

Some Records of the Lurgan Quakers of Northern Ireland

Marriage Certificates 1698 – 1726

**J. L. Fisher
2012**

Some Records of the Lurgan Quakers of Northern Ireland

Marriage Certificates 1698 - 1726

With Selected Ulster Province Minutes, Lurgan Family Records, and Lease Records

**J. L. Fisher
2012**

Photo by J.L. Fisher, 2006

Lurgan Meeting House, 2006

View at the back of the present red brick meeting house, showing the entrance to the ancient cemetery. At top right is the large 1889 meeting house (now occupied by commercial interests), which sits on the site of the 1696 meeting house.

Some Records of the Lurgan Quakers of Northern Ireland
Marriage Certificates 1698 – 1726
With Selected Ulster Province Minutes, Lurgan Family Records, and Lease Records

This transcription & formatting by J. L. Fisher.
Access to the source manuscript images is by right of the Religious Society of Friends.
Published by Engelhart Printing, Wimberley, Texas.

First printing 2012

Foreward

This transcription is part of a collection of Northern Ireland records which I accumulated through many years of research. I was motivated to seek out the records after discovering that one of my fifth great-grandmothers was a Lurgan Quaker.

Finding the extracted vital records was not too hard, but I soon learned that the detailed meeting records were apparently available only at the Irish repositories. Finding entries of interest in these records can be a lengthy and tedious ordeal, due to the crabbed hand-written source and a limited index at the repositories. I hope that this transcription and comprehensive index will help others to more easily find ancestors in the minute books, at least for the years included here.

The transcription is intended to serve as a research aid only, and should not be considered a perfect reflection of the source records. The original records should be consulted to verify any entries of importance.

Irish records can be found at the Friends Historical Library in Dublin, the Public Record Office of Northern Ireland (PRONI) in Belfast, and the National Archives in Dublin.

Anyone who is interested in the Ulster Quakers should read the “History of the Religious Society of Friends in Lurgan,” written by Arthur G. Chapman, published in 1997 by Lurgan Friends Meeting (Universities Press, Belfast). This excellent history provided inspiration and guidance for my own studies.

J.L. Fisher, 2012

154
182 Samuel Stanfield & Jane Andrew both of Lurgan Conbraxill
in the County of Down, having declared their Intentions of marriage
with one another before several publick meetings of the people
called Quakers, whose proceedings therein after deliberate con-
-sideration thereof, Enquiry being made concerning their cleanness
from all others, consent of parents and relations concerned
being obtained, they were permitted to Marry

Now these are to Certifie all whom it may concern
that for the full accomplishing of their said Intentions, according
to Gods Ordinance the said Samuel Stanfield & Jane Andrew
appeared in a publick meeting of the said people mett together
to worship God in their meeting house in Lurgan upon the
fourteenth day of the Eighth month commonly called November
in the year One thousand Seven hundred & Eleven, where
being Contracted the said Samuel Stanfield taking the said
Jane Andrew by the hand did solemnly in manner as
followeth. In the fear of God & before this assembly I take
Jane Andrew to be my wife promising with the Lords assistance
to be to her a Loving husband till death separate us, and then &
there in the said assembly, the said Jane Andrew did declare in like
manner as followeth, In the fear of God & before this assembly
I give my self to Samuel Stanfield to be his wife & take him
to be my husband promising with the Lords assistance to be unto
him a loving & obedient wife till death separate us

And as a further confirmation thereof, the said Samuel
Stanfield & Jane Andrew did hereunto subscribe their names
as husband & wife and they whose names are underwritten being
present with many more at the solemnizing of their said marriage
& Subscription aforesaid, as witnesses have sett their hands this day
& year above written

Henry Dobson	Samuel Stanfield
John Stanfield	Jane Stanfield
Geo: Andrew	
William Andrew	John Robson
Patt: Henderson	Henry Greer

Lurgan Marriage Book, Sample Marriage Certificate
Samuel Stanfield & Jane Andrew, 14 November 1711

My 6th great-grandparents.

Contents

Record Type	Page
Three Early Marriages	7
Lurgan Marriage Certificates 1698 - 1726	9
From Lurgan Record Book One, Microfilm 16/29B, LGM 5/1 At the Public Record Office of Northern Ireland (PRONI)	
Ancient Index from the Marriage Book	67
Lurgan Family Records in the Marriage Book.	68
Selected Brownlow Lease Records	79
Selected Ulster Province Minutes	81
Full Name Index	90

Three Early Marriages

1672 Valentine Hollingsworth of Segoe Parish in County Armagh & Anne Calvert of Segoe Parish, 12th of fourth month 1672. At the house of Mark Wright.

This is to certify the truth to all people that Valentine Hollenworth in ye psh of Segoe in ye county of Armagh, and Anne Calvert of the same psh having intentions of marriage according to the ordinances of God, and God’s joining, Did lay it before men’s meeting before them their marriage being propounded, then ye meeting desired them to wait some time, wch they did, so the meeting making inquiry between the time whether ye man be free from all other women, and the woman free from all other men, and so the second time they comeing before the mens meeting, all things being clear, so they being left to their freedome. A meeting of the people of god being appointed and assembled together at the house of Marke Wright, in the psh of Shankell the twelfth day of the fourth month in ye yeare 1672 whene they tooke one another in marriage in the presence of god and of his people according to ye law of god, we are witnesses of the same whose names are hereunto subscribed ye day and yeare aforesaid.

Val: Holengworth
Anne Holengworth.

Francis Robson
Hugh Stamper
Roger Webb
Robert Hoop
Michael Staise
Tho. Wederall
Will Dixon
Dinc Kirke

William Williams
George Hodgshon
Will pearson
Mark Wright
Tmo’ kirk
Rob Chambers
Antho. Dixon
Mary Walker

Jo’ Calvert
Jam. Harison
Nic’ Harison
John Wright
James Bradshaw
Tho. Calvert
Fergus Softly

Chris Hillery
Dorothy Hillery
Elis’ Gaus
Alice Williams
An. Bradshaw
deborn Kirk
Alice Wright

1682 Thomas Conway of Lisburn, County Antrim and Mary Hollingsworth, daughter of Valentine Hollingsworth, 28 June 1682. At the house of Francis Robson.

Thomas Conway (Connaway, of Lisburn, County Antrim, was married 4 mo. 28, 1682, at the house of Francis Robson, Parish of Segoe, County Armagh, to Mary Hollingsworth, daughter of Valentine.

1683 William Dixson and Isabelle Rea, both of Segoe Parish, County Armagh, 4 July 1683. At the house of Roger Webb.

William Dixson and Isabelle Rea, both of Parish of Segoe, County Armagh, Ireland, were married at the house of Roger Webb, Parish of Segoe, 5 month 4, 1683. Among those who signed the marriage certificate were Henry Dixson, Rose Dixson, Thomas Harlan, and Isabelle Logan.

Photos by J.L. Fisher, 2006

Homestead Buildings
Ulster Folk and Transport Museum, County Down

Lurgan Marriage Certificates, 1698 – 1726

It should be noted that non-Quakers often attended the Quaker weddings of their relatives and neighbors. It should not be assumed that all those signing the certificates were Friends.

Page 132 James Ray of Tullilish in County Down & Sarah Chambers of Shankill in Armagh, 16 Nov 1698. At Ann Webbs.

Whereas James Ray in the Parrish of Tullilush & County of Down; and Sarah Chambers: of ye Parrish of Shankill & County of Ardmagh having Declared their Intentions of Mariage with Each other in Severall Publick Meetings of ye People called Quakers; in Lurgan Whose Proceedings therein after a Deliberate Mann:r thereof and consent of Parents & relations Concerned – They being clear from all others for any thing is Knowne: to ye Said Meetings; and Therefore were Permitted to Proceed.

Now These are to certifie all Whome it May concern; tht for the full accomplishing of Their Said Intentions; this Sixteenth: day of Novem:br one Thousand Six hundred and Ninety Eight ye said James Ray and Sarah Chambers: appeared in a publick Meeting of the Said People mett together to worship God; in their Publick Meeting House att Ann Webbs: Where ye Said: James Ray according to the Example of the Holy men of God recorded in ye Scriptures – of truth takeing ye Said Sarah Chambers by the Hand: did Solemnly declare in Like mann:r as followeth. Friends in the Presence of God & before This Assembly: Take Sarah Chambers to be my wife Promising to be a Loveing Husband; Untill Death Separate us:

And then and there in ye Said assembly The Said Sarah Chambers did also Declare in Like Mann:r as followeth – ffriends in the Presence of God and before this Assembly I give My Selfe to James Ray: to be his wife; and to Say My Selfe to James Ray: to be his wife; and Takes him to be my Husband: Promissing to be Obedient wife, untill Death Separate us: With Gods assistance.

And as a further Confirmation thereof the Said James Ray & Sarah Chambers: did Then and There to these Presents Subscribe their names as Husband & wife and the Persons Whose Names are under Written being Present with many more att the Solemnizing of their Said Marriage and Subscriptions as aforesaid and Wittness Thereunto have Sett their Hands the day & year above Written.

James Ray, Sarah Ray.

(Column One)

(Column One Continued)

(Column Two)

Jno Walker

Jno Robson

Wm Williams

Jno Gibson

William Ray

Tho: Allenn

Wm Dixson

James Chambers

James Greer

Jno Timmons

Wm Wetherall

James Bradshaw

James Townsend

Jno Rey

James Armstrong

Thomas Bradshaw

Wm Gibson

Nathaniel Hillery

Caleb Hillery

Jno Turner

Jacob Porter

Benjamin Shepherd

James Webb

Elizabeth Wear

Francis Hillery

Joseph Robson

Elizabeth Ray

Robert Adams

Jane Ballantine

Jno Morton

Rose Gibson

Thomas Walker

Sarah Whittick

Alexr. Mathew

Mary Tuft

George Fox

Ellinour Greer

Jno Robson

Mary Walker

Sarah Webb

Page 134 Samuel Taylor of Dublin & Bridgett Walker of Lurgan, 23 November 1698. At Lurgan.

Whereas Samuel Taylor of the City of Dublin and Bridgett Walker of Lurgan Clanbrazill in the county of Ardmagh having declared Their Intentions of Marriage; With each other in Several Publick Meetings of People called Quakers whose Proceedings Therein after a Deliberate Mannr: thereof Consent of Parents; and relations concerned, they being Clear from all others for any thing is known to the Said Meetings; And Therefore were Permitted to Proceed.

Now These are to certifie all whome itt may concerne that for the full Accomplishment of their Said Intentions this twentieth third Day of November one Thousand Six Hindred and ninety Eight: the Said Samuel Taylor and Bridgett Walker appeared: in a publick Meeting of the Said People met together To Worship God; in their publick Meeting House in Lurgan aforeSd: Where the Said Samuel Taylor; According To the Example of the Holy men of God; recorded in the Scriptures of truth takeing ye Said Bridgett Walker by the Hand; did Solemnly declare in like manner as followeth – In the Presence of God; and of this assembly I take Bridgett Walker: to be my wife Promising with The assistance of God to be a faithfull & Loveing Husband Till it Shall please the Lord by death to Separate us And Then and There in the Said assembly the Said Bridgett Walker: did also Declare in Like Mannr: as followeth In the Presence of Gog and of this assembly: I give my Selfe to Samuel Taylor; to be his wife and takes him to be My Husband: promising to be to him a faithfull & Loveing wife, till it please the Lord by Death To Separate us.

And as further confirmation Thence of the Said Samuel Taylor and Bridgett Walker did then; and Thence; to these Presents Subscribe Their Names as Husband and wife; and the Persons: Whose Names are Under written being present With Many more; att the Solemnizing of their Said Marriage and Subscription as afforsaid and as Wittness Thereunto have Sett their hands; the Day & year above Written.

Samuel Taylor
Bridgett Taylor

Thomas Walker
Sarah Walker
Jno Walker
Daniel Walker
Mark Wright
Joseph Innman
Walter Mason
Edward Webb
Jno Robson
Joseph Robson
Jacob Porter
Robert Smallman
William Allenn
George Bewley
Robert Kirk
Ezekiel Bullock
Robert Hoope
James Webb
Archebell Bell
James Dickinson
Jno Morton
Allex: Cristy
Jno Webb
Allex Mathew
Willm Greenup
Thomas Wilkison?
Richard Mercer

Ja: Robson
Jno Turner
George Fox
Jacob Turnr
Jno Hoope
Roger Webb
Mary Walker
Ruth Hoope
Deborah Turnr:
Hannah Squire
Ann Hodgeson
Sarah Robson
Sarah Walker
Ann Webb
Sarah Webb
Mary Webb
Sarah Robson
Ruth Bullick
Elinor Greer
Kathrine Kirk
Mary Robinson
Elizabeth Mathew
Abigaiill Hoope
Elinor Hoope
Marjory Lowden
Dorothy Kirk

Mary Porter
Elizabeth Sanders
Kath. McGee
Margarat Mathew
Margarat Morton.

Page 136 Robert Adams of Shankill in Armagh & Alice Hartly of Shankill, 28 December 1698. At Lurgan.

Whereas Robert Adams of the: Parrish of Shankell & County of Ardmagh and Alice Hartly of the Same: having Declared their Intentions of Marriage with one another in Severall Publick Meetings of the People called Quakers: whose Proceedings ThereTherein after a Deliberate Conderation thencefth consent of parties & relations Concerned they appearing clear from all others were permitted to Proceed.

Now These are to Certifie all Whome itt may concern tht for ye full accomplishing of their Said Intentions this twenty eight day of December one Thousand Six Hundred & ninety eight The Said Robert Adams & Alice Hartly appeared in a publick Meeting House in Lurgan where they the Said Robert Adams According to the Example of the holy men of God recorded in the Scriptures of truth: takeing ye Said Alice Hartly by ye Hand did Solemnly declare in Like manner as followeth,: In the Presence of God and before This Assemblie I take Alice Hartly To wife Promissing with Gods assistance To be a loveing & kind Husband untill Death Separate us.

And Then and Their in the Said assembly: The Said Alice Hartly Did also Declare in Like Manner as followeth: in the Presence of God & before this Assembly: I give my Selfe To Robert Adams To be his wife & takes him to be my Husband – Promissing with Gods assistance To be a faithfull Obedient & Submissive wife While Death Separate us.

And as a further confirmation; thereaftr ye Said robert Adams and Alice Hartly: did then and there to these Presents Subscribe Their Names; as Husband and wife; and the Persons whose names Are under Written: being: Present with Many more att ye Solemnizing of the Said Marriage; & Subscription of afforsaid & as Wittnesses thereunto have Sett their Hands ye day & year above Written.

Robert Adams
Alice Adams

Robert Hoope	Jno Adams	Jane Adams	Kathern: Kenny
Jno Hoope	ffrancis Hill:	Sarah Smith	Debor: Turner
Joseph Robinson	Tho: Bradshaw	Ann Carter	Margarett Mathews
James BrnLoe	Alex Mathew	Jane Adams	Rich: Hartly
Mark Wright	Robt: Hodgson	Ellinor Greer	Ruth Hoope
Joseph Robson	Wm Gibson	Jane Fox	Ann Mercer
George Fox	Timothy Kirk	Sarah Webb	Mary Robison
	Richard M:r	Alice Webb	Ann Hodgson
	Roger Webb	Mary Walln	

Page 137 John Beck of Bryansford in Killcoo Parish in Down & Elizabeth Robinson of Lurgan, Shankill Parish, Armagh. At Lurgan.

John Beck of Bryansford: in ye Parrish of Killcoo and county of Down; and Elizabeth Robinson: of Lurgan in ye Parrish of Shankill & county of Ardmagh: Having Declared their Intentions of Marriage with one another: in Severall Publick Meetings of the people called Quakers where Proceedings therein after a Deliberate consideration; Thereof consent of Parents and relations: concerned: They Appearing clear from all others were Permitted to Proceed.

Now These are to Certifie all Whome itt may concern & for full accomplishing of their Said Intentions: This fourth day of ye Eleventh Month called: January one Thousand Six Hundred Ninety Eight – The Said Jno Beck & Elizabeth Robinson: appeared in a Publick Meeting of the Said people Mett: together: to worship god: in their publick Meeting House in Lurgan afforeSd Where the Said Jno Beck according to ye Example of ye holy men of God recorded in the Scriptures of truth; takeing ye Said Eliz: Robinson: to be my wife promising with Gods assistance: to be a Loveing Husband till Death Separate us And then and there in the Said Assembly: ye Said Elizabeth Robinson did also Declare in Like mann: as followeth; in ye presence of God & before this assembly I give my Selfe to Jno Beck: to be his wife; & takes him to be my Husband promising with Gods assistance to be a Loveing & Submissive wife while Death Separate us And: as a further confirmation; thereof ye Said Jno Beck, and Elizabeth Robinson did thn & there to these Presents Subscribe their names as Husband and wife & the Persons whose names are under Written: being Present: with many more att the Solemnizing: of their Said Marriage & Subscription as afforsaid & as wittness Thereunto; have Sett their Hands ye day and year above Written.

