94, Thos. 64.
- Street, Cath., 146, 151, 157, Mary 157, Rich. 146, 151, 157, Thos. 304.
- Stringer, Clara, 199, Hannah 151, 154, 158, 161, 170, 285, 300, Lucy 158.
- Stubbs, Martha, 281.
- Suckling, Ann, 18.
- Summers, Eliz., 24, 30, 40, 55, 180, Fra. 55, Jno. 24, 30, 40, Marg't 18, 68, Wm. 68.
- Sutton, Ann, 26, 299, Beamont 96, Benj. 120, 187, Cath., 61, Chr. 14, 61, 63, 65, 69, 77, 90, 96, 104, 111, 116, 120, 192, Dorothy 24, Ed. 61, Eliz. 14, 26, 43, 63, 65, 206, Hope 65, 69, 77, 86, 90, 96, 104, 111, 116, 120, 125, Jno. 14, 26, 61, 77, 208, Lucy 303, Mary 199, 204, Michal 125, Nancy 182, 201, Nathan 116, Wm. 104, 299.
- Sturman, Robt., 170.
- Sweepstone, Jane, 82, Mary 169.
- Swift, Eliz., 50, 53, Jno. 37, 50, Paul 50.
- Swords, Eliz., 202, Henry 205.
- Taff, Anne, 205, Eliz. 189, Mary 171.
- Taliaferro, Mercy, 257, Jno. 170.
- Tarpley, Lucy, 201.
- Tarrell, Mary, Robt., 66.
- Tatum, Isham, 202.
- Taylor, Ann, 18, 23, 199, Benj. 181, Betty 302, Cath. 107, Chr. 109, Eli 303, Eliz. 298, Fra. 52, 286, Honor 105, Jane 52, 121, Jno. 286, 298, Kitty 283, Mary 283, 286, Rachel 197, 199, Rich. 105, 109, Robt. 11, Wm. 197, 199, 201.
- Teel, Eliz., 23.
- Teghall, Thos., 84.
- Tenoe, Ann, 159, 284, 286, Stephen 159, 284, 286, Thos. 201.
- Terrill, Eliz., 79, Mary 82.
- Terry, Eliz., 192, Wm. 27.
- Thacker, —, 10, Alice 11, 37, Ann 73, 85, 124, Chich. 12, 73, 131, 188, Ed. 11, 61, 101, 104, 108, 111, 115, 119, 124, 131, 138, 139, 176, 187, 188, 191, Eliz. 28, 61, 82, 84, 101, 104, 108, 111, 115, 119, 124, Eltonhead 11, 12, Fra. 45, 61, 101, 111, 117, 188, Henry 11, 12, 45, 73, 108, Jno. 61, Lettice, Martha 11, 22, 23, 73, Mary 108.
- Thackston, Eliz., 23, Rich'd 28, 39.
- Thilman, Eliz., 169, Fra. 64, Jane 114, 128, 187, Jno. 180, Paul 37, 62, 64, 84, 114, 128, 187, Rich. 128, Sarah 64, 114.
- Thomas, Anne, 15, 92, Ancoretta 15, Arthur 82, 100, 108, 113, 120, 195, Chas. 110, 116, Eliz. 108, Jno. 10, 116, 182, Marg't 21, Mary 92, 100, 108, 113, 120, Robt. 15, 18, Susan 110, 116, Wm. 113.

- Thompson, Cath., 109, 115, 187, Ed. 10, Eliz. 25, 63, Grace 33, 45, 101, 179, Jane 109, 130, 183, Jno. 109, 115, 124, 130, 142, 147, Marg't 17, Mary 22, 45, 53, 116, 180, 184, 287, Robt. 11, Rich. 147, Sam'l 45, 287, Sarah 45, 82, 106, 142, 178, Susan 124, 130, 142, 147, Thos. 21, 25, 43, 81, 116, Wm. 20, 31, 33, 45, 101, 104, 106, 116.
- Thornton, Thos., 81.