Jno Beck
Eliz: Beck

Rob: Robinson	Wm Gibson	Robt: Hoope	
Mary: Robinson	Rob: Adamson	James Greer	
Mary Robinson Junr	George Fox	Mary Robinson	Sarah Webb
Joseph Robinson	Allex: Mathew	Elizabeth Mathews	Judith Webb
Benjamin Robinson	Jno Walker	Isabell Atkinson	Ellinor Greer
Daniel Robson	Mark Wrightt	Sarah Robson	Eliz: Sanders
William Gray	Zekiel Bullock	Eliz: Steer	Abigail Sanders
Jonathan Flet:	Jno Robson	Eliz: Saflow	Margaret Mathews
Wm Williams	Robert Hodgson	Kathn: Kerry	Ruth Bullock
Wm Lowden	Jacob Turner	Deborah Hillery	Eliz: Hodgson
James Morton	Isaac Steer	Mary Ogle	Mary Ree
Jno Morton	Thomas Harlan	Alice Ogle	Ann Hartling
Lawrence Hobson	Jno Webb	Mary Walker	Mary Porter
Joel Carr	Richard Mason	Ann Webb	Elizabeth Hoope
Tho: Bradshaw	Roger Webb	Elenor Robson	
Benjamin Shepd	Timothy Kirk		
Henry Greer	James Webb		
Allex: Cristy	Jno Hoope		
Joseph Robson			

Page 138 John Tanner of Carrickfergus & Mary Rea of Lissacurran near Lurgan
7th day 6th mo. (August) 1700. At Lurgan.

John Tanner of ye Liberty of Carrickfergus & Mary Rea of Lissacurran nigh Lurgan having declared their Intentions of marriage wth each other in several publick meetings of ye people called Quakers, whose proceedings therein after a deliberate consideration thereof Inquiry being made concerning their Clearness from all others and Consent of parents & relations Concerned, were consented unto by ye Sd meetings.

Now these are to Certifie all whom it may Consern – tht for ye full accomplishing of their Sd Intentions according to Gods ordinance ye Sd John Tanner & Mary Rea appeared in a publick meeting of ye Sd people met together to worship God in their publick meeting house in Lurgan on ye seventh day of ye 6th month (vulgarly August) 1700 – where being Contracted ye Sd John Tanner takeing ye Sd Mary Rea by the hand did Solemnly declare in like manner as followeth: ffriends in ye presence of God and before this assembly I take Mary Rea to be my wife promising wth ye assistance of God to be a faithfull & Loving husband to her till death separate us. And then & there in ye Sd Assembly ye Sd Mary Rea did declare in like manner as followeth. In ye fear & Psence of God & before this assembly I give my Self to John Tanner to be his wife & take him to be my husband promising with ye assistance of God to be a faithfull & dutifull wife to him untill death separate us.

And as a further Confirmation thereof ye Sd John Tanner & Mary Rea did to these presensubscribe their names as husband & wife, & they whose names are Subscribed being psent with many more at ye Solemnizing of ye Sd marriage and Subscription as aforeSd, and as witness hereunto Sett their hands ye day & year above written.

John Tanner
Mary Tanner

John Wardell	Henry Greer	John Hoope Sr.	
Geo. Fox	John Webb	John Hendren	
Richard Tanner	Alexr Mathews	James Bradshaw	Margaret Lowden
Neile Molun	Lawrence Allison	John Hoope Jr.	Sarah Milhouse
James Armstrong	Ezekiel Bullock	Ben. Shepherd	Elliner Greer
John Fisher Senr	Joseph Robson	Will Ellis	Margaret Mathews
John Fisher Junr	John Robson	James Greer	Mary Greer
Wm Porter	Greer Walker	Timothy Kirk	Mary Walker
Mark Wright	Tho. Harding	John Walker	Ann Hodgson
	Richard Linas		Elliner Hoope
	Caleb Hillery		Abigail Hoope
			Margret Fisher

Page 139 Gabriel Scilcock of Donoghlonny in County Down (SE of Lurgan, Armagh) & Hannah Shaw of Shankill Parish in Armagh near Lurgan, 31 October 1700. At Lurgan.

Gabriel Scilcock in ye parish of Donoghclony & County of Down and Hannah Shaw in ye parish of Shankill & County of Armagh having declared their Intentions of marriage with each other in severall publick meetings of ye people Called Quakers, whose proceedings therein (after a deliberate Consideration thereof, enquiry being made Concerning their Clearness of others, Consent of parents & relations Concerned) were Consented unto by ye Sd meetings.

Now these are to Certifie all whom it may Concerne tht for ye full accomplishing of ye Sd Intentions, according to Gods ordinance ye Sd Gabriel Scilcock & Hannah Shaw appeared in a publick meeting of ye Sd people mett together to worship God in their publick meeting house in Lurgan ye 31st day of October 1700 where being Contracted ye Sd Gabriel Scilcock takeing ye Sd Hannah Shaw by ye hand did solemnly declare in like manner as followeth. In ye presence of God and this Assembly I take Hannah Shaw to my wife promissing wth Gods assistance to be to her a loveing husband till death separate us. And then & there in ye Sd assembly ye Said Hannah Shaw did declare in like manner as followeth – In ye presence of God & before this assembly I give my self to Gabriel Scilcock to be his wife, & takes him to be my husband, promissing through Gods assistance to be to him a loveing wife till death separates us.

And as a further Confirmation thereof ye Sd Gabriel Scilcock & Hannah Shaw did to these presents subscribe their names as husband & wife, & they whose names are under written being present wth many more at ye solemnizing of ye Sd marriage & Subscription as aforeSd and as witnesses there unto set their hands ye day & year above written.

Gabriel Scilcock
Hannah Scilcock

- | | | |
|--------------------|-------------------|-----------------|
| John Scilcock | Robert Hoope | Eliz: Price |
| John Clark | John Webb | Sarah Haddock |
| John Tailor | Ezekiel Bullock | Lydia Harding |
| John Tailor | Lawrence Allison | Eliz. Hodgson |
| John Hildrith | John Hendren | Mary Porter |
| Moses Hetherington | John Cristy | Sarah Peirson |
| Thomas Harding | Michael Scafe | Eliz. Mathews |
| George Fox | Laurence Hobson | Ann Harding |
| Mordecai Barrow | Thomas Wainwright | Ruth Trueman |
| Henry Greer | John Morten | Mary Shaw |
| Alexr Mathew | John Walker | Sarah Robson |
| Thomas Walker | | Mary Walker |
| Willm Williams | | Ann Hodgson |
| James Armstrong | | Ellinr Greer |
| Willm Linas | | Ellinr Hoope |
| Andrew Tagart | | Margery Mathews |
| Rodger Webb | | Ruth Bullock |
| John Robson | | Ruth Hoope |
| John Hoope | | Jaine Fox |
| | | Sarah Robson |

Page 140 James Roberts and Jaine Tailor both of Lurgan in ye County of Armagh,
31 October 1700. At Lurgan.

James Roberts & Jaine Tailor both of Lurgan in ye County of Armagh, having declared their Intentions of Marriage wth each other in severall publick meetings of ye people Called Quakers, whose proceedings therein (ater a deliberate Consideration thereof, Inquiry being made concerning their Clearness from all others, & Consent of parents & relations concerned) were Consented unto by ye Sd meetings.

Now these are to Certifie all whom it may concern tht for ye full accomplishmt of ye Sd Intentions according to Gods ordinance ye Sd James Roberts & Jaine Tailor appeared in a publick meeting of ye Sd people met together to worship God in thr publick meeting house in Lurgan aforeSd ye 31st of Obr 1700, where being contracted ye Sd James Roberts takeing ye Sd Jane Tailor by ye hand did solemnly declare in like manner as followeth. In ye psence of God & before this assembly I take Jane Tailor to be my wife, promissing with Gods assistance to be to her a loving husband till it please God by Death to Separate us.

And then & there in ye Sd assembly ye Sd Jane Talor did declare in like manner as followeth, in ye presence of God & before this assembly I give my self to James Roberts to be his wife & takes him to be my husband, promissing with Gods assistance to be to him a loving & obedient wife till death Separate us.

And as a further Confirmation Thereof ye Sd James Roberts and Jane Tailor did to these presents Subscribe their names as husband & wife & they whose names are under written being present with many more at ye Sollemnizing of ye Sd marriage & Subscription as aforeSd, and as witnesses hereunto set their hands ye day & year above written.

James Roberts
Jane Roberts

John Clark	Robert Hoope	Mary Tailor
John Tailor	Willm Linas	Eliz. Price
James Tailor	John Webb	Sarah Haddock
Mordecai Barrow	Ezekiel Bullock	Lydia Harding
Isack Haddack	Lawrence Allisn	Rachel Hildrith
John Hildrith	John Hendren	Mary Shaw
Moses Hetheringtn	John Cristy	Sarah Peirson
Henry Greer	Michael Scafe	Mary Porter
Charles Roberts	Lawrence Hobson	Elizabeth Hodgson
Thomas Walker	Tho. Wainwright	Sarah Hobson
George Fox	John Morten	Ruth Hoope
James Armstrong	John Walker	Jane Fox
Alexr Mathew		Ellinr Hoope
Willm Williams		Ann Hodgson
Andrew Tagart		Ellinr Greer
Abell Porter		Ruth Bullock
Rodger Webb		
John Hoope		
John Robson		
James Greer		

Page 141 John Wilson of the parish of Clonfeacle, County Tyrone & Mary Wilson of the parish of Seagoe in Armagh, 6 November 1700. At Lurgan.

John Wilson in ye Parish of Clnfeakill & County of Tyrone & Mary Wilson in ye Parish of Segoe & County of Armagh having declared their Intentions of Marriage wth each other in severall publick meetings of ye people Called Quakers, whose proceedings therein after a deliberate consideration thereof, Inquiry being made concerning their Clearness from all others, & consent of parents & relations concerned, were Consented unto by ye Sd meetings.

Now these are to Certifie all whom it may Concern, tht for ye full accomplishing of ye Sd Intentions, according to Gods ordinance ye Sd John Wilson & Mary Wilson appeared in a publick meeting house in Lurgan ye 6th of 9ber 1700, where being contracted ye Sd John Wilson taking ye Sd Mary Wilson by ye hand, did solemnly declare in like manner following. In ye presence of God and ye Congregation I take Mary Wilson to be my wife, promising throu(gh) Gods assistance to be a loving faithfull husband to her till death separates us. And then & thre in ye Sd assembly ye Sd Mary Wilson did declare in like manner as followeth. In ye fear of God & before this Congregation, I give my self to John Wilson to be his wife, & take him to be my husband promising to be a faithfull & obedient wife through Gods assistance untill death separate us.

And as a further Confirmation thereof ye Sd John Wilson & Mary Wilson did to these psentsthr names as husband & wife, & they whose names are underwritten being psent with many more at ye solemnizing of thr Sd marriage & Subscription as aforeSd & as witnesses hereunto set thr hands ye day & year above written.

Jno Wilson
Mary Wilson

- | | | |
|-------------------|-----------------|-----------------|
| Thomas Robinson | Isack Carr | Sarah Robson |
| George Wickliff | Mark Wright | Mary Webb |
| Thomas Wilson | George Fox | Ruth Robson |
| William Wilson | Thomas Walker | Frances Porter |
| Robert Wilson | Willm Porter | Ann Hodgson |
| John Robson | James Armstrong | Ruth Bullock |
| Jacob Marshall | Michael Scafe | Margery Mathews |
| William Whiteside | Rodger Webb | Sarah Kirk |
| Samuel Francis | George Bell | Jane Cassile |
| Joseph Robson | John Robson Jnr | Abigail Bell |
| Alexr Mathew | Willm Lynas | |
| George Bullock | Tho. Wainwright | |

Page 142 James Chambers of Shankill Parish, Armagh & Abigail Sanders of Segoe Parish, Armagh, 10th of 10th month (November) 1700. At Lurgan.

James Chambers of ye parish of Shankill & Abigail Sanders of ye parish of Segoe having declared their Intentions of Marriage with each other, in severall publick meetings of ye People Called Quakers whose proceedings thr in (after a deliberate consideration thereof, Enguiry being made concerning their clearness from all others, Consent of parents & relations Concerned) were Consented unto by ye meetings.

Now these are to Certifie all whom it may Concern tht for the full accomplishing of ye Sd Intentions, according to Gods’ ordinance ye Sd James Chambers & Abigail Sanders appeared in a publick meeting of ye Sd people met together to worship God in ye publick meeting house in Lurgan ye 10th (18th?) of ye 10/mo 1700, where being Contracted the Sd James Chambers takeing ye Sd Abigail Sanders by ye hand did Solemnly declare in like manner as followeth- In ye presence of God & this assembly I take Abigail Sanders to be my wife promissing wth Gods assistance to be a loving husband to her till death separate us. And then & there in ye Sd assembly ye Sd Abigail Sanders did declare in like manner as followeth. In ye psence of God & this assembly I give my self to James Chambers to be his wife & takes him to be my husband promissing with Gods assistance to be an obedient & faithfull wife till death separate us.

And as a further Confirmation throf ye Sd James Chambers & Abigail Sanders did to these psents subscribe ye names as husband & wife, & they whose names are underwritten being psent with many more at ye Solemnizing of their Sd marriage Subscription as aforeSd as witnesses thereunto Set their hands ye day & year above written.

James Chambers
Abigail Chambers

- | | | | |
|-----------------|-----------------|----------------|----------------|
| Robert Chambers | John Hoope | Sarah Ray | |
| Mark Wright | John Walker | Sarah Kirk | |
| Robert Sanders | John Cristy | Jane Chambers | Mary Walker |
| Richard Sanders | Willm Williams | Eliz. Sanders | Catteran McGee |
| Willm Linas | Timothy Kirk | Mary Sanders | Margret Cristy |
| John Whitly | Ezekiel Bullock | Alice Linas | |
| Michael Whitly | Robert Hoope | Ellinr Marr | |
| James Simonton | Joseph Robson | Eliz. Ray | |
| James Ray | Robert Hodgson | Deborah Willms | |
| John Morton | Jacob Turner | Abigail Hoope | |
| Andrew Tagart | George Timmons | Bridget Robson | |
| Tho. Walker | Samuel Morten | Ann Bradshaw | |
| John Webb | Sarah Webb | Mary Webb | |
| John Robson | Deb. Hillery | Ellinor Hoope | |
| John Hendren | Margret Mathew | Ann Hodgson | |
| Alexr Mathew | | Ellinr Greer | |

Page 143 Mordecai Barrow & Sarah Peirson both of the town of Lurgan, Armagh,
23 January 1700. At Lurgan.

Mordecai Barrow & Sarah Peirson both of ye town of Lurgan & County of Armagh having declared thr intentions of marriage with each other in severall publick meetings of ye people Called Quakers, whose proceedings thrin (after a deliberate consideration throf , Inquiry being made Concerning thr Clearness from all others Consent of parents & relations concerned) were Consented unto by ye Sd meetings.

Now these are to Certifie all whom it may Concern tht for ye full accomplishing of thr Sd Intentions according to Gods ordinance ye Sd Mordecai Barrow & Sarah Peirson appeared in a publick meeting of ye Sd people met together to worship God in thr publick meeting house in Lurgan aforeSd on ye 23d day of ye 11/mo called January 1700 where being Contracted ye Sd Mordecai Barrow takeing ye Sd Sarah Peirson by ye hand did solemnly declare in like manner as followeth, friends in ye Psence of God & before this assembly I take Sarah Peirson to be my wife promissing with Gods assistance to be unto her a faithfull & loving husband till death separate us, & then & there in ye Sd assembly ye Sd Sarah Peirson did declare in like manner as followeth; friends in Psence of God & before this assembly I give my Self to Mordecai Barrow to be his wife and takes him to be my husband, promissing wth Gods assistance to be a loveing & obedient wife till death separate us.

And as further Confirmation of ye Sd Mordecai Barrow & Sarah Peirson did to these Psents subscribe thr names as husband & wife, & they whose names are underwritten being psent wth many more at ye Solemnizing of ye Sd marriage & Subscription as aforeSd & as witness hereunto set their hands ye day & year above written.

Mordecai Barrow
Sarah Barrow

Willm Williams	Jno Garvin	
Alexr Mathew	Timothy Kirk	
Mark Wright	Willm Gibson	
John Hoope Sr	John Walker	Ellinr Hoope
John Robson	Robert Robinson	Sarah Robson
Thomas Walker	Robert Hoope Sr.	Margret Barrow
Thomas Wainwright	John Watson	Ann Hodgson
Joseph Robson	Gregory Russel	Ruth Bullock
Robert Hodgson	Christopher Hillery	Ruth Trueman
Richard Mason	Thomas Bradshaw	Ruth Hoope
Roger Webb	James Bradshaw	Ellinr Greer
George Fox	James Roberts	Abigail Hoope
James Greer	John Hoope	Ann Bradshaw
	Andrew Tagart	Margret Mathews
		&c

Page 144 John Hewet of Kilmore Parish in Armagh & Isabel Hoope of Shankill Parish, County Down, 16 April 1701. At Lurgan.

John Hewet of ye parish of Kilmore & County of Armagh, & Isbell Hoope of ye parish of Shankill & county of Down, having declared their Intentions of Marriage wth each other in severall publick meetings of ye people called Quakers, whose proceedings therein after a deliberate Consideration thereof , enquiry being made concerning their clearness from all others, & consent of parents & relations concerned, were consented unto by ye Sd meetings.

Now these are to certifie all whom it may concern tht for ye full accomplishing of thr Sd intentions, according to Gods ordinance, ye Sd John Hewet & Isabel Hoope appeared in a publick meeting house in Lurgan on ye 16th day of ye 2/mo: April 1701, where being contracted ye Sd John Hewet takeing ye Sd Isabel Hoop by ye hand, did solemnly declare in like manner as followeth; In ye presence of God & this assembly, I take Isable Hoop to be my wife promising wth ye assistance of God to be a faithfull & loving husband till death separate us, & then & there in ye Sd assembly ye Sd Isable Hoope did declare in like manner as followeth. In ye presence of God & this assembly I take John Hewet to be my husband & gives my self unto him to be his wife promising wth Gods assistance to be an obedient wife, till it please God us to separate.

And as a further Confirmation throf ye Sd John Hewet & Isable Hoope did to these presents subscribe thr names as husband & wife, & they whose names are under written being present with many more at ye solemnizing of ye Sd marriage & Subscription as aforeSd & witnesses thrunto, set thr hands ye day & year above written.

Jno Hewet
Isable Hewet

John Hoop Sr	Lawrence Allison	
Robert Hewet	Wm Sowlden	Ellinr Marr
James Greenlees	Mark Wright	Dinah King
Jonathan Hewet	Benja. Shepherd	Sarah Hall
Mark Hewet	Chris. Hillary Junr	Tabitha Hoope
John Robson	James Bradshaw	Ann Gilbert
John Thirkle	Timothy Kirk	Ellinr Hoope
Joseph Robson	Robert Kirk	Ruth Hoope
Joshua Hoope	James Armstrong	Sarah Walker
Robt Hoope Junr	Tho. Harding	
Willm Williams	Tho. Walker	

&c

Page 145 John Hunter of Ballymagaraghan, parish of Magherlin, Down, & Elizabeth Mathews of Lurgan in Armagh, 24 December, 1701. At Lurgan.

John Hunter of Ballymagaraghan in ye Parish of Magherlin & County of Down & Elizabeth Mathews of Lurgan in ye county of Ardmagh declared thr Intentions of marriage wth each other in several publick meetings of ye people called Quakers whose proceedings thrin after a deliberate consideration thr of Inquiry being made concerning thr Clearness from all others & consent of parents & relations concerned were consented unto by ye Sd meetings.

Now these are to Certifie all whom it may concern, tht for ye full accomplishing of ye Sd Intentions according to Gods ordinance, ye Sd John Hunter & Eliz. Mathews appeared in a publick meeting of ye Sd people met together to worship God in thr publick meeting house in Lurgan ye 24th of ye 10/m 1701 – where being Contracted ye Sd John Hunter taking ye Sd Eliz. Mathews by ye hand did solemnly declare as followeth. In ye Prsence of God & this assembly I take Eliz. Mathews to be my wife, promising to be a kind & loving husband, as far as God Inables me. And then & there in ye Sd assembly ye Eliz. Mathews did declare as followeth. In ye Prsence of God, & before ths assembly I take John Hunter to be my husband & gives my self unto him to be his wife promising to be a loving and obedient wife till death separate us.

And as a further Confirmation throf Ye Sd John Hunter & Eliz. Mathews did thn & there to these Prsents subscribe thr names as husband & wife, & we whose names are underwritten being Prsent with many more at ye Solemnizing of thr said marriage & subscription aforeSd & as witnesses have set our hands ye day & year above written.

Jno Hunter
Eliza. Hunter

- | | | | |
|-----------------|-----------------|----------------|---------------|
| Alexr Mathews | Willm Sedgewick | Jane Hunter | Ann Copland |
| Thom.s Courtney | Joseph Robinson | Marg. Mathew | Jane Roberts |
| George Hunter | John Webb | Mary Mathew | Sa. Stanfield |
| Willm Hunter | Jno Walker | Jane Bell | Eliz. Mason |
| James Hunter | Robt Robinson | Margt Mathew | Ellinr Greer |
| John Hunter | Thom.s Walker | Ruth Trueman | Ellinr Hoop |
| John Mathews | James Dixson | Jane Hasty | Sarah Hardy |
| Abner Mathews | Jno. Hendren | Jane Rainox | Isbel Barr |
| Hugh Mathews | Saml Robinson | Margt Hardy | Fran. Jordan |
| Willm Mathews | Mark Wright | Sarah Corner | Ann Hodgson |
| Chris. Copland | Alexr Bell | Susan Courtney | Ruth Bullock |
| James Roberts | Jno Hoop | Margt Anderson | Ma. Hoop |
| Gabriel Silcock | Geo. Fox | Mary Hancock | Sarah Walker |
| Andrew Agnew | Hugh Sanderson | Han. Wetherill | Doro. Kirk |

Page 146 Thomas Courtney of Grange, Tomb Barony, Antrim & Ruth Trueman of Shankill Parish, Armagh, 25 March 1702. At Lurgan.

Thomas Courtney of Grange & Barrony of Tomb in ye county of Antrim, & Ruth Trueman in ye parish of Shankill & county of Armagh, having declared thr Intentions of marriage with each other in severall publick meetings of ye people called Quaakers whose proceedings thrin after a deliberate consideration throf (Enquiry being made concerning thr clearness from all others, & consent of parents & relations concerned) were consented unto by ye Said meetings.

Now these are to certifie all whom it may concern, tht for ye full accomplishing of thr Sd Intentions, According to Gods ordinance, ye Sd Thoms Courtney & Ruth Trueman appeared in a publick meeting of ye people aforeSd met together to worship God in thr publick meeting house in Lurgan on ye 25th of ye 1st/mo called March 1702, where being Contracted ye Sd Thoms Courtney takeing ye Sd Ruth Trueman by ye hand did solemnly declare in like manner as followeth. In ye presence of God & before this assembly, I take Ruth Trueman to be my wife hoping with ye Lords assistance to be a loveing husband to her till death Separate us.

And then & there in ye Sd assembly ye Sd Ruth Trueman did declare in like manner as followeth. In ye presence of God & before ye assembly I take Thoms Courtney to be my husband & gives my self to him to be his wife, promising wth ye Lords assistance to be unto him a faithfull & obedient wife till death separate us.

And as a further confirmation throf ye Sd Thoms courtney & Ruth Trueman did to these Prsents Subscribe thr names as husband & wife, & they whose names are underwritten being Prsent with many more at ye Solemnizing of thr Sd marriage and subscription aforeSd, as witnesses have set thr hands ye day & year above written.

Thoms Courtney	Peter Mason	Mary Rogers	Thoms Courtney
Thoms Lashells	Geo. Hunter	Hannah Rogers	Ruth Courtney
John Courtney	Jos Wilson	Orpah Garrett	Lydia Marshall
Jacob Turner	Robt Hoop	Susanna Allan	Abigl Hoop
Abram Clemts	Ezekl Bullock	Ann Stanhope	Mary Hancock
Berry Courtney	Jno Robson	Mary Hendren	Ann Turner
Benjamin Whitesitte	Jos Robson	Jane Stanhope	Mary Walker
Jno Hunter	Law. Allison	Brill Mason	Mary Porter
Geo Rogers	Jno Walker	Sarah Murfy	Ann Hodgson
Wm Whittesitte	Alexr Mathews	Ann Gilberts	Jane Fox
Jno Brady	Tim. Kirk	Eliz. McKarmick	Mary Webb
	Jno Hoop	Mary Robinson	Sarah Robson
	Jno Webb	Sarah Lynas	
	Roger Webb	Mary Lynas	
	Jno Turner		

Page 147 John Crooks & Ann Gilberts both of Aghagallon Parish in Antrim,
4 May 1702. At Lurgan Meeting House.

John Crookes & Ann Gilberts both in ye Prsh of Aghagallon & County of Antrim having declared thr Intentions of marriage wth each other in severall publick meetings of ye people called Quakers whose proceedings therein , after a deliberate Consideration throf, Inquiry being made concerning thr Clearness from all others, & Consent of parents & relations concerned, were consented unto by ye Sd meetings.

Now these are to certify all whom it may concern, tht for ye full accomplishing of thr Sd intentions according to Gods ordinance, ye Sd John Crookes & Ann Gilberts appeared in a publick meeting of ye Sd people met together to worship God in thr publick meeting house at Lurgan on ye 4th of ye 3/mo called May A.D. 1702, where being Contracted, ye Sd John Crooks taking ye Sd Ann Gilberts by ye hand, did solemnly declare in like manner as followeth. In ye presence of God & before this assembly I take Ann Gilberts to be my wife, promising through ye Lords assistance to be a loving husband till death separate us. – And then & there in ye Said assembly ye Sd Ann Gilberts did declare in like manner as followeth. In ye Presence of God & before this assembly I take John Crookes to be my husband, & gives my self to him to be his wife, promising with Gods assistance to be a loeving and faithfull wife till death separate us.

And as a further Confirmation throf, ye Sd John Crookes and Ann Gilberts did to shese Prsents subscribe thr names as husband and wife, and they whose names are underwritten being Prsnt with many more at ye Solemnizing of thr Sd marriage & Subscription aforeSd, as witnesses have set thr hands ye day & year above written.

John Crooks
Ann Crookes

Jonathan Gilbert Sr	
John Stephens	Ann Gilbert
Jonathan Gilbert Jr.	Eliz. Powel
Thomas Powel	Mabel Crooke
James Thirkeild	Ann Bell
Willm Twibill	Mary Whitesitte
Simon Bell	Margery Thirkeld
Thoms Uprichard	Ann Twibill
Stephen Gilbert	Mary Thirkele
Willm Crooke	Abigl Bell
James Crooke	Frances Porter
Joseph Robson	----- (Line Drawn)
Henry Greer	Robert Hoope
ffancis Thetford	George Bell
Alexr Mathew	
Willm Lynus	
Jacob Turner	
Jno Morten	
Jno Hoope	

Page 148 Samuel Kirk and Mary Jonston both of Lurgan Meeting, 24 June 1702.

Note: This page is blank in the Lurgan marriage book, except for the names written at the top.
A.C. Myers reported that the date was 4 mo 24, 1702.

Page 149 John Moor & Ruth Hoopé both of Lurgan, 24 June 1702. At Lurgan Meeting House.

John Moor & Ruth Hoopé both of Lurgan having declared thr Intentions of marriage with each other in severall publick meetings of ye people called Quakers, whose proceedings thrin, after a deliberate consideration throf, Inquiry being made concerning thr Clearness from all others, consent of parents & relations concerned were consented unto by ye Sd meetings.

Now these are to Certifie all whom it may concern tht for ye full accomplishing of thr Sd Intentions, according to Gods ordinance, ye Sd John Moor & Ruth Hoopé appeard in a publick meeting of ye Sd people met together to worship God in thr publick meeting house at Lurgan on ye 24th of ye month called June in ye year 1702 – Where being contracted ye Sd John Moor taking ye Sd Ruth by ye hand, did solely declare in like manner as followeth, In ye prsence of God & this assembly I take Ruth Hoopé to be my wife, hoping to be to her a loveing husband till death separate us. And then & there in ye Sd assembly ye Sd Ruth Hoopé did declare in like manner as followeth. In ye P'sence of God & this assembly I give my self to John Moor to be his wife & takes him to be my husband, hoping wth ye Lords assistance to be to him an obedient wife till death separate us. And as a further confirmation throf ye Sd Jno Moor & Ruth Hoopé did to these p'sents subscribe their names as husband & wife & they whose names are under written being p

Sent with many more at ye solemnizing of thr Sd marriage & subscription aforeSd as witnesses have set thr hands ye day & year above written.

John Moor
Ruth Moor

James Moor	Robert Hoopé	Ellinor Hoopé
George Moor	Jno Hoopé	Mary Robinson
Thoms Irvine	Richard Mercer	Mary Walker
Walter Clark	Alexr Seaton	Ellinr Greer
Timothy Kirk	Abram Hoopé	Roas McCormick
Jno Combs	Wm Jonston	Margret McCall
Thoms Walker	Ezekiel Bullock	Sarah Millhouse
James Baker	Jacob Kirk	Mary Hoopé
Bryan Smith	Jno Kirk	Abigail Hoopé
Joseph Robson	Jacob Robson	Mary Horner
Nath. Clark	James Webb	Mary Porter
John Robson	Joseph Thwaites	
Jno Hunter	Robt Hodgson	
Robert Hendren	Roger Kirk	
	Henry Greer	

Page 150 George Moore of Ballynacree Moor, Ballymony Parish in Antrim & Mary Hoope of Lurgan, Parish of Kilmore, Armagh,
2 September (7th month) 1702. At Lurgan Meeting House.
[Note Pg 149, same families.]

George Moore of Ballynacree Moor & Pr'ish of Ballymony & County of Antrim, & Mary Hoope of Lurgan & County of Armagh, having declared thr Intentions of Marriage with each other in severall publick meetings of ye people called Quakers whose proceedings thrin after a deliberate consideration throf Enquiry being made concerning thr Clearness from all others, consent of parents & relations concerned were consented unto by Sd meeting.

Now these are to Certifie all whom it may concern tht for ye full accomplishing of thr Sd Intentions according to Gods ordinance ye Sd George Moore & Mary Hoope did appear in a publick meeting of ye Sd people met together to worship God in their publick meeting house at Lurgan on ye 2d of 7th mo 1702 where being Contracted ye Sd George Moore taking ye Sd Mary Hoope by ye hand did solemnly declaere in like manner as foloweth, In ye pr'sence of God & this assembly I take Mary Hoope to be my wife hoping wth ye assistance of God to be to her a loving husband – And then & there in ye Sd Assembly ye Sd Mary Hoope did declare in like manner as followeth, in ye Pr'sence of God & this assembly I give my self to George Moore to be his wife, & takes him to be my husband, promising wth ye Lords assistance to be an obedient wife while death separate us.

And as a further Confirmation thereof ye Sd Geo. Moor & Mary Hoope did to these pr'sents subscribe thr names as husband & wife & they whose names are under written being pr'sent with many more at ye solemnizing of thr said marriage & subscription aforeSd as witnesses have set our hands ye day & year above written.

Hercules McCarmick
Robert Hoope
James Moor
James Moor Junr
Willm Brownlowe
John Robson
Alexr Mathew
Ezekiel Bullock
John Hoope
Jacob Robson
Richard Mercer
Willm Williams
Law. Allison

Joseph Robinson
Thoms Walker
Jno Walker
James Armstrong
Jno Moore
Abrahm Hoope
John Brownlow
George Fox
Jno Hay
Timothy Kirk
Jno Webb
Rober Webb
Jno Kirk

George Moore
Mary Moore
Ellinr Hoope
Ruth Hoope
Sarah Walker
Ruth Moor
Deborah Turner
Abigail Hoope
Miriam Mercer
Hannah Hoope
Alice Irvine

Page 151 James Neil and Jane Morten both of Tullilish Parish, County Down,
24 September 1702. At Menallen Meeting House.

James Neil and Jane Morten both in ye pr'ish of Tullilish & county of Down having declared thr intentions of marriage with each other in severall publick meetings of ye people called Quakers, whose proceedings thrin after a deliberate consideration throf, Enquiry being made concerning their clearness from all others, Consent of parents & relations concernd were consented unto by ye said meetings.

Now these are to Certifie all whom it may concern tht for ghr full accomplishing of their Sd intentions according to Gods ordinance ye Sd James Neil & Jane Morten appeard in a publick meeting house Menallen on ye 24th day of ye month called September in ye year 1702, where being Contracted ye Sd James Neil takeing ye Sd Jane Morten by the hand did solemnly declare in like manner as followeth. In the pr'sence of God & before this assembly I take Jane Morten to be my wife promissing with Gods assistance to be a loveing husband to her till death separate us. And then & there in ye Sd assembly ye Sd Jane Morten did declare in like manner as ffolloweth In ye pr'sence of God and this assembly I give my self to James Neil to be his wife & takes him to be my husband promissing wth ye Lords assistance to be an obedient wife unto him while death separate us.

And as a further confirmation throf ye Sd James Neil & Jane Morten did to these pr'sents subscribe thr names as husband & wife and we whose names are under written being present wth many more of ye sollemnizing of thr Sd marriage and subscription aforeSd as witnesses have set our hands ye day & year above written.

John Morten	Robert Hoope		James Nail
John Neil	Joseph Robinson		Jane Nail
James Morten	Joel Carr		
Samul Morten	James Hues	Mary Cherry	Marth Millikin
Alexr Cristy	Thoms Bullough	Rachel Morten	Ruth Robson
John Morten	Tho. Wainwright	Jane Cherry	Sarah Rea
Micha'l Cherry	Ezekiel Bullock	Sarah Christy	Martha Beans
Willm Morten	John Beck	Ellinr Morten	Mary Robinson
Robert Robinson		Mary Bullogh	Mary Millikin
Jno Christy		Margret Christy	Ann Bullough
Robert William'sn		Mary Christy	Hannah Bullock
Jno Walker			
Jam's Millikin			

Page 152 Robert Hoope & Ann Harding both of Shankill Parish, County Armagh,
17 November 1702. At Lurgan Meeting House.