- Thruston, Ann, 141, 155, Batch. 205, Benj. 141, 192, Betty 281, Cath. 286, Duel 141, Eliz. 121, 124, 141, 158, 170, 186, 197, 199, 286, Fra. 127, 139, 145, 151, 155, 158, 203, 207, 281, Henry 139, 142, 197, 198, 199, Jane 142, 145, 197, Jno. 121, 124, 141, 145, 208, 281, 286, Jos. 190, Judith 141, Ruth 124, 184, Sam'l 171, Wm. 121, 127, 139, 142, 145, 151, 155, 158, 190, 197, 199.
- Tidbury, Jno., 22.
- Tight, Eliz., 63.
- Tignor, Dorothy, 26, 34, 99, Mary 26, Prisc. 89, 99, Thos. 170, Wm. 20, 26, 34, 39, 89, 99, 147, 178.
- Tilley, Anne, Phoebe 104, Thos. 104, 176.
- Timberlake, Eliz., 104, Fra. 104, 113, 121, 184, Hannah 201, Joanna 103, Jos. 103, 176, Jno. 183, Rich. 121, Sarah 104, 121.
- Timberlin, Eliz., Mary, 91, Jos. 87, 91.
- Tindall, Cary, Rich'd, Peter, 52.
- Tinny, John, Joice, 89, 113, Mary 89.
- Tisher, Polly, 208.
- Tool, Judith, 208.
- Torksey, Eliz., 13, Philip 13, 22.
- Tosely, Eliza, 16, 81, Tho. 16.
- Toward, Malcolm, 181.
- Towles, Ann, 95, 102, 107, 113, 119, 123, 129, 141, 170, Cath. 107, Eliz. 95, Fra. 129, Hannah 75, Henry 75, Jno. 143, 169, Judith 141, Marg., Oliver 143, Stokely 75, 95, 102, 107, 113, 119, 123, 129, 141.
- Townley, Robt., 203.
- Townsend, Cassandra, 42, Damaris 56, 70, Eliz. 70, Fra. 42, 82, Jas. 56, Jno. 56, 70, Thos. 42.
- Toy, Mary, 44, 180, Phil., Sarah 44.
- Tracy, Timothy, 53.
- Trench, Cath., Mary, 147, Thos. 147, 192.
- Trice, Edward, 203.
- Trigg, —, 26, Abra. 26, 68, 72, 80, 82, 86, 88, 94, 102, 175, Alice 53, Dan'l 26, 30, 33, 86, 88, Eliz. 68, 72, Judith 86, 88, 94, 102, Mary 68, Rich. 33, Sarah 30, 33, 80, Susan 30, 86.
- Trueman, Ann, Geo., 299, Robt. 147, 299, Susan 147.
- Tucker, Fra., 304, Jno. 208.
- Tugwell, Alice, 9, Ann 12, 29, 105, Benj. 111, 158, 299, Cath. 120, 125, 140, 143, 145, 152, 156, 158, Eliz. 92, 98, 105, 110, 111, 117, 182, 197, Fra. 60, 209, Griffin 145, 171, Henry 12, 52, 53, 60, 64, 82, 92, 98, 105, 110, 111, 116, 117, 126, 144, 189, 192, 194, Jane 158, Jno. 64, 116, 120, 125, 140, 143, 145, 152, 158, 189, 191, Jos. 144, 149, 153, 192, 195, 197, Lodowick 153, Lucretia 81, Mary 9, 12, 52, 60, 64, 81, 110, 116, 120, 126, 144, 149, 153, 189, 192, 201, Nichs. 143, 191, 201, Rachel 12, Sarah 153, 284, 304, Tabitha 125, Thos. 9, 12, 98, 153, 156, 158, 195, 288, 299, Wm. 81, 117, 145.
- Tuke, Thos., 186.
- Tuydey, Eliz., 14.
- Tuyman, Agatha, 117, 122, 126, 131, 169, Cath. 55, 79, 126, Eliz. 117, 185, Geo. 117, 122, 126, 131.
- Tyler, Jno., 193, Mary 170.
- Tyre, Jane, Rachel, 105, Thos. 170.
- Twyman, Kath., Geo., 55.
- Underwood, Diana, 54, 67, 71, 76, 87, 162, Eliz. 67, Jno. 54, 67, Nathan 54, 67, 71, 76, 87, Ruth 76, Thos. 87, 174.
- Upshaw, Ed., 281.
- Upton, Marg't, 79.
- Uric, Ann, 159, Constant 156, 159, 287, Jacob 287, Jno. 156, 159, 287, 298, Wm. 156.
- Uris, Agnes, Constance, John, 151.
- Valentine, Eliz., 207, Jacob, Jno., Sarah 298.
- Vallott, Ann, 40, 51, 53, 81, Cath. 40, Claud. 40, 51, 53.
- Vance, Marg't, 302.
- Vass, Cath., 206.
- Vaughan, Martha, 207, Mary 27, 107, Thos. 22, 27, Wm. 27, 83, 107.
- Vause, —, 9, Agatha 39, 81, Constance 29, 33, Jno. 18, 22, 36, 39, Martha 257.
- Vickars, Benoni, Jno., Ruth, 110.
- Vivion, Diana, 80, Eliz. 90, 97, 100, 102, 174, 175, 188, Fra. 100, 181, Jno. 25, 63, 82, 90, 97, 100, 102, 169, Margaret 25, 63.
- Volve, Thos., 85.
- Vinte, Mary, 24.
- Vynn, Jeremy, 36, 37.
- Wacham, Jno., 84.

- Wadding, Thos., 24.
 Wait, Ann, 68, Charity 90, Eliz. 151, Geo. 155, Jndith 193, Robt. 185, Rich. 80, 90, 151, 155, 182, 185, 193, Sarah 151, 155, 193.
 Wake, Ambrose, 284, Ann 208, 284, Chr. 207, Eliz. 155, Joanna 302, Jno. 87, 197, Johnson 171, 204, Judith 197, Hamstead 197, Mary 87, Michal 155, Ransom 197, Rich. 87, Robt. 155, 206, 284, Rosanna 303.
 Wakefield, Betty, 189, Wm. 20.
 Walcom, Jno., 21.
 Waldin, Avirilla, 192, Benj. 207, Chas. 205, Jno. 257, Lewis 206, 207, 257, Nancy 304.
 Walerton, Eliza, 22.
 Wallford, Ed., 81.
 Walkell, Mary, 80.
 Walker, Amy, 113, 122, 129, Ann 113, 204, Caroline 129, Cath. 85, 86, 139, 192, Chas. 52, 113, Clara 86, 145, Eliz. 113, Geo. 113, 122, 129, 189, Hugh 304, Jas. 80, 105, 121, 178, 188, Jno. 138, 145, 195, Mary 52, 122, 202, Robt. 113, 180, Rich. 184, Sarah 139, Thos. 178, Wm. 86.
 Waller, Eliz., 13, Jno. 13, 303, Sarah 207, Susan 205, Wm. 13.
 Wallace, Ann, 35, 43, 46, 69, Betty 125, 131, 152, 156, 194, Cath. 24, Dorothy 43, Eliz. 147, 152, Jane 69, Jno. 131, Josiah 147, Lucy 156, 207, Mary 23, 47, 80, Sam'l 152, Val. 24, 46, Wm. 43, 46, 69, 131, 147, 156.
 Walters, Cath., John, Wm., 28.
 Walton, Geo., 37.
 Ward, Ann, Thos., 298, Eliz. 30, Susan 98.
 Ware, Cath., 202, 205, Eliz. 208, Fra. 257, Hen. 82, Isaac 199, Jas. 200, Polly 207, Wm. 201.
 Warner, Mary, 83, Sam'l 181.
 Warren, Rich'd, 181.