Robert Hoope & Ann Harding both of ye parish of Shankill and County of Ardmagh, having declared their intentions of marriage with each other in severall publick meetings of ye people called Quakers, whose proceedings therein after a deliberate consideration thereof, Inquiry being made concerning their Clearness from all others, Consent of parents and relations concerned, were consented unto by ye said meetings.

Now these are to Certifie all whom it may Concern that for ye full accomplishing of their Sd Intentions, according to Gods ordinance, the Sd Robert Hoope & Ann Harding appeared in a publick meeting of ye Sd people met together to worship God in their publick meeting house at Lurgan on ye 17th day of ye month called November A.D. 1702. Where being Contracted ye Sd Robert Hoope taking ye Sd Ann Harding by ye hand did solemnly declare in like manner as followeth. In ye presence of God & before this assembly I take Ann Harding to be my wife promissing with Gods assistance to be a faithfull & loving husband while death part, And then & there in ye Sd assembly ye Sd Ann Harding did declare in like manner as followeth. In ye presence of God & before this assembly I give my self to Robert Hoope to be his wife and takes him to be my husband promissing with Gods assistance to be to him a loving & obedient wife till death, and as a further confirmation thereof ye Sd Robert Hoope & Ann Harding did to these Pr'sents subscribe their names as Husband & Wife & they whose names are under written being present with many more at ye solemnizing of their Sd marriage & subscription aforeSd as witnesses have set our hands ye day & year above written.

Jno Hoope Senr	Willm Walker	Ann Ellis	Robert Hoope
Jno Thirkeld	John Fisher Sr	Jane Bell	Anne Hoope
Alexr Mathew	James Webb	Mary Porter	
William Ellis	Jno Walker	Mary Walker	Hannah Wetherell
Francis Hobson	Joseph Robson	Ellinr Greer	Hannah Fisher
Thomas Jonston	Ezekiel Bullock	Mary Fisher	Eliz. Fisher
Jno Huit	Thoms Walker	Margat Fisher	
Jno Hunter	Willm Lynas	Ann Fisher	
Thoms Harding	Jno Hendren	Tabitha Hoope	
Jno White	Thoms Harland	Sarah Chapman	
Joseph Hoyle	James Greer	Mary Thirkeld	
Henry Greer	Tim. Kirk	Margret Mathew	
Benjamin Shepherd	Richard Lynas	Ann Hodgson	
George Bell	Mark Wright	Katheran Lynas	
Simon Bell	Jno Hoope	Eliz. Shepherd	
William Bell	James Anderson		
Jno Robson			

Page 153 Joseph McNeece of Charliamont Meeting & Margret Christy of Monallen Meeting, 17 February 1702/3. At the house of John Neil.

Joseph McNeece of Charliamt meeting & Margret Cristy of Monallen meeting having declard thr intentions of marriage with each other in severall publick meetings of ye people called Quakers, whose proceedings thrin after a deliberate consideration throf, Enquiry being made concerning thr clearness from all others Consent of parents & relations concernd were consented unto by ye said meetings.

Now these are to Certifie all whom it may concern, tht for ye full accomplishing of ye Sd Intentions according to Gods ordinance ye Sd Joseph McNeece & Margret Christy appeard in a publick meeting of ye Sd people met together to worship God att the house of John Neil on ye 17th of ye month calld February, where being Contracted, ye Sd Joseph McNeece takeing ye Sd Margret Christy by ye hand did sollemnly declare in manner as followeth. In ye presence of God & before this assembly I take Margret Christy to be my wife, hoping with Gods assistance to be a loveing husband till death separate us. And then and there in ye Sd assembly ye Sd Margret Christy did declare in like manner as followeth. In ye presence of God and this assembly I give my self to Joseph McNeece to be his wife & takes him to be my husband, hopeing with ye Lords assistance to be an obedient wife to him till death separate us.

And as a further confirmation throf ye Sd Joseph McNeece and Margret Christy did to these pr'sents subscribe thr names as husband and wife, & they whose names are under written being pr'sent with many more at ye solemnizing of thr said marriage & subscription as aforeSd, as witnesses have set thr hands ye day and year above written.

Robert Hoope
John McNeece
John Murray
James Dixson
John Hampton
John Robson
John Christy
Ezekl Bullock
Thoms Harland
James Mullikin
Abel Porter
Richard Tanner
Roger Webb
Joseph Robson

Robert Hodgson
Joshua McNeece
John Hoope
Geo. Dillworth
John Morten
Thoms Walker
Gabriel Silcock
Benja. Shepherd
Henry Greer
Robert Hendren
Jacob Hancock
Walter Clark
Jno Walker

Joseph McNeece
Margret McNeece

Sarah Morten
Ann Hodgson
Margret Ray
Sarah Brock
Elizabeth Scott
Ellinr McCullough
Jane Scott
Deborah Rea

Page 154 Samuel Henning and Sarah Hodgson, both of Clonduff Parish in County Down, 3 August 1703. At the house of Robert Wilson.

Samuel Kenning (sic Henning?) & Sarah Hobson (sic Hodgson?) both in ye parish of Clonduf & County of Down, having declared thr Intentions of marriage with each other in severall publick meetings of ye People Called Quakers, whose proceedings therein after deliberate Consideration throf, Enquiry being made concerning thr Clearness from all others, Consent of parents & relations Concernd, were Consented unto by ye Said meetings.

Now these are to Certifie all whom it may Concern tht for ye full accomplishing of thr Sd Intentions according to Gods Ordinance, the Sd Saml Kenning (sic Henning?) and Sarah Hobkin (sic Hodgson?) appeard in a publick meeting of ye Sd people met together to Worship God, at ye house of Robert Wilson in ye parish & county aforeSd on ye 3d of ye month called August in ye year 1703, where being Contracted, the said Saml Henning takeing ye Sd Sarah Hobkin to be my wife promising with ye Lords Assistance to be to her a loving husband till death Separate us.

And then & there in ye Sd assembly ye said Sarah Hobkin did declare in manner as followeth, In ye fear of God & before this assembly I take Saml Kenning to be my husband & doe give my self to him to be his wife promising with ye Lords assistance to be to him a faithfull obedient and loving wife till death separate us.

And as a further Confirmation throf ye Sd Saml Kenning & Sarah Hobkin did to these pr'sents subscribe their names as husband & wife, and they whose names are under written being present with many more at ye sollemnizing of thr Sd marriage & subscription aforeSd, as witnesses have set thr hands ye day & year above written.

Robert Wilson
James Dickson
David Dickson
Allan Phillips
John Eyger
Willm Watson
Jno Walker
Bart. Garnett
Willm Whitesitte
John Turner
Jacob Marshall
Robert Gurd
John Milhouse
Simon Bell

John Brownloe
Willm Murray
Thoms Walker
Thoms Lambe
John Hoope
Robert Adam
Saml Murphy
Robert Barns
John Chambers
John Burnyeat
John Nabony
John Henning
Robert Atkinson
James Henning

Saml Kenning
Sarah Kenning

Robert Hodgson
John Beck
James Greer
Toby Courtney
Willm Henderson
Robert Bleakley
Margret Chambers
Jane McMurray

Page 155 Richard Tinslay & Mary Kernaghan both of Lurgan Clanbrazill, County Armagh, 11 August 1703. At the house of Ann Webb.

Richard Tinslay & Mary Kernaghan both of Lurgan Clanbrazill & County of Armagh having declared their Intentions of marriage with each other in severall publick meetings of the people Called Quakers, whose proceedings therein after deliberate Consideration thereof, Enquiry being made Concerning their Clearness from all others Consent of parents & relations concerned, were consented unto by ye Sd meetings.

Now these are to Certifie all whom it may Concern that for ye full accomplishing of their Sd Intentions according to Gods ordinance ye Sd Richard Tinslay & Mary Kernaghan appeared in a publick meeting of ye aforeSd people met together to worship god at ye house of Ann Webb, on ye 11th of ye month Called August A.D. 1703 where being Contracted ye Sd Richard Tinslay taking ye Sd Mary Kernaghan by ye hand did solemnly declare in like manner as followeth. In ye fear of God & before this assembly I take Mary Kernaghan to be my wife promising with Gods assistance to be to her a faithfull loving husband till death separate us.

And then & there in ye Sd assembly ye Sd Mary Kernaghan did declare in like manner as followeth. In ye fear of God & before this assembly I take Richard Tinslay to be my husband and give myself to him to be his wife, promising with ye Lords assistance to be to him a loveing faithfull & obedient wife till death separate us.

And as a further Confirmation thereof ye Sd Richard Tinslay & Mary Kernaghan did to these Pr'sents subscribe their names as husband & wife, and they whose names are under written being pr'sent with many more at ye solemnizing of their Sd marriage and subscription as aforeSd as witnesses have set their hands ye day & year above written.

James Kernaghan
Alexr Mathew
John Whitesitt
Abram. Clements
John Robson
Robert Robinson
Jno Walker
Wm Carnochan
Jno Carnochan
Alexr Seaton
John Murfy
Joseph Robson
Robert Jennings
James Anderson
George Bell

Willm Gray
Richard Bell
Ezekiel Bullock
Thoms Walker
Jacob Marshal
James Greer
Saml Espy
Moses Bullock
Robert Hodgson
John Courtney
Benjamm Whitesitte
William Wilson
Robert Sanders

Richard Tinslay
Mary Tinslay

Isabel Robson
Sarah Robson
Mary Kirk
Sarah Kirk
Dorothy Murfy
Margret Carnochan
Sarah Murfy
Jane Fox
Alice Carnochan
Ruth Bullock
Sarah Webb
Mary Robinson

Page 156 John Whitesitte of Clonfeacle, County Tyrone & Ruth Robson of Tamnaficarbet in Segoe Parish, County Armagh, 11 August 1703. At the house of Ann Webb.

John Whitesitte of Clonfekill & County of Tyrone, & Ruth Robson of Tannafacarbet, parish of Segoe & county of Armagh having declared thr Intentions of marriage with each other in severall publick meetings of ye people called Quakers, whose proceedings thrin after deliberate consideration throf Enquiry being made concerning thr clearness from all others consent Of Parents & relations concerned, were concented unto by Sd meetings.

Now these are to certifie all whom it may concern that for ye full accomplishing of thr Sd Intentions according to Gods Ordinance ye Sd John Whitesitte & Ruth Robson appeared in a publick meeting of ye aforeSd people met together to Worship God in thr publick meeting house at Ann Webbs on ye 11th of ye 6th mo Augst 1703, where being contracted ye Sd John Whitesitte takeing ye Sd Ruth Robson by ye hand did solemnly declare in like manner as followeth In ye Pr'sence of God & this assembly I take Ruth Robson to be my wifer promising wth Gods assistance to be a loveing husband till death separate us.

And then & there in ye Sd assembly ye Sd Ruth Robson did declare in manner as followeth, In ye pr'sence of God and before ths assembly I take John Whitesitte to be my husband & give my self to be his wife promissing wth ye Lords assistance to be an obedient & Loving wife unto him till death separate us.

And as a further confirmation ye Sd John Whitesitte & Ruth Robson did to these Pr'sents subscribe thr names as husband & wife, & they whose names are under written being Pr'sent with many more at ye solemnizing of thr Sd marriage & subscription aforeSd as witnesses have set their hands ye day and year above written.

John Whitesitte
Ruth Whitesitte

Wm Whitesitte
John Robson
Joseph Robson
John Whitesitte
John Courtney
Alexr Mathew
Abram Clements
John Hendren
John Hobson
Robert Robinson
John Nicholson
Jno Walker

Alexr Seaton
Robert Hodgson
George Bell
Jacob Marshall
Willm Porter
George Bullock
Robert Greer
Willm Gray
Thoms Walker
Moses Bullock
Aaron Bullock
George Fox

Sarah Robson
Sarah Hobson
Mary Kirk
Sarah Kirk
Jane Fox
Mary Porter
Ruth Bullock
Prudence Nicholson
Sarah Webb

Page 157 James Halliday of Segoe Parish, County Armagh & Hannah Leare of Shankill Parish, Armagh, between August and December 1703. At Lurgan Meeting House.

James Halliday & Hannah Leare of ye parish of Shankill both in the county of Armagh, having declard thr Intentions of marriage with each other in severall publick meetings of ye People Called Quakers whose proceedings thrin after deliberate consideration thereof Enquiry being made concerning thr Clearness from all others consent of parents & relations concernd, were consented unto by Sd meetings.

Now these are to certifie all whom it may concer tht for ye full accomplishing of ye Sd Intentions according to Gods ordinance ye said James Halliday & Hannah Leare appeard in a publick meeting of ye aforeSd people met together to worship god in thr publish meeting house at Lurgan, where being contracted ye Sd James Halliday takeing ye Sd Hannah Leare by ye hand, did solemnly declare in like manner as followeth. In ye Pr'sence of God & before this assembly I take Hannah Leare to be my wife promissing wth Gods assistance to be a faithfull & loveing husband till death separate us.

And then & there in ye Sd assembly ye Sd Hannah Leare did declare in manner as followeth. In ye Pr'sence of God & this assembly I give my self to James Halliday to be his wife & takes him to be my husband, promissing with Gods assistance to be a faithfull & dutifull wife till death us separate.

And as a further confirmation throf ye Sd James Halliday and Hannah Leare did to these Pr'sents subscribe thr names as husband & wife, & they whose names are underwritten being Pr'went with many more at ye solemnizing of thr Sd marriage and subscription aforeSd, as witnesses have set thr hands ye day and year above written.

James Halliday
Hannah Halliday

William Leare
Robert Tufe
James Halliday
Jno Henderson
Jno Halliday
Sand.rFeild
David Halliday
Jno Fisher
Willm Mathew
Ben. Shepherd
John Robson
Robert Hoope
Mark Wright

Alexr Mathew
Roger Webb
Richrd Maison
William Lynas
Thoms Walker
James Greer
Robert Robinson
John Webb
George Fox
John Turner
Ezekiel Bullock
Joseph Robson
Alexr Christy
Robert Rainock
Jno Walker

Mary Mathews
Jane Halliday
Jane Henderson
Jane Dornton
Tabitha Hoope
Mary Porter
Sarah Chapman
Mary Walker
Ellinor Hoope
Ellinr Greer

Page 158 Joel Carr & Elizabeth Plumsted both of Lurgan in Shankill Parish, County Armagh, 8 December 1703. At Lurgan Meeting House.

Joel Carr & Eliz: Plumsted both of Lurgan having declared thr Intentions of marriage with each other in severall publick meetings of ye people called Quakers whose proceedings thrin after deliberate consideration throf, Inquiry being made concerning thr clearness from all others, consent of parents and relations concerned were consented unto by ye said meetings.

Now these are to certifie all whom it may concern, tht for ye full accomplishing of ye Sd Intentions according to Gods ordinance ye Sd Joel Carr & Eliz. Plumsted appeared in thr publick meeting house in Lurgan on ye 8th day of ye 10th month called December in ye year 1703 – where being contracted ye Sd Joel Carr takeing ye Sd Eliz. Plumsted by ye hand did solemnly declare in like manner as followeth. In ye presence of God and before ths assembly I take Elizabeth Plumsted to be my wife, promising through ye Lords assistance to be a loveing & faithfull husband till death separate us. And then and there in ye Sd assembly ye Sd Eliz. Plumsted did declare in manner as followeth.

In ye Pr'sence of God & before this assembly I give my self to Joel Car to be his wife & takes him to be my husband, promising with Gods assistance to be a loveing & obedient wife till it pleases ye Lord to separate us by death.

And as a further confirmation throf ye Sd Joel Carr & Elizab. Plumsted did to these Pr'sents subscribe their names as husband and wife, and they whose names are underwritten being present with many more at ye solemnizing of thr Sd marriage & subscription aforeSd as witnesses have set thr hands ye day & year above written.

Joel Carr
Elizabeth Carr

Joseph Carr
John Carr
John Fox
John Marshal
Saml Moreton
Jams Anderson
Robert Barns
Willm Gibson
Joseph Robinson
John Webb
Robert Hodgson
John Hoope
James Greer

Thomas Walker
Alexr Mathew
Roger Webb
Alexr Christy
Ezekiel Bullock
Law. Allison
Robert Robinson
George Fox
James Mullikin
Timothy Kirk
Mark Wright
Jno Walker

Ann Gilberts
Eliz. Barns
Mary Porter
Hannah Goodel
Prudence Nicholson
Hannah Wetherill
Deborah Williams
Abigail Hoope
Sarah Lynus
Ann Turner
Ann Hodgson

Page 159 Michael Cherry of the parish of Kilmore, Armagh & Hannah Bullock of Lurgan, County Armagh, 26 January 1704. At Lurgan Meeting House.

Michael Cherry in ye Pr'ish of Kilmore & County of Armagh & Hannah Bullock of Lurgan Clanbrazill & County aforeSd having declar'd thr Intentions of marriage with each other in severall publick meetings of ye people called Quakers, whose proceedings thrin after deliberate consideration throf, Inquiry being made concerning thr clearness from all others consent of parents & relations concernd were consented unto by Sd meetings.

Now these are to certifie all whom it may concern that for ye full accomplishing of thr Sd Intentions according to Gods ordinance ye Sd Michael Cherrie & H. Bullock appear'd in a publick meeting of ye Sd people met together to worship God in thr publick meeting house in Lurgan on ye 26th day of ye month call'd January 1703 where being contracted ye Sd Michal takeing ye Sd Hannah by ye hand did solemnly declare in like manner as Followeth. In ye fear of God & before this assembly I take Hannah Bullock to be my wife promissing with ye Lords assistance to be a loveing husband till death separate us.

And then and there in ye Said assembly ye Sd H. Bullock did declare in manner as following. In ye fear of God & before this assembly I take Michael Cherry to be my husband & gives my self unto him to be his wife, promissing wth ye Lords assistance to be a loveing and obedient wife till death us separate.

And as a further confirmation throf ye Sd M. C. & H. B. did to these pr'sents subscribe thr names as husband & wife, & they whose names are under written being pr'sent with many more at ye solemnizing of thr Sd marriage & subscription aforesd as witnesses have set thr hand ye day & year above written.

Michael Cherry
Hannah Cherry

Ezekiel Bullock
Bar. Bullock
Robert Kirk
Law. Allison
Thoms Harlan
Sml Cherry
Saml Espy
Moses Bullock
Timothy Kirk
Moses Hetherington
Aaron Bullock
Roger Kirk
Isaack Bullock

John Robson
Roger Webb
George Fox
John Hoope
Robert Hodgson
Abel Porter
Joseph Robson
Robert Hoope
James Morten
Robrt Robinson
Alexr Mathew
Thoms Walker
Jno Walker

Ruth Bullock
Christian Bullock
Mary Porter
Sarah Hodgson
Jane Fox
Ann Hodgson
Abigl Hoope
Sarah Kirk
Frances Porter
Mary Walker

Page 160 John Winter of Kilmore parish in County Armagh & Abigail Johnson of Aghagallon parish in County Antrim, 9 March 1704.
At Lurgan Meeting House.

John Winter of ye parish of Kilmore & County Armagh & Abigail Johnson of ye parish of Aghagallon & County of Antrim having declared thr Intentions of marriage wth each other in severall publick meetings of ye people called Quakers, whose proceedings thrin, after deliberate consideration throf, Enquiry being made concerning ye clearness from all others, consent of parents & relations concernd, were consented unto, by ye Sd meetings.

Now these are to certifie all whom it may concern, tht for ye full accomplishing of thr Sd Intention according to Gods ordinance ye Sd John Winter & Abigail Johnson, appeard in a publick meeting of ye Sd people met together to worship God in their public meeting house in Lurgan on ye 9th day of ye month called March 1703, where being contracted ye said John Winter taking ye Sd Abigail Johnson by ye hand, did solemnly declare in like manner as followeth.

In ye pr'sence of God & ths assembly I take Abigail Johnson to be my wife promising wth ye Lords assistance to be a loving & faithfull husband to her till death separate us. And then & there in ye Sd assembly ye Sd Abigail Johnson did declare in manner as followeth.

In ye P'sence of God & this assembly I take John Winter to be husband & give my self to him to be his wife, promising with ye Lords assistance to be a loveing and faithfull wife till death separate us.

And as a further confirmation throf ye Sd John Winter and Abigail Johnson did to these pr'sents subscribe their names as husband & wife, & they whose names are under written being present with many more at ye sollemnizing of thr Sd marriage & subscription aforeSd as witnesses have set thr hands ye day & year above written.

John Winter
Abigail Winter

Willm Johnson	Samuel Morten	
Joseph Robson	John Christy	
Willm Brownloe	Geo. Fox	
John Robson Sr	Richard Mason	Mary Kirk
Robert Barns	Ezekiel Bullock	Isabel Robson
Willm Winter	Law. Allison	Isbell Winter
Gabriel Winter	John Morten	Jane Wright
Francis Robson	Saml Johnson	Ellinr Greer
Jacob Robson	Samuel Kirk	Sarah Robson
Roger Webb	Daniel Winter	Sarah Hodgson
Jacob Nicholson	Timothy Kirk	Mary Webb
Alexr Mathew	John Murray	
Thoms Walker	John Hoope	
Robert Hodgson	Jno Walker	

Page 161 Jonas Murray of Magheramesk in County Antrim & Sarah Kirk of Segoe Parish in County Armagh, 9 March 1704. At Lurgan Meeting House.

Jonas Murray of ye parish of Magheramesk & County of Antrim & Sarah Kirk of ye parish of Segoe & County of Armagh, having declared thr Intentions of marriage with each other in severall publick meetings of ye people calld Quakers whose proceedings thrin after deliberate consideration throf, Enquiry being made concerning thr clearness from all others, consent of parents & relations concernd, were consented unto by ye Sd meetings.

Now these are to certifie all whom it may concern tht for the full accomplishing of thr Sd Intentions according to Gods ordinance ye Sd Jonas Murray & Sarah Kirk appeard in a publick meeting of ye Sd people met together to worship God in thr publick meeting in their publick meeting house in Lurgan on ye 9th day of ye month called march 1703, where being contracted , ye Sd Jonas Murrah takeing ye Sd Sarah Kirk by ye hand, did solemnly declare in like manner as followeth.

In ye presence of God & this assembly I take Sarah Kirk to be my wife promising with ye Lords assistance to be a loveing husband to her till death separate us. And then & there in ye Sd assembly the (Sd) Sarah Kirk did declare in like manner as followeth.

In ye pr'sence of God and this assembly I take Jonas Murray to be my husband & gives my self to be his wife promissing wth ye Lords assistance to be unto him an obedient & loveing wife till death separate us.

And then & there in ye Sd assembly ye Sd Jonas Murray & Sarah Kirk did to these pr'sents subscribe thr names as husband & wife, and they whose names are under written being present wth many more at ye solemnizing of thr said marriage & subscription aforeSd as witnesses have set thr hands ye day & year above written.

Jonas Murray
Sarah Murray

Timothy Kirk
John Murray
John Kirk
Jacob Kirk
Roger Kirk
Jacob Robson
Danl Robinson
Francis Robson
Richard Bell
Joseph Robson
John Robson
Saml Kirk
Robert Hodgson
Will. English
Roger Webb
Alexr Bell

Gabriel Winter
Lawrence Hobson
John Millhouse
Saml Johnson
Richard Webb
John Morten
Robert Hendren
Thoms Walker
John Hoope
Jno Hay
Richard Boys
George Bell
Peter Rogers
Alexr Wyly
John Christy
Jno Walker

Catherine Kirk
Mary Murray
Sarah Robson
Isable Nicholson
Mary Walker
Hannah Wetherill
Mary Kirk
Ellinr Greer
Ruth Kirk
Jane Kirk
Mary Tanner

Page 162 Abell Porter of Lurgan Clanbrazill in Shankill Parish in County Armagh & Elizabeth Harwood of Donaghclony Parish in County Down, 15 August 1704. At Lurgan Meeting House.

Abell Porter of Lurgan Clanbrazill & County of Armagh and Elizabeth Harwood of ye Parish of Donaghclony & County of Down, having declared thr Intentions of marriage with each other in severall publick meetings of ye people called Quakers, whose proceedings therein, after deliberate consideration throf: Enquiry being made concerning thr clearness from all others consent of Parents & relations concern, were consented unto by ye Sd meetings.

Now these are to certifie all whom it may concern tht for ye full accomplishing of thr Sd Intentions according to Gods Ordinance ye Sd Abell Porter & Eliz. Harwood appeard in a publick meeting of ye Sd people met together to worship God in thr publick meeting house in Lurgan, on ye fifteenth day of ye month called August in ye year one thousand 7 hundred & 4, where being contracted, the Sd Abel Porter takeing ye Sd Elizabeth Harwood by ye hand did solemnly declare, in like manner as followeth:

In ye pr'sence of god & before this assembly, I take Elizabeth Harwood to be my wife, promissing throu ye Lords assistance to be unto her a loveing & faithfull husband till death separate us.

And then and there in ye Sd assembly ye Sd Eliz. Harwood did declare in like manner as followeth: In ye pr'sence of God & before this assembly I take Abel Porter to be my husband & gives my self to him to be his wife promising wth ye Lords assistance to be unto him a loveing & obedient wife untill death separate us.

And as a further confirmation throf ye Sd Abell Porter & Eliz. Harwood did to these presents subscribe thr names as husband & wife, and they whose names are under written being pr'sent with many more at ye solemnizing of thr Sd marriage & subscription aforeSd as witnesses have set thr hands ye day & year above written.

Abel Porter
Eliz. Porter

William Porter
Ambrose Hodgson
Joseph Robson
Roger Webb
John Walker
Danl Walker
Henry Greer

Robert Hendren
Robert Hodgson
John Neil
Geo. Fox
John Hoope
James Armstrong
Geo. Bell

Mary Porter
Sarah Robson
Mary Webb
Abigail Hoope

Isabel Robson
Sarah Hodgson
Jane Roberts
Jane Fox

Page 163 James Armstrong & Elizabeth Holton both of Lurgan Clanbrazill, Shankill Parish, County Armagh, 27 September 1704. At Lurgan Meeting House.

James Armstrong & Elizabeth Holton both of Lurgan Clanbrazill & county of Armagh, having declared thr Intentions of marriage wth each other in severall publick meetings of ye people called Quakers, whose proceedings therein after deliberate consideration throf, Inquiry being made concerning thr clearness from all others, consent of parents & relations concernd, were consented unto by ye said meetings.

Now these are to certifie all whom it may concern, tht for ye full accomplishing of thr Sd Intentions according to Gods ordinance ye Sd James Armstrong & Eliz. Holton appeared in a publick meeting of ye Sd people met together to worship God in thr publick meeting house in Lurgan on ye 27th of 7br A.D. 1704, where being contracted ye said James Armstrong takeing ye Sd Eliz. Holton by ye hand did solemnly declare in manner as followeth.

In ye pr'sence of God & before this assembly I take Eliz. Holton to be my wife promising wth Gods assistance to be a loving & faithfull husband to her till death separate us.

And then & there in ye Sd assembly ye Sd Eliz. Holton did declare in like manner as followeth.

In ye pr'sence of God & before ths assembly I give my self to James Armstrong to be his wife, & takes him to be my husband promising through Gods assistance to be a loveing & obedient wife to him till death separate us.

And as a further confirmation throf ye Sd James Armstrong & Eliz. Holton, did to these presents subscribe thr names as husband & wife & we whose (names) are under written being present with many more at ye solemnizing of their Sd marriage & subscription aforeSd as witnesses have set our hands ye day & year above written.

James Armstrong
Elizabeth Armstrong

Richard Holton
John Holton
Andrew Tagart
Alexr Mathew
Jno Walker
John Moore
John Robson
Thoms Walker
Roger Webb

Timothy Kirk
Joseph Robson
Robert Robinson
Robert Hodgson
James Greer
George Fox
Joseph Walker
Jno Hoope
Jno Hay

Mary Holton
Ann Holton
Tamar McCombe
Ruth Moore
Jane Fox
Eliz. Ray

Page 164 George Dunbar & Ann Hartley both of Shankill Parish, County Armagh,
5 October 1704. At Lurgan Meeting House.

George Dunbar & Ann Hartley both of ye parish of Shankill & County of Armagh haveing declared thr Intentions of marriage wth each other in severall publick meetings of ye people called Quakers, whose proceedings thrin after deliberate consideration throf, Inquiry being made concerning thr clearness from all others consent of parents & relations concernd, were consented unto by ye Sd meetings.

Now these are to certifie all whom it may concern tht for ye full accomplishing of thr Sd Intentions according to Gods ordinance, the Sd George Dunbar & Ann Hartley appeard in a publick meeting of ye Sd people met together to worship God in ye publick meeting house in Lurgan on ye 5th of 8ber A.D. 1704: where being contracted ye Sd George Dunbar takeing ye Sd Ann Hartley by ye hand did solemnly declare in manner following.

In ye pr'sence of (God) & before this assembly I take Ann Hartley to be my wife & doe promise through ye Lords assistance to be a loveing & faithfull husband to her till death separate us.

And then & there in ye Sd assembly ye Sd Ann Hartley did declare in like manner as followeth. In ye presence of God & before ths assembly I take I take George Dunbar to be my husband, & gives my self to him to be his wife, promising through ye Lords assistance to be to him a loveing wife untill death separate us.

And as a further confirmation throf ye Sd George Dunbar & Ann Hartley did to these presents subscribe thr names as husband & wife & we whose names are under written being present wth many more at ye solemnizing of thr Sd marriage & subscription as witnesses have set our hands this 5th 8ber 1704.

George Dunbar
Ann Dunbar

Richard Hartley
Alexr Mathew
Jno Turner
Sanders Field
Danl Walker
John Hartley
Jno Hoope
Joseph Robson

Robert Hodgson
Jno Moore
George Bell
Robert Hendren
King McCall
Willm Mathews
Jno Turner Junr
Jno Walker

Lucia Turner
Abigail Hoope
Hannah Hoope
Sarah Robson
Hannah Wetherill

Page 165 John Lockert & Mary Mathews both of Lurgan Clanbrazil in Kilmore Parish, County of Armagh, 5 October 1704. At Lurgan Meeting House.

John Lockert & Mary Mathews both of Lurgan Clanbrazil & County of Armagh having declared thr Intentions of marriage wth each other in severall publick meetings of ye people called Quakers, whose proceedings thrin after deliberate consideration throf, Inquiry being made concerning thr clearness from all others consent of parents & relations concernd, were consented unto by ye Sd meetings.

Now these are to certifie all whom it may concern tht for ye full accomplishing of thr Sd Intentions according to Gods ordinance, the Sd John Lockert & Mary Mathews appeard in a publick meeting of ye Sd people met together to worship God in ye publick meeting house in Lurgan on ye 5th of 8ber A.D. 1704: where being contracted ye Sd John Lockert takeing ye Sd Mary Mathews by ye hand did solemnly declare in manner as followeth:

In ye pr'sence of (God) & before this assembly I take Mary Mathews to be my wife promising through ye Lords assistance to be a loveing & faithfull husband to her till death separate us.

And then & there in ye Sd assembly ye Sd Ma. Mathews did declare in like manner as followeth. In ye presence of God & before ths assembly I take John Lockert to be my husband, & gives my self to him to be his wife, promising with ye Lords assistance to be a loveing wife untill death separate us.

And as a further confirmation throf ye Sd John Lockert & Mary Mathews did to these presents subscribe ye names as husband & wife & we whose names are under written being present wth many more at ye solemnizing of thr Sd marriage & subscription aforeSd as witnesses have set our hands ye day & year above written.

John Lockert
Mary Lockert

Alexr Mathew
Jacob Turner
Sandr ffeild
Daniel Walker
John Hunter
Jno Hoope
Thoms Walker
Joseph Robson
Robert Hodgson
Jno Moore

John Mathews
Hugh Mathews
Willm Mathews
King Mcall
John Neile
John Hartley
Jno Turner
Robert Hillery
Jno Hay
Jno Walker

Margery Mathews
Jane Bell
Abigail Hoope
Hannah Wetherill
Eliz. Hunter
Sarah T.. (See manuscript)

Page 166 William Rea of Lurgan in Shankill Parish, County Armagh & Elizabeth
Rea of Tullilish Parish in County Down, 13 October 1705.
At Monallen Meeting House.

William Rea of Lurgan Clanbrazill in ye County of Armagh & Elizabeth Rea in ye parish of Tullilush & County of Down having declared their Intentions of marriage with each other in severall publick meetings of ye people called Quakers, whose proceedings therein after deliberate consideration thereof, Enquiry being made concerning thr clearness from all others, consent of parents & relations concernd, were consented unto by ye Sd meetings.

Now these are to certifie all whom it may concern, that for ye full accomplishing of their Sd intentions according to Gods ordinance, ye Sd Wm Rea & Eliz. Rea appeard in a publick meeting of ye Sd people met together to worship God in their publick meeting house in Monallen on ye 13 8/mo 1705 where being contracted ye Sd Willm Rea takeing ye Sd Eliz. Rea by ye hand did solemnly declare in manner following.

In ye fear of God & before this assembly I take Elizabeth Rea to be my wife; promising wth ye Lords assistance to be unto her a loveing husband untill death separate us.

And then & there in ye Sd assembly ye Sd Eliz. Ray did declare in like manner as followeth. In ye fear of God & before this assembly I take Wm Rea to be my husband & gives my self to him to be his wife, promising wth ye Lords assistance to be unto him a faithfull & obedient wife untill death separate us.

And as a further confirmation throf ye Sd Wm Rea & Eliz. Rea did to these presents subscribe thr names as husband & wife, and they whose names are under written being present with many more att ye solemnizing of thr Sd marriage and subscription aforeSd as wittnesses have set thr hands the day & year above written.

William Rea
Eliz. Rea

John Morten
Rich. Jonston
John Camel
Danl Walker
Geo. Gibson
Jams Dixson
John Christy
Geo. Fox
John Neile

Thoms Walker
Robert Hoope
Jonathn Walker
Alexr Christy
James Fletcher
Willm Snadon
James Millikin
Wm Gibson
Saml Morten

Ann Bullough
Mary Millikin
Mary Christy
Deborah Gibson
Rachel Morten
Ann Shaw
Eliz. McCombes

Page 167 Henry Toppin of Loughgall Parish in County Armagh & Hannah Wetherill
of Shankill Parish in County Armagh, 28 Nov 1705.
At Lurgan Meeting House.