 Warwick, Abra., 147, Agatha 147, 148, 150, 151, Cassandra 144, 156, Cath. 68, 84, 88, 95, Eliz. 77, 86, 151, 170, Geo. 148, 201, Jane 84, 201, Jno. 86, 95, 147, 151, 156, 169, 195, Mary 88, 95, 178, Pen. 66, Phil. 68, 79, 88, 95, 144, 148, 150, 156, 169, 175, 182, 195, Sarah 86, Thos. 68, 77, 79, 82, 95, 144, 191, Wm. 150.
 Washington, Ann, Henry, John, 287.
 Watkins, Eliz., 197, Humphrey 197, 199.
 Watliss, Eliz., Wm., 56.
 Watson, Presilla, William, 9, Geo. 36, Mary 304, Rich. 257, Wm. 7.
 Watts, Agatha, 69, 98, Cath. 98, Ed. 206, Eliz. 42, 90, 98, 105, 107, 116, 189, Hannah 42, 69, 192, Hugh 22, 26, 34, 38, 42, 69, 178, Jane 8, 11, 90, 142, 170, 180, Johanna 26, 34, 38, Jno. 8, 39, 83, 84, 90, 98, 129, 140, 170, 176, 180, Mary 26, 39, 142, Ralph 11, 82, 98, 107, 116, 118, 204, Rich. 129, Sarah 8, 18, 129, 181, Wm. 34, 142, 190, Winifred 23.
 Waycomb, John, Eliz., 53.
 Weathers, Jno., 20.
 Weatherby, Alice, Tho., Marg't, 8.
 Weatherstone, Eliz., 15, Marg't 24, Thos. 15, 24.
 Weaver, Kath., 20.
 Webb, Anne, 82, Cath. 208, Fra. 26, 35, Isaac 82, Jas. 20, 26, Mary 104, Milly 203, Tilly 204, Wm. 177, 207.
 Weekes, Abra., 10, 97, Cath. 10, Eliz. 25, 33, 36, 78, Fra. 25, 33, 58, Hobbs 33, 78, 80, 87, 91, 97, Lettice 53, Marg't 22, Mary 78, 81, 87, 91, 97, Millicent 10, 87, Thos. 25, 91.
 Weight, Cath., Henry, 118.
 Welch, —, 9, Eliz., Marg't 11, Mary 18.
 West, Geo., 202.
 Weston, Ann, 18, 120, 185, 186, Eliz. 120, 123, 126, 129, Geo. 202, 206, Hannah 19, Jno. 19, 120, 123, 126, 129, 186, Mary 129, Nich. 19.
 Weyanoke, —, 288.
 Weybole, Barbary, 18.
 Wharton, Abra., 119, 125, 131, 139, 191, Eliz. 125, John 139, Mary 119, 125, 131, 139, 170, Rebecca 119, Wm. 131.
 Wharry, Robt., 182.
 Whately, Jno., 80.
 Wheatherstone, Marg't, 63.
 Wheeler, Ellinor, 27, 34, Mark 105, Prisc. 27, Sarah 105, Thos. 27, Wm. 82, 105.
 Whelling, Caleb, Eliz., 53.
 Whistler, Anne, 92, Mary 92, 177.
 White, Eliz., 27, 29, 143, Fra. 155, Jas. 27, Jno. 143, 155, 169, Jos. 143, Thos., 27, 85, Wm. 184.
 Whitely, John, 206.
 Whiting, Mary, 205.
 Whitlock, James, Jno., Marg't, 56.
 Whittacre, Ann, 126, Chas. 42, 122, 184, 201, 204, 300, Ed. 42, 122, 126, 151, 156, 161, 184, 300, Eliz. 122, 126, 151, 156, 161, 184, 300, Marg't 42, Mary 161, Prisc. 300, Robt. 79, Thos. 151, 184, Wm. 39.
 Whitters, Precilla, 200.
 Wiatt, —, 303, Jas. 302, Jno. 201, Pitman 208, Thos. 204.

- Wignall, John, 176.