Henry Toppin of ye parish of Loughgall & County of Armagh and Hannah Wetherill of ye parish of Shankill & county above Sd having declared thr Intentions of marriage with each other in severall publick meetings of ye people called Quakers whose proceedings thrin after deliberate consideration throf, Enquiry being made concerning thr clearness from all others, consent of parents & relations concernd were consento unto by ye Sd meetings.

Now these are to certifie all whom it may concern, that for ye full accomplishing of thr Sd intentions according to Gods ordinance ye Sd Henry Toppin & Hannah Wetherill appeared in a public meeting of ye aforeSd people met together to worship God in thr publick meeting house in Lurgan, on ye 28th of ye 9/mo 1705 – Where being contracted, ye Sd Henry Toppin takeing ye Sd Hannah Wetherill by ye hand did solemnly declare in manner as followeth, In ye presence of God & this assembly I take Hannah Wetherill to be my wife, promising with ye Lords assistance to be a loveing husband to her till death separate us.

And then & there in ye Sd assembly ye Sd Hannah Wetherill did declare in like manner as followeth, In the fear of God & before this assembly I give my self to Henry Toppin to be his wife, & takes him to be my husband promising wth ye Lords assistance to be unto him a loveing & obedient wife till death separate us.

And as a further confirmation throf ye Sd Henry Toppin & Hannah Wetherill did to these pr'sents subscribe their names as husband & wife, and they whose names are under written being pr'sent wth many more at ye solemnizing of thr Sd marriage & subscription aforeSd as witnesses have set their hands ye day & year above written.

Henry Toppin
Hannah Toppin

Willm Wetherill
Peter Toppin
Thoms Toppin
Joseph Hobson
Ben. Robinson
Jams Gibson
John Wetherill
Willm Verner
Richrd Lynas
Alexr Mathew

Willm Mason
Joseph Robson
Willm Gray
John Walker
Roger Webb
Timothy Kirk
Thom. Walker
Robert Hodgson
Jno Hoope

Sarah Lynas
Ruth Hope
Mary Hancock
Mary Webb
Abigl Hoope
Sarah Robson

Page 168 James Hildrith of Lurgan in County Armagh & Ellinor McCullough of
Tullilish Parish in County Down, 24 October 1706.
At the house of Alexander Christy.

James Hildrith of Lurgan Clanbrazill & County of Armagh & Ellinor McCullough in ye parish of Tullilish & County of Down, having declared their Intentions of marriage with each other in severall publick meetings of ye people called Quakers, whose proceedings therein, after deliberaqte consideration thereof, Inquiry being made concerning their clearness from all others, consent of parents & relations concernd, were consented unto by ye Sd meetings.

Now these are to certifie all whom it may concern that for ye full accomplishing of thr Sd Intentions according to Gods ordinance ye Sd James Hildrith & Ellinor McCullough appeared in a publick meeting of ye Sd People mett together to worship God at ye house of Alexr Christy on ye 24th 8ber A.D. 1706. Where being conctrcted, the Sd James Hildrith takeing ye Sd Ellinr McCullough by the hand, did solemnly declare in manner as followeth.

In ye presence of God & before this assembly I take Ellinr McCullough to be my wife, promiseing threwe ye Lords assistance to be unto her a Loveing & faithfull husband till death separate us.

And then & there in ye Sd assembly ye Sd Ellinor McCullough did declare in like manner as followeth. In ye pr'sence of God & before this assembly, I take James Hildrith to be my husband & gives my self to be his wife, promiseing throw Gods assistance to be a loveing & obedient wife untill death separate us.

And as a further confirmation thereof the Sd James Hildrith & Ellinr McCullough did to these presents subscribe their names as husband & wife, & they whose names are under written being pr'sent wth many more att the solemnizing of their Sd marriage & subscription aforeSd as witnesses have set their hands ye day & year above written.

James Hildrith
Ellinor Hildrith

Thoms Kenedy	Mary Hildrith
Thoms Morten	Katherin McCullough
Willm Dixson	Ann Nelson
John Hildrith	Rachel Hildrith
Moses Hethrington	Mary Simpson
Alexr Mathew	Lydia Simpson
Jonathan Hildrith	Margret Rea
John Christy	Sarah Hill
Joseph Robson	Rachel Morten

Page 169 Thomas Strettel of Dublin & Abigail Hoope of Lurgan in County Armagh,
12 February 1707. At Lurgan Meeting House.

Thoms Strettell of Dublin & Abigail Hoope of Lurgan in ye County of Armagh, having declared thr Intentions of Marriage with each other in severall publick meetings of ye People called Quakers, whose proceedings therein after deliberate consideration thereof, Enquiry being made concerning their cleanness from all others, consent of parents & relations concernd were consented to by ye Sd meetings.

Now these are to certifie all whom it may concerne, tht for ye full accomplishing of their Sd Intentions according to Gods Ordinance, ye Sd Thomas Strettell & Abigail Hoope appeared in a publick meeting of ye Sd people met together to worship God in thr publick meeting house att Lurgan on the twelfth of ye month called February 1706, where being contracted, ye said Thoms Strettell takeing ye Sd Abigail Hoope by ye hand, did solemnly declare in manner as followeth. Friends, in ye fear of God & before this assembly I take Abigail Hoope to be my wife, promising through ye Lords assistance to be a loveing husband till it please God by death to separate us.

And then and there in ye Sd assembly ye Sd Abigail Hoope did declare in like manner as followeth. In ye fear of ye Lord & before this assembly I take Thoms. Strettell to be my husband, & gives my self to be his wife, promising wth ye Lords assistance to be a faithfull & loveing wife till death separate us.

And as a further confirmation thereof ye Sd Thoms Strettell & Abigail Hoope did to these presents subscribe their names as husband & wife, & they whose names are under written being present with many more att ye solemnizing of their Sd marriage & subscription aforeSd as witnesses have set their hands ye day & year above written.

Thoms. Strettell
Abigail Strettell

Robert Hoope
John Hoope
Will. Brownlow
Jno Walker
Richard Close
Henry Lawrence
Mordecai Barrow
Richrd Merser
Timothy Kirk
Patrick Henderson
George Fox
David Dixson

Amos Strettell
Abell Strettell
Abm Hoope
Jno Moore
Roger Webb
Evan Bevan
Thoms Gregg
Joseph Walker
Edwd Hoope
Will. Henderson

Ruth Hoope
Hannah Hoope
Dorothy Strettell
Ruth Walker
Sarah Webb
Deborah Turner
Isabell Robson

Page 170 John McGilkrist of Shankill Parish, County Armagh & Mary Simson of Lurgan,
County Armagh, 21 May 1707. At the Lurgan Meeting House.

John McGilkrist of ye parish of Shankill & county of Armagh and Mary Simson of Lurgan Clanbrazil & County aforesaid, having declared their Intentions of Marriage with each other in several publick meetings of the people called Quakers whose proceedings therein after deliberate consideration thereof, Enquiry being made concerning their clearness from all others, consent of parents & relations concerned, were consented unto by the said meetings.

Now these are to certify all whom it may concern, that for the full accomplishing of their said Intentions according to Gods ordinance the saied John McGilkrist & Mary Simson appeared in a publick meeting of the said people mett together to worship God in their publick meeting house in Lurgan on the twenty first day of the month called May in the year one thousand seven hundred & seven where being contracted the said John McGilkrist taking the said Mary Simson by the hand did solemnly declare in manner as followeth. In the fear of God & before this assembly I take Mary Simson to be my wife promising through the Lords assistance to be a faithfull & loving husband to her till death separate us.

And then & there in the said assembly the said Mary Simson did declare in like manner as followeth. In the fear of the Lord & before this assembly I take John McGilkrist to be my husband & gives my self to him to be his wife promising through the Lords assistance to be a faithfull & obedient wife till death separate us.

And as a further confirmation thereof, the said John McGilkrist & Mary Simson did to these presents subscribe their names as husband & wife, & they whose names are under written, being present with many more at the solemnizing of their said marriage & subscription aforesaid as witnesses have set their hands the day & year above written.

John McGilkrist
Mary McGilkrist

Richd Christy
Duncan McCealen
Robert Hendren
David Riggs
John Hildreth
John Robson
Ezekiel Bullock
Robert Robinson
James Morten

Henry Greer
Wm Henderson
Geo. Fox
Christophr Hillary
John Hoope
Robert Hoope
John Simson
Moses Bullock
Moses Hetherington
Joseph Robson

Elizabeth Simson
Margret Simson
Lydia Simson
Jane Hetherington
Sarah Barrow

Page 171 James Alderdice and Patience Harlan both of Lurgan in County Armagh,
6 January 1707. At the Lurgan Meeting House.

James Alderdice and Patience Harlan both of Lurgan & County of Armagh, having declared their Intentions of marriage wth each other in severall publick meetings of ye people called Quakers whose proceedings therein after deliberate consideration thereof Inquiry being made concerning their clearness from all others, consent of parents & relations concernd, were permitted to take one another in marriage.

Now these are to certifie all whom it may concern tht for ye full accomplishing thr Sd intentions according to Gods ordinance, ye Sd James Alderdice & Patience Harlan appeared in a publick meeting of ye Sd people met together to worship God in their publick meeting house in Lurgan upon ye 6th of ye month calld Janry 1707, where being contracted, the Sd James Alderdice taking ye Sd Patience Harlan by ye hand, did solemnly declare in manner as followeth, In ye fear of God & before this assembly I take Patience Harlan to be my wife hoping throu Christs assistance to be a loveing faithfull husband to her untill death separate us.

And then & there in ye Sd assembly the Sd Patience Harlan did declare in manner as followeth, In ye fear of ye Lord & before this assembly I take James Alderdice to be my husband & gives my self to him to be his wife, hoping throu ye Lords assistance to be unto (him) a loveing & obedient wife untill death separate (us).

And as a further onfirmation throf the Sd James Alderdice & Patience Harlan did to these pr'sents subscribe their names as husband & wife, and they whose names are under written being pr'sent with many more at the solemnizing of ye Sd marriage & subscription aforeSd as witnesses have set their hands ye day & year above written.

James Alderdice
Patience Alderdice

Thoms Harlan
Edwd Foster
Moses Bullock
Hugh Mathew
John Robson
Paul Johnson
Henry Greer

Christian Harlan
Ruth Bullock
Catheran Harlan
Mary Walker
Jane Fox
Ruth Walker
Hannah Cherry

Page 172 John Boyd of Shankill Parish in County Armagh & Jane Bell of Shankill Parish in County Down, 28 January 1708. At the Lurgan Meeting House.

John Boyd of ye Parish of Shankill & County of Armagh and Jane Bell of ye Sd parish & County Down, having declared their intentions of Marriage with each other in several publick meetings of the people called Quakers whose proceedings therein after deliberate consideration thereof Enquiry being made concerning their clearness from all others consent of parents and relations concerned were consented unto by the said meetings.

Now these are to certifie all whom it may concern that for the full accomplishing of their said Intentions according to Gods ordinance the Said John Boid and Jane Bell appeared in a publick meeting of the said people mett together to worship God in their publick meeting house in Lurgan on the twenty Eighth day of the Eleventh month called January in the year one thousand Seven hundred & Seven where being contracted the Said Jjohn Boid taking the said Jane Bell by the hand did solemnly declare in manner as followeth. In the fear of God & before this assembly I take Jane Bell to be my wife promising through the Lords assistance to be unto her a faithfull & Loving husband untill death separate us.

And then & there in the said assembly the said Jane Bell did Declare in like manner as followeth. In the fear of God & before this assembly, I take John Boid to be my husband and gives my self to him to be his wife promising through the Lords assistance to be unto him a Loving & obedient wife till death separate us.

And as a further confirmation thereof the said John Boid and Jane Bell did to these presents subscribe their names as husband & wife and they whose names are under written being present with many more at the solemnizing of their said marriage & subscription aforesaid as witnesses have se their hands the day & year above written.

John Boid
Jane Boid

William Bell
William McFeacke
Simon Bell
David Riggs
John Turner
James Ramsey
Richard Lynas
John Walker

Ann Bell
Elizabeth Boid
Tamar Boid
Ann Crookes
Jane Bell
Debora Lynas
Marey Whit
Marey Walker

Page 173 John Hartley of Shankill Parish in County Armagh and Tamer McComb of Dannoghliny in County Down, 8 April 1708. At the Lurgan Meeting House.

John Hartley of ye parish Shankill and County of Armagh and Tamer McCombe of ye parish of Dannoghlonny and County of down having declared their Intentions of marriage with each other in several publick meetings of ye people called Quakers whose proceedings therein after delibrate consideration thereof, Enquiry being made concerning their clearness from all others consent of parents and relations concerned were consented unto by the said meetings.

Now these are to certifie all whom it may concern that for ye full accomplishing of their said intentions accordingt to Gods ordinance the said John Hartley and Tamer McComb appeared in a publick meeting of the said people mett together to worship God in their publick meeting house att Lurgan on ye twenty Eight day of ye second month called April in ye year one thousand seven hundred & Eight where being contractd ye said John Hartley taking ye said Tamer McComb by ye hand did solemnly declare in manner as followeth. In ye fear of God and before this assembly I take Tamer McComb to be my wife promising with ye Lords assistance to be unto her a Loving and faithfull husband untill death separate us.

And then & there in ye said assembly ye said Tamer McComb did declare in like manner as followeth. In the fear of ye Lord and before this assembly I take John Hartley to be my Husband and gives my self to him to be his wife promising with ye Lords assistance to be a Loving and obedient wife unto him untill ye lord by death separate us.

And as a further confirmation thereof ye said John Hartley and Tamer McComb did to these presents subscribe their names as husband & wife and they whose names under written being present with many more at ye solemnizing of their marriage and subscription aforesaid as wittnesses have sett their hands the day and year above written.

John Hartley
Tamer Hartley

Richard Hartley
Geo. Timmons
Ben. Hartley

Mabel Hartley
Mary Timmons
Elizabeth McCombs
Mary Walker

Page 174 Murdagh McCoen of Lurgan in County Armagh and Jane Kane of
Drumcree in County Armagh, 9 February 1708.
At the Lurgan Meeting House.

Murdagh McCoen of Lurgan Clanbrazell & County of Ardmagh and Jane Kane of ye parish of Drumcree and County aforesaid, having declared their Intentions of Marriage with each other in severall publick meetings of ye people called Quakers whose proceedings therein after deliberate consideration thereof Enquiry being made concerning their clearness from all others consent by parents & relations concerned but with some dislike allowed to proceed yett under severall considerations and some reasons were permitted to take one another in marriage.

Now these are to certifie all whome it may concern that for ye full accomplishing of their said intentions according to Gods Ordinance the said Murdagh McCoen & Jane Kane appeared in a publick meeting of ye said people mett together to worship God in their meeting house in Lurgan aforesaid upon ye ninth day of the twelfth month commonly called february in ye year one thousand seven hundred & Eight where being contracted the said Murdagh McCoen taking ye said Jane Kane by ye hand did solemnly declare in manner as followeth. In ye presents of God and before this assembly I take Jane Kane to be my wife hoping through ye assistance of God to prove a loving husband till death separate us.

And then & there in ye said assembly ye said Jane Kane did declare in like manner as followeth. In ye presence of God and before this assembly I take Murdagh McCoen to be my Husband & gives my self to him to be his wife hoping through the assistance of God to be a loving and obedient wife untill death separate us.

And as a further confirmation thereof ye said Murdagh McCoen and Jane Kane did to these presents subscribe their names as husband and wife and they whose names are under written being present with many more at the solemnizing of their said marriage and subscription aforesaid as witnesses have set their hands ye day & year above written.

Murdagh McCoen
Jane McCoen

Richard Kane
Jno Moore
Jno Walker
Thos. Walker
Jno Robson

Ann Kane
Mary Kane
Mary Hannah
Ruth Moore
Elenor Hoope
Mary Walker

Page 175 James Stevenson of Loughgall Parish in County Armagh and Mary Millikin of Magheralin in County Down, 17 February 1709.
At the Magheralin Meeting House.

James Stevenson of ye parish of Loughgall and County of Ardmagh and Mary Millikin of Munallen (sic Magheralin) & county of Down having declared their intentions of marriage with each other in several publick meetings of ye people called Quaakers whose proceedings therein , after deliberate consideration thereof, enquiry being made concerning their clearness from all others consent of parents and relations concerned were consented unto by ye said meetings.

Now these are to certifie all whome it may concern that for the full accomplishing of their said intentions according to Gods Ordinance ye said James Stevenson and Mary Millikin appeared in a publick meeting of ye said people mett together to worship God in their meeting house at Munallen (sic Magheralin, copy error?) upon ye seventeenth day of ye twelfth month called february in ye year one thousand seven hundred & eight where being contracted ye said James Stevenson taking ye said Mary Millikin by ye hand did solemnly declare in manner as followeth. In the fear of God & presents of this assembly I take Mary Millikin to be my wife hoping threwe ye Lords assistancde to be a Loving and faithfull husband to her till Death separate us.

And then and there in ye said assembly ye said Mary Millikin did Declare in Like manner as followeth. In ye fear of God & before this assembly I take James Stevenson to be my husband & gives my self to him to be his wife, promiseing with ye Lords assistance to be a Loveing & obedient wife to him till ye Lord by death separate us.

And in a further confirmation thereof ye said James Stevenson and Mary Millikin did to these presents subscribe their names as husband and wife and they whose names are under written being present with many more at the solemnizing of their said marriage and subscription aforesaid as witnesses have set their hands ye day and year above written.

James Stevenson
Mary Stevenson

John Millikin
John Mortan
John Walker

Martha Millikin
Margret Christy
Esther Tough

Page 176 Charles McCabe of Lurgan in County Armagh and Sarah Lynas of
Monreverty in County Armagh, 6 April 1709.
At the house of John Robson.

Charles McCabe of Lurgan Clanbrazell and county of Armagh and Sarah Lynas of Monreavertee and ye said county having declared their Intentions of marriage with each (other) in severall publick meetings of ye people called Quakers whose proceedings therein after deliberate consideration thereof, Enquiry being mad concerning their clearness from all others consent of parents and relations concerned were permitted to take each other in marriage.

Now these are to certifie all whom it may concern that for ye full accomplishing of their said intentions according to Gods ordinance the said Charles McCabe and Sarah Lynas appeared in a publick meeting of ye said people mett together to worshipp God in their meeting house at John Robsons upon the sixth day of ye second month commonly called Aprill in ye year one thousand seven hundred and nine where being contracted the said Charles McCabe takeing ye said Sarah Lynas by ye hand did solemnly declare in manner as followeth. In ye fear of God and before this assembly I take Sarah Lynas to be my wife promissing with ye Lords assistance to be a faithfull and Loveing Husband till death separate us.

And then and there in ye said assembly ye said Sarah Lynas did declare in like manner as Followeth. In ye fear of ye Lord and before this assembly I take Charles McCabe to be my husband and gives my self to him to be his wife promissing with ye Lords assistance to be unto him a loving and obedient wife till death separate us.

And as a further confirmation thereof ye said Charles McCabe and Sarah Lynas did to these presents subscribe their names as Husband and wife and they whose names are under written being present with many more at ye solemnizing of their said marriage and subscription aforesaid as witnesses have set their hands ye day and year above written.

Charles McCabe
Sarah McCabe

John Hoope
John Robson
Timothy Kirk
Ezekiel Bulloch

John Walker
George Fox
Robert Hoope
Joseph Robson

Page 177 This page is blank in the manuscript.

Page 178 This page is blank in the manuscript.

Page 179 Andrew Tagart of Donaghclony, County Down and Sarah Hartley of
Shankill Parish in County Armagh, 19 December 1710.
At the Lurgan Meeting House.

Andrew Tagart of the parish of Donaghclony & County of Down & Sarah Hartley of the parish of Shankill & County of Armagh having declared their Intentions of marriage with one another in several publick meetings of the people called Quakers whose proceedings therein after deliberate consideration thereof enquiry being made concerning their clearness from all others consent of parents & relations concerned, were consented unto by the said meetings.

Now these are to certifie all whom it may concern that for ye full accomplishing of their said Intentions according to Gods ordinance ye said Andrew Tagart & Sarah Hartley appeared in a publick meeting of the said people mett together to worship God in their meeting house in Lurgan upon the nineteenth day of ye tenth mo: commonly called december in ye year one thousand seven hundred & ten where being contracted ye said Andrew Tagart taking ye said Sarah Hartley by ye hand did solemnley declare in manner as followeth. In ye fear of God & before this assembly I take Sarah Hartley to wife promising with ye Lords assistance to be faithfull & Loving husband untill death separate us.

And then & there in ye said assembly the said Sarah Hartley did declare in like manner as followeth. In ye fear of God & before this assembly I take Andrew Tagart to be my husband & gives my self to him to be his wife promising with ye Lords assistance to be unto him a loving & obedient wife untill death separate us.

And as a further confirmation thereof the said Andrew Tagart & Sarah Hartley did to these presents subscribe their names as husband & wife, and they whose names are under written being present with many more at the solemnizing of their said marriage & subscription aforesaid as witnesses have set their hands the day & year above written.

Andrew Tagart
Sarah Tagart

Richd Hartley
Terence Murphy
Geo. Dunbar
Will. Magill

Sanders Field
Pat. Henderson
John Greer
Ben. Hartley

Page 180 John Pologe of Ballinderry Parish in County Antrim & Mary Sanders of
 Segoe Parish in County Armagh, 24 January 1711.
 At the Lurgan Meeting House.

John Pologe of ye parish of Ballandery & County of Antrim & Mary Sanders of ye parish of Segoe & County of Armagh, having declared the Intentions of marriage with one another in several publick meetings of the people called Quakers, whose proceedings therein after deliberate consideration thereof, Enquiry being made concerning their clearness from all others consent of parents & relations concerned were consented unto by the said meetings.

Now these are to certifie all whom it may concern, that for the full accomplishing of their said Intentions according to Gods Ordinance the said John Pologe & Mary Sanders appeared in a publick meeting of ye said people mett together to worship God in their meeting house in Lurgan upon the twenty fourth day of the Eleventh mo: commonly called January in ye year one thousand seven hundred & ten where being contracted the said Jno Pologe taking ye said Mary Sanders by ye hand did solemnly declare in manner as followeth. In ye fear of God & before this assembly I take Mary Sanders to be my wife promising with ye Lords assistance to be a loving & faithfull husband till death separate us, & then & there in the said assembly ye said Mary Sanders did declare in like manner as followeth. In the fear of god, & before this assembly I take John Pologe to be my husband & gives my self to him to be his wife promising through ye Lords assistance to be unto him an obedient & loving wife untill death separate us.

And as a further confirmation thereof the said John Pologe & Mary Sanders did to these presents subscribe their names as husband & wife & they whose names are under written being present with many more at the solemnizing of their said marriage & subscription aforesaid as witnesses have sett their hands ye day & year above written.

John Pologe
Mary Pologe

James Chambers
John Johnson
Henry Sanders
Wm Johnston
Hugh Flear?

Thoms Mathew Junr
Hugh Mathew
Ja: Skelton
Jno Sanders
Jno Walker
Pat: Henderson

Ann Johnson
Abigail Chambers
Isbell Robson
Eliz: McComb
Sarah Tagart
Sarah Greer

Page 181 Richard Holden of Ballinderry Parish in County Antrim & Sarah Webb of Lurgan in County Armagh, 30 May 1711. At the Lurgan Meeting House.

Richard Hobson of ye parish of Ballandery & County of Antrim & Sarah Webb of Lurgan in the County of Ardmagh, having declared the Intentions of marriage with one another in several publick meetings of the people called Quakers, whose proceedings therein after deliberate consideration thereof, Enquiry being made concerning their clearness from all others consent of parents & relations concerned were consented unto by the said meetings.

Now these are to certifie all whom it may concern, that for the full accomplishing of their said Intentions according to Gods Ordinance the said Richard Holden & Sarah Webb appeared in a publick meeting of the said people mett together to worship God in their meeting house in Lurgan upon ye thirtieth day of the 3 mo. Commonly called May in ye year one thousand seven hundred & eleven where being contracted the said Richd Holden taking the said Sarah Webb by the hand did solemnley declare in manner as followeth. In the fear of God & before this assembly I take Sarah Webb to be my wife, promising with the Lords assistance to be unto her a loving & faithfull husband untill death separate us.

And then & there in the said assembly the said Sarah Webb did declare in like manner as followeth. In the fear of God & before this assembly, I give my self to Richard Holden to be his wife, and takes him to be my husband promising with the Lords assistance to be a loving & obedient wife to him untill death separate us.

And as a further confirmation thereof, the said Richard Holden & Sarah Webb did hereunto subscribe their names as husband & wife, and they whose names are under written being present with many more at the solemnizing of their said marriage & subscription aforesaid as witnesses have sett their hands the day & year above written.

Richard Holden
Sarah Holden

John Holden
Wm Holden
John Robson
Joseph Robson
Alexr Mathew
Alexr Christie
Jno Walker
Wm Henderson
Thoms Walker

Mary Holden
Sarah Webb
Deborah Webb
Margrat Wetherby
Ruth Hoope
Jane Fox
Eliz: Moore
etc.

Page 182 Samuel Stanfield & Jane Andrew, both of Lurgan, Shankill Parish, Armagh, 14 November 1711. At the Lurgan Meeting House.

Samuel Stanfield & Jane Andrew both of Lurgan Clanbrazill in the County of Ardmagh, having declared their Intentions of marriage with one another before several publick meetings of the people called Quakers, whose proceedings therein after deliberate consideration thereof, Enquiry being made concerning their clearness from all others, consent of parents and relations concerned being obtained, they were permitted to Marry.

Now these are to Certifie all whom it may concern that for the full accomplishing of their said Intentions, according to God's Ordinance the said Samuel Stanfield & Jane Andrew appeared in a publick meeting of the said people mett together to worship God in their meeting house in Lurgan upon the fourteenth day of the Eighth (sic Ninth?) month commonly called November in the year One thousand Seven hundred & Eleven, where being Contracted the said Samuel Stanfield taking the said Jane Andrew by the hand did solemnly declare in manner as followeth. In the fear of God & before this assembly I take Jane Andrew to be my wife promising with the Lord's assistance to be to her a Loving husband till death separate us, and then & there in the said assembly, the said Jane Andrew did declare in like manner as followeth, In the fear of God & before this assembly I give my self to Samuel Stanfield to be his wife & takes him to be my husband promising with the Lord's assistance to be unto him a loving & obedient wife till death separate us.

And as further confirmation thereof, the said Samuel Stanfield & Jane Andrew did hereunto subscribe their names as husband & wife, and they whose names are under written being present with many more at the solemnizing of their said marriage & Subscription aforesaid, as witnesses have sett their hands the day & year above written.

Samuel Stanfield
Jane Stanfield

John Stanfield	Henry Dobson
William Andrew	Geo. Andrew
Patr: Henderson	John Robson
	Henry Greer

Page 183 James Skelton of Crossmacahilly in Segoe Parish in County Armagh & Deborah Wright of Lurgan in Shankill Parish in County Armagh, 9 April 1712. At the Lurgan Meeting House.

James Skelton of Crosmacaghily in the parish of Segoe & Deborah Wright of Lurgan in the parish of Shankill, both of the County of Ardmagh having declared their Intentions of marriage with one another in several publick meetings of the people called Quakers, whose proceedings therein after deliberate consideration thereof, enquiry being made concerning their clearness from all others consent of parents & relations concerned, were consented unto by the Sd meetings.

Now these are to certifie all whom it may concern that for the full accomplishing of their said Intentions according to Gods ordinance, the said James Skelton & Deborah Wright appeared in a publick meeting of the said people mett together to worship god in their publick meeting house in Lurgan upon the twenty ninth day of the second month Anno Domini one thousand seven hundred & twelve, where being contracted the said James Skelton taking the said Deborah Wright by the hand, did solemnly declare in manner as followeth. In the presence of God and before this assembly, I take Deborah Wright to be my wife & solemnly promise by the Lords assistance to be a loving and kind husband unto her untill death separate us, and then and there in the said assembly the said Deborah Wright declared in like manner as followeth.

In the presence of God & before this assembly I take James Skelton to be my husband & gives my self to him to be his wife promising by the Lords assistance to be unto him a loving and obedient wife untill death separate us.

And as a further confirmation thereof the said James Skelton & Deborah Wright did to these presents subscribe their names as husband & wife and they whose names are under written being present with many more at the solemnizing of their said marriage and subscription aforesaid as witnesses have set their hands the day & year above written.

James (his mark) Skelton
Deborah (her mark) Skelton

Robert Hoope
William Wright
Jeremiah Wright
John Hollin
Lawrence Allison
Andrew Taggart
John Walker
John Hoope

Ann Hodgson
Mary Kirk
Hannah Gibson
Mary Walker
Sarah Robson
Ellinor Greer
Jane Fox
Ruth Walker

Page 184 This page is blank in the manuscript.

Page 185 Thomas McClung & Elizabeth Henin both of Clonduff Parish in County Down, 19 August 1714. At the Rathfryland Meeting House.

Thomas McClung & Elizabeth Henin both of ye parish of Clonduff & County of Down, having declared their intentions of marriage wth each other in severall publick meetings of ye People called Quakers, whose proceedings therein after deliberate consideration thereof Inquiry being made concerning their clearness from all others, consent of parents & relations concernd, were consented unto by ye Sd people to take one another in marriage.

Now these are to certifie all whom it may concern tht for ye full accomplishing of thr Sd intentions according to Gods ordinance ye Sd Thoms McClung & Eliz. Henin appeared in a publick meeting of ye Sd people met together to worship God in thr meeting house near Rathfryland upon ye 19th day of ye sixth month commonly called Augst in ye year 1714 where being contracted, the Sd Thoms McClung takeing ye Sd Elizabeth Henin by ye hand did solemnly declare as followeth. In ye fear of God & presence of this assembly I take Elizabeth Henin to be my wife promising to be a loveing & obedient husband to her throw ye Lords assistance till death separate us & then & there in ye Sd assembly ye Sd Eliz.Henin did declare in like manner as followeth. In ye fear of God & before this assembly I take Thoms McClung to be my husband & gives my self to him to be his wife hopeing wth ye assistance of God to be a dutifull wife till death separate us.

And as a further confirmation throf ye Sd Thos. McClung & Eliz. Henin did to these presents subscribe thr names as husband & wife & they whose names are under written being pr'sent wth many more at ye solemnizing of their Sd marriage & subscription aforeSd as witnesses have set their hands ye day & year above written.

Copia vera
(True Copy)

Thoms McClung
Eliz. McClung

James Henin
John McClung
John Henin
David Dixson
Samuel Hennin
Robert Henin
Rob. Wilson
John Gilmer
John Dickson
John Egger

James Greer Junr
James Hennin
Jno Walker
John Christy
John McGinness
Joseph McGill
John Sloan
John Peck
David McCullough

Margret McClung
Mary Dick
Sarah Hennin
Dorothy Peck
Ann Wilson

Page 186 James Greer Jr. of Shankill Parish, County Armagh and Ann Willson of Clonduff Parish in County Down, 28 September 1714. At the house of Nathaniel Hillery near Rathfryland.

James Greer Junior; of the parish of Shankill & County of Ardmagh and Ann Willson of ye parish of Clonduff & county of down having declared their intentions of marriage with each other in severall publick meetings of ye people called Quakers whose proceeding their in after deliberate consideration there of Enquiry being made concerning their clearness from all others consent of parents & relations concerned were consented unto by ye Sd people to take one another in marriage.

Now these are to certifie all whome it may concern that for ye full accomplishing of their said intentions according to Gods ordinance the said James Greer & Ann Willson appeared in a publick meeting of ye Sd people met together to worship God in ye house of Nath. Hillery near Rathfryland upon ye twenty eighth day of ye seventh month commonly called September in ye year one thousand seven hundred and fourteen, where being contracted the Sd James Greer taking the Sd Ann Wilson by the hand did solemnly declare in manner as followeth. Vizt You are my witnesses that this day that I take Ann Willson to be my wife promising through the Lords assistance to be a loveing husband till death separate us.

And then & there in the said assembly the Sd Ann Willson did declare in like manner as followeth. Vizt You are my witnesses here this day tht I take James Greer to be my husband & gives my self to him to be his wife promising with the Lords assistance to be a loving & obedient wife til death separate us.

And as a further confirmation there of ye Sd James Greer and Ann Willson did to these presents subscribe their names as husband & wife and they whose names are under written being present with many more at ye solemnizing of their Sd marriage and subscription aforesaid as witnesses have sett their hands the day & year above written.

James Greer
Ann Willson

- | | | | |
|-------------------|-----------------------|--------------------|----------------|
| James Greer | Wm Douglass | Elinor Greer | |
| Robert Wilson | Richard Lynas | Margret Chambers | |
| Henry Greer | James Bullough | Jane Dickson | |
| Thoms Greer | Sml Kennin | Sarah Remerser? | Jos. Robson |
| David Dickson | Wm Fox | Dorothy Peck | John Nicholson |
| John Turner | Anth. Bourne | Sarah Lynas | John Christy |
| James Dixson | James Fletcher | Marget Eger | Thoms McClung |
| Jams Wilson | Moses Mercer | Ann Hoope | |
| John Houlden | Jacob Turner Jnr | Elizabeth Jacob | |
| John? Wilson | Henry Hillry | Ursala Denis | |
| John Bell | John Egger | Cathran Miller | |
| Arthur Smith | John Peck | Eliz. Hollinsworth | |
| James Smith | Nath. Hillery | Jane Kenaday | |
| Alexr Seaton Junr | Robrt Hoope Junr etc. | | |

Page 187 Jonathan Hetherington of Lisburn in County Antrim & Martha Millikin of Monallen in County Down, 12 May 1715.
At the Monallen Meeting House.