 Wilburn, Marg't, 170.
 Wilbuton, Ann, 11.
 Wilcox, Ann, 146, 171, Eliz. 81, Fra. 146, Isaac 171, Jno. 146, Mary 305, Martha 204, Nancy 171, Sally 305.
 Wilkerson, Ralph, 37, 53.
 Wilkins, Bridg't, 120, 123, 187, Eliz. 140, 169, 284, Jas. 123, 284, Jere. 140, John 206, 284, Lucy 284, 302, Robt. 120, 123, 140, 190.
 Williams, Aaron, 181, Anne 12, 27, 64, 80, 81, 89, 95, 146, 200, Benj. 127, 139, 200, 201, Billington 95, Brid't 8, 23, 127, Cath, 64, 69, 71, 127, 190, Chas. 54, 64, Ed. 9, 48, 64, 69, 71, Eliz. 23, 26, 65, 71, 77, 103, 118, 171, Elias 193, Eloner 179, Fra. 89, 177, 181, 199, 200, 297, Geo. 171, Howard 64, 198, Hugh 10, Jane 111, Jas. 15, Jno. 8, 15, 26, 29, 33, 81, 89, 95, 103, 104, 111, 118, 123, 127, 139, 150, 154, 156, 169, 189, 194, 199, 297, Jos. 95, 103, Judith 69, 71, 103, Marg't 8, 12, 79, Mary 8, 15, 104, 146, 154, 194, Micall 104, 111, 118, 123, 139, 190, Rachel 200, Rich. 8, 12, Robt. 77, 127, 146, 169, Sarah 8, 124, 144, 193, 202, Steward 198, Susan 150, 154, 156, 194, 297, Thos. 8, 9, 23, 26, 31, 48, 65, 180.
 Williamson, —, 25, Aaron, 22, Andrew 15, 42, Augustine 42, Benj. 57, 123, 182, 199, Cath. 19, 28, 38, 41, 44, 52, 57, 82, 182, Chas. 44, Clara 284, 304, Eliz. 42, 83, 101, 106, 111, 115, 123, 287, Fra. 19, 79, 101, Henry 25, Jacob 180, Marg't 15, 52, Martha 38, Mary 44, 284, 287, 298, Minor 106, 179, Owin 180, Robt. 19, 20, 41, 44, 52, 57, 111, 115, 123, 162, Wm. 29, 284, 287, 298, Winifred 25.
 Willis, Bridget, 30, 52, Eliz. 53, 79, 141, Elbner 10, Isabel 30, Jno. 10, 39, 78, Martha 78, Mary 10, Oliver 141, Rich. 10, 78, 79, Thos. 201, Wm. 23, 30, 52, 141.
 Wills, Ancoretta, 18, Thos. 200.
 Wilson, Abra., 144, Andrew 51, Eliz. 90, 144, Isabel 51, Jno. 51, 171, Martha 144, Mary 16, 24, 171, Robt. 90, 205, Sarah 16, Thos. 16, 18, 24, 90, 205.
 Willshire, Benj., 281.
 Winger, Thos., 37.
 Wingo, Ann, 183.
 Winn, Anne, 93, Eliz. 61, Jane 78, Jno. 54, 67, Mary 46, Rich. 54, 61, 67, 78, 82, 93, Sarah 46, 54, 67, 78, Thos. 93, 172.
 Winning, Niels, 206.
 Wright, Ann, 18, Jno. 118, Lucy 106, Mary 112, Rose, Thos., 106, 112, 116, Wm. 121, 209.
 Wisdale, Mary, 180.
 Withers, Erasmus, Frances, 9.
 Withnell, Chr., 10.
 Wood, Ann, 17, 126, 154, 157, 166, 176, 284, 299, 300, Cath. 105, 144, 193, Chas. 140, 144, 152, 156, 190, 196, Ed. 126, Eliz. 8, 15, 17, 61, 126, 139, 144, 153, 154, 303, Hannah 284, Jane 105, 154, 159, 188, Jas. 153, 194, Jno. 61, 206, Marg't 182, Mary 15, 140, 144, 152, 156, 157, 195, 300, Rachel 156, 196, Rich., Ruth 144, Robt. 17, Sam'l 154, 157, 160, 170, 177, 194, 198, 284, 299, 300, Susan 152, 170, 177, Sarah 302, Thos. 61, 189, Wm. 8, 15, 105, 139, 144, 153, 159, 160, 162, 189, 201, 207.
 Woodward, Wm. 23.
 Woodgar, Martha, 20.
 Woodyard, Kath., 81.
 Woodley, Jno., 207.
 Wooley, Ann, Geo., Sarah, 16.
 Worsdell, Eliz., Mary, 87, Rich'd 20.
 Workley, Cath., Benjamin, Eliz., 44.
 Wortly, Cath., 82.
 Wormeley, —, 10, 82, 140, Agatha 105, 108, 176, Ann 298, Cath. 8, 15, Chr. 7, Eliz. 63, 89, 92, 99, 102, 105, 108, 114, 119, 145, Fra. 8, 22, 24, Jno. 89, 92, 99, 102, 105, 114, 119, 184, 298, Judith 24, 170, 200, Mary 102, 119, 179, 185, Ralph 8, 15, 36, 84, 92, 145, 198, Sarah 84, 89, 99, 145, 198, 304, Wm. 298.
 Wortham, Ann, 89, 123, 128, 142, 144, 150, 155, Chas. 285, Constant 144, Ed. 66, 148, 192, Eliz. 12, 28, 33, 36, 37, 161, Fra. 207, Geo. 12, 42, 64, 66, 71, 89, 95, 123, 128, 142, 150, 155, 159, 186, 192, 194, 196, Jas. 95, 141, Jno. 12, 31, 33, 36, 39, 64, 128, 138, 141, 144, 148, 150, 153, 155, 159, 162, 193, 195, 196, 285, 302, Joseph 12, Judith 138, 141, 144, 148, 150, 153, 156, 159, 162, 192, 194, 195, 285, 288, Machen 144, 195, 302, 303, Marg't 12, Mary 12, 64, 66, 70, 71, 95, Oswald 12, Prudence 39, Robt. 42, Sarah 12, 64, 153, 162, 194, Thos. 150.
 Wright, Rich., Sarah, 145.
 Yarbrough, Eliz., 142, 146, 192, Griffin 146, Grigg 142, 169, Sarah 142.
 Yarrington, Amy, 146, Ann 142, 146, Fra. 203, 284, John 142, 284, Mary 284, Olive 204, Vincent 302, Wm. 142, 146.

- Yarrow, Mary, 75, 90, 99, Math. 90,
Thos, 75, 90.
- Yates, Anne, 200, 305, Bar. 63, 67, 69,
85, 87, 93, 94, 96, 98, 100, 106, 108,
109, 112, 114, 116, 118, 122, 124,
129, 131, 137, 139, 140, 154, 161,
175, 176, 179, 180, 181, 182, 184,
186, 187, 188, 189, 190, 198, 259,
262, 263, 265, 266, 269, 270, 272,
273, 305, Cath. 67, 69, 70, 201, 283,
304, Eliz. 161, 302, Fra. 100, 170,
Harry 202, 208, 282, 283, Jane, Jas.
283, Lucy 282, Rachel 303, Robt.
93, Sarah 69, 67, 70, 87, 93, 100,
144, 154.
- Yorkes, Mary, Philip, 26.
- Young, Ann, 203, Dianah, Johan 14,
Wm. 14, 200.
- Younger, Ann, 170.
- Zachary, David, 88, Eleanor, John 64,
88.

NOT CLASSIFIED.

- Neale, Mary, 81.
- Needles, Frances, 82.
- Nicholls, Winifred, 82.
- Nixson, Anne, 81.
- Norman, Eliz., 82.
- Shereefes, —, 10.