Whereas Jonathan Hetherington of ye town of Lisburn in ye County of Antrim & Martha Millikin of Monallen in ye County of Down having declared thr Intentions of marriage with each other in severall publick meetings of ye people called Quakers, whose proceedings therein after deliberate consideration thereof, Inquiry being made concerning thr clearness from all others , consent of parents & relations concernd were consented to by Sd meetings.

Now these are to certifie all whom it may concerne, tht for ye full accomplishing of thr Sd intentions according to Gods ordinance ye Sd Jonathan Hetherington & Martha Millikin appeared in a publick meeting of ye Sd people, met together to worshipp God in their publick meeting house at Monallen on ye 12th day of ye 3^{mo} called May A.Dom 1715, where being contracted, ye Sd Jonathan Hetherington takeing ye Sd Martha Millikin by ye hand did solemnly declare as followeth. Friends, you are my witnesses this day, I take Martha Millikin to be my wife, promising wth ye Lords assistance to be a loveing husband to her till death separate us.

And then & there in ye Sd assembly ye Sd Martha did declare in like manner as followeth, friends you are my wittnesses I take Jonathan Hetherington to be my husband & gives my self to him to be his wife, promising threth ye Lords assistance to be a faithfull & loveing wife till death separate us.

And as a further confirmation throf ye Sd Jonathan Hetherington & Martha did to these pr'sents subscribe thr names as husband & wife and they whose names are under written being pr'sent with many more at ye solemnizing of thr Sd marriage and subscription aforeSd as witnesses hereunto, have sett thr hands ye day and year above written.

Jonathan Hetherington
Martha Hetherington

James Millikin	Jonathan Hudson		
John Millikin	Aaron Mercer		
Robt Millikin	Aaron Mercer	Margret Hetherington	
Robert Hind	John Robson	Jane Hind	Cum multis alii
Joseph Peel	Jonathan Hudson	Sarah Morton	(Along with many others)
Abraham Hart	Thom. Barry	Mary Fletcher	
John Hart	Wm Neal	Rachel Morton	

Page 188 Thomas Fletcher of near Lisburn in County Antrim & Ruth Walker of Lurgan in County Armagh, 29 December 1714.
At the Lurgan Meeting House.

Thomas Fletcher Son of James Fletcher near Lisburn in ye county of Antrim deceased & Ruth Walker daughter of John Walker of Lurgan in ye County of Ardmagh having declared their Intentions of marriage with each other in several publick meetings of ye people called Quakers whose proceeding there in after deliberet consideration thereof, Enquiry being made concerning their clearness from all others consent of parents & relations concerned were consented unto by ye Said meetings.

Now these are to certifie all whome it may concern tht for ye full accomplishing of their said intention according to Gods ordinance ye Said Tho. Fletcher & Ruth Walker appeared in a publick meeting of ye said people mett together to worship God in their meeting house in Lurgan upon ye twenty ninth day of ye tenth month commonly called December in ye year one thousand seven hundred & fourteen where being contracted ye said Tho. Fletcher taking ye said Ruth Walker by ye hand did solemnly declare in manner as followeth, You are my wittness this day tht I takes Ruth Walker to be my wife promising with ye Lords assistance to be a loveing & faithfull husband untill death separate us, & then and there in ye said assembly ye said Ruth Walker did declare in manner as followeth. You are my wittness this day tht I take Thos Fletcher to be my husband & gives my self to him to be his wife promising through ye Lords assistance to be a loving & faithfull wife untill it please ye Lord by death to separate us.

And as a further confirmation thereof ye said Tho. Fletcher & Ruth Walker did to these presents subscribe their names as husband & wife & they whose names are under written being present with many more at ye solomnizing of their said marriage & subscription aforesaid as wittness have set their hands ye day & year above written.

Thos. Fletcher
Ruth Fletcher

Robert Hoope	Jno Fletcher	Wm Hendren	
Jno Walker	Isaac Fletcher	Tho. Leukens?	Cum multi aliis
Jms Walker	Jno Nicholson	Jno Pettegrew	(Among many more)
Jno Hoope	Jno Greer	Alexr Seaton	
Thos Walker	Jno Robson	Jno Morton	
Oliver Darcey?	Jos Robson		

Page 189 John Taylor of Magheralin Parish in County Down and Mary Agnew of Shankill Parish in County Armagh, 30 March 1715. At the Lurgan Meeting House.

John Taylor in ye parish of Magheralin & County of Downe & Mary Agnew in ye parish of Shankill & County of Armagh having declared thr Intentions of marriage wth each other in severall publick meetings of ye People Called Quakers; whose proceedings therein after deliberate consideration thereof, Enquiry being made concerning their clearness from all others, consent of parents & relations concerned were consented unto by Sd people.

Now these are to certifie all whom it may consern that for ye full accomplishing of thr Sd intentions according to Gods ordinance, the Sd John Tailor & Mary Agnew appeared in a publick meeting of ye aforesd people met together to worship God in thr meeting house in Lurgan upon ye 30th day of ye 1/mo commonly called March in ye year 1715. Where being contracted ye Sd John Tailor takeing ye Sd Mary Agnew by ye hand did solemnly declare in manner as followeth (vizt) you are my witnesses this day tht I take Mary Agnew to be my wife, promiseing wth ye Lords assistance to be a loveing & faithfull husband till death separate us.

And then & there in ye Sd assembly ye Sd Mary Agnew did declare in like manner as followeth (vizt) you are my witnesses this day that I take John Taylor to be my husband & gives my self to be his wife promiseing wth ye Lords assistance to be a loveing & faithfull wife till death separate us.

And as further confirmation thereof ye Sd John Taylor & Mary Agnew did to these presents subscribe thr names as husband & wife & they whose names are under written being present with many more at ye solemnizing of thr Sd marriage & subscription aforeSd as Witnesses have set thr hands ye day and year above written.

John Taylor
Mary Taylor

John Taylor	Alexr Mathew		
Richard Lynas	John Walker		
Jams Taylor	John Robson	Sarah Lynas	
Alexr Taylor	Robt Hodgson	Margt Wardell	
Robt McWhorter	Roger Webb	Mary Webb	
James Hay	John Nicholson	Sarah Greer	Cum multus aliis
Wm Davy	John Hoope	Mary Nicholson	(Among many more)
	John Turner?		

From a later series, a Lurgan marriage in 1726.

Page 36

Aaron McWhorter of Maghara Parish in County Londonderry and Mary Halliday of Segoe Parish in County Armagh, 21 December 1726. At the Lurgan Meeting House.

Aaron McWhorter of the parish of Maghara & County of Londonderry & Mary Halliday of the parish of Segoe & County of Armagh, having declared their Intentions of Marriage with each other in several publick meetings of the people called Quakers, whose proceedings therein after deliberate consideration thereof, enquiry being made concerning their clearness from all others, consent of parents & relations concerned, were consented unto by the said meetings.

Now these are to certifie all whom it may concern that for the full accomplishing of their said Intentions according to Gods ordinance the said Aaron & Mary appeared in a publick meeting of the said people met together to worship God in their meeting house in Lurgan upon the 21st day of the 10th mo called December in the year one thousand seven hundred twenty six, where being contracted the said Aaron taking the said Mary by the hand did solemnly declare in manner as followeth, Friends you are my witnesses that I take Mary Halliday to be my wife, promising through the Lords assistance to be unto her a loving husband till death separate us, and then & there in the said assembly the said Mary did declare in like manner as followeth. You are my witnesses that I take Aaron McWhorter to be my husband promising through the Lords assistance to be unto him a loving & obedient wife untill death separate us.

And as a further confirmation thereof the said Aaron & Mary did to these presents subscribe their names as husband & wife And they whose names are under written being present with many more at the solemnizing of their said marriage & subscription aforesaid as witnesses have set their hands the day & year above written.

Aaron McWhorter
Mary McWhorter

Hanah Halliday
Ann Gilbert
Jane Turner
Margt Matthews
Mary Bradshaw
Sarah Barrow
Jane Bell Junr
Ann Tuft
Mary Bell
Ann Barrow
Mary Halliday
Jane Tuft
Isble Berry

James Halliday
Robert Tuft
John Halliday
James Harrison
Joseph Berry
Roger Kirk
John Hoope
Mordecai Barrow
John Hay
Saml Barrow
Joseph Bell
Wm Andrew
Henry Greer

From a later series, a Lurgan marriage in 1726.

Page 37 Thomas Hay and Elinor Trever both of Lurgan in Shankill Parish,
County Armagh, 4 January 1726. At the Lurgan Meeting House.

Thomas Hay & Elinor Trever both of Lurgan in ye parish of Shankill & County of Ardmagh having declared their Intentions of Marriage with each other in several publick meetings of the people called Quakers, whose proceedings therein after deliberate consideration thereof, enquiry being made concerning their clearness from all others, consent of parents & relations concerned were permitted by the said meetings.

Now these are to certifie all whom it may concern that for the full accomplishing of their said Intentions according to Gods ordinance the said Thomas & Elinor appeared in a publick meeting of the said people mett together to worship God in their meeting house in Lurgan aforesaid, where upon the 4th day of the 11th mo called January in ye year one thousand seven hundred twenty six where being contracted, the said Thomas taking the said Elinor by the hand, did solemnly declare in manner as followeth, You are my witnesses that I take Elinor Trever to be my wife promising with the Lords assistance to be to her a loving husband untill death separate us, & then & there in the Sd assembly the Sd Elinor did declare in like manner as followeth, you are my witnesses that I take Thomas Trever to be my husband promising through the Lords assistance to be unto him a loving wife untill death separate us.

And as a further confirmation thereof the said Thomas & Elinor did to these presents subscribe their names as husband & wife & they whose names are under written being present with many more at the solemnizing of their said marriage & subscription aforesaid, as witnesses have set their hands the day & year above written.

Thomas Hay
Elinor Hay

Deborah Hay	James Hay
Eliz: Douel?	Saml Standfield
Jane Trever	Jno Lynas
Alice Stanfield	Robt Bullock
Sarah Lynas	Geo: Whittin
Ann Walker	John Hoope
Eliz: Thompson	John Turner
Eliz: Hennons	Gab: Winter
Eliz: Hay	Saml Francis
	Joseph Berry
	John Hay

Page 190 “An alphabet to find ye births of ye Children of ye following friends – note that ye first vowel in ye surname is ye rule.”

[Note: The page numbers referred to in this index are an alternate set written mostly at the upper left of the pages. This book of transcriptions (by J.L. Fisher in 2012) refers instead to page numbers given often at the center top of the pages. This page (190) also bears the number 330. This index refers to pages beyond the transcriptions in this book. A note in the margin says “See Index at page 322-3 (red ink paging.)]

A	I	U	
Chambers, Robt	381	Kirk, Roger	333
Chambers, Jas	381	Wright, Mark	342
Mathews, Alex.	338	Kirk, Timothy	349
Chambers, Robt	339	Christy, John	361
Calvert, Thoms	340	Millikin, James	364
Calvert, John	341	Gibson, Willm	367
Bradshaw, Jams	344	Hillery, Francis	368
Scafe, Michael	345	Timmons, Geo.	370
Mathews, Willm	347	Lynas, Willm	362
Walker, Thoms	353	Kirk, Robert	380
Walker, John	354	Nicholson, John	390
Armstrong, James	360	Lynas, Richd	391
Cain, John	365	Lynas, George	391
Harland, Thoms	369	Christy, James	403
Waddy, William	381	Christy, Joseph	405
Barrow, Mordecai	370	Sinton, Thomas	405
Tagart, Andrew	382	Christy, John	401
Ray, William	384	O	
Taylor, John	387	Hoope, Robert	331
Mason, William	388	Robson, John	336
Francis, Hannah	389	Robson, Francis	335
Andrew, Wm Junr	360	Hollingsworth, Vallent.	343
Walker, Joseph	396	Porter, William	350
Bradshaw, James	396	Hoope, John	351
Webb, Roger	337	Morten, John	358
Greer, James	339	Fox, George	359
Bell, Archibald	344	Mortan, Saml	373
Webb, James	352	Robson, Joseph	374
Neil, John	356	Moore, John	376
Webb, John	357	Hodgson, Robert	378
Bell, Simon	363	Pol.g, William	393
Bell, George	375	Mortan, John	394
Webb, Roger	377	Johnson, Saml	333
Greer, Henry	379	Hollin, John	383
Cherry, Michael	383	Morton, John of Dogher	394
Fletcher, Thomas	386	Hoope, Edward	399
Beck, John	389	McDonell, Edward	409
Berry, Joseph	393		
Belchy, Richd	365		
Greer, John	398		
Shepherd, Benja.	388		
Neill, John Junr	407		

See Index at page 322-3
(red ink pageing.)

Page 191 Hoope Family Records

Robert Hoopes son of John Hoopes of Moorsom (neer Gisbrough) in Yorkshire in England, and of Isabell his wife, was borne in Moorsom above Sd the Eighteenth day of the Eight month Anno. Dom: 1639. He came to Ireland Anno dom: 1660, being a tailer by trade & about the beginning of the eight month Anno dom: 1663 he tooke to wife Elliner the daughter of John Hoopkinson and of An his wife of Preston in Anderness in Lancashire in England aforeSd who was borne in the Sd towne about the Anno dom 1638: and had by her children borne as followth.

Ann Hoopes ye daughter of Robert Hoopes and Elliner his wife was borne in Lurgan in the County of Ardmagh, the 22th day of the tenth month Anno dom. 1664.

John Hoopes ye son of Robert Hoopes & of Elliner his wife was borne in Lurgan in the County of Ardmagh the 4th day of the tenth month Ano dom: 1666.

Abraham Hoopes ye son of Robert Hoopes & of Elliner his wife was borne in Lurgan in the County of Ardmagh about the 14th day of the 11th month Ano dom: 1668.

Sarah Hoopes ye daughter of Robert Hoope & of Ellener his wife was borne in Lurgan in ye County of Ardmagh ye 6th of ye first month Anno Dom: 1672.

Tabitha Hoope ye daughter of Robert Hoope & of Ellenor his wife was borne in Lurgan in ye County of Ardmagh ye 29th of ye 11th month Anno Dom. 1672

Elisha Hoope ye son of Robert Hoope & of Ellinor his wife was borne in Lurgan in ye County of Ardmagh ye 15th of the third month Anno Dom: 1674.

Sarah Hoope ye daughter of Robert Hoope & of Ellinor his wife was borne in Lurgan in ye County of Ardmagh the 16th day of ye 12th month Anno Dom: 1676.

Ruth Hoope fifthe daughter of Robert Hoope and of Elliner his wife was borne in Lurgan in the County of Ardmagh the 14th day of 2d month Anno Dom. 1679.

Moses Hoope fourth son of Robart Hoope and of Elliner his wife was borne in Lurgan aforeSd the twenty seventh day of the third month Anno Dom. 1681.

Mary Hoope 6th daughter of Robert Hoope & Elliner his wife was born in Lurgan aforeSd ye 28th of 1/mo 1683.

Page 192 Thwaite & Boyd Family Records

Joseph Thwaite the sone of Thomas Thwaite and Judith his wife was born the 6th day of the second month 1672.

Peter Thwaite the son of Thomas Thwaite & Judeth his wife was borne the 21st day of the tenth month 1673.

Sarah Boyd daughter of Willm Boyd and Elizabeth his wife of Markereselt was borne ye 19th day of ye 11th month 1673.

Page 193 Kirk & Johnson Family Records

Roger Kirk and Elizabeth his wife dwelt in Nashag in ye p'ish of Skelton and in ye County of York, came to Ireland with his wife and five Children in ye yeare 1658. (being a Cooper by traide) since wch he has dwelt in Tullygally nere Lurgan in ye County of Ardmagh and had by his Sd wife: Children borne as followeth.

Cristian Kirk daughter of Roger Kirk and Elizabeth his wife was borne ye twenty sixth day of ye tenth month in ye year 1645.

Deborah Kirk daughter of Roger Kirk and of Elizabeth his wife was borne ye twenty seventh day of ye third month in ye year 1650.

Timothy Kirk ye son of Roger Kirk and of Elizabeth his wife was borne ye twenty seventh day of ye second month in ye yearr 1652.

Roger Kirk ye son of Roger Kirk and Elizabeth his wife was borne ye twentyeth day of ye second month in ye yearr 1654.

Dynah Kirk daughter of Roger Kirk and Elizabeth his wife was borne ye fourteen day of ye tenth month in ye yeare 1656.

Alphonse Kirk ye son of Roger Kirk and Elizabeth his wife was borne ye fourteen day of ye fifth month in ye yeare 1659.

Robart Kirk ye son of Roger Kirk and Elizabeth his wife was borne at Tullegally in ye p'ish of Shankell and County of Ardmagh the twenty eitht day of ye sixth month in ye yeare 1661.

Elizabeth Kirk daughter of Roger Kirk and Elizabeth his wife was borne at Tullegally in ye p'ish of Shankell and County of Ardmagh ye twelfth day of ye fourth month in ye yeare 1664.

Samuel Johnson third son & fourth child of Saml Johnson of Lurgan (& Ruth his wife) borne ye 9th of 3/mo 1720 & ¼ past 7 in the morning .

James Johnson son of Samuel was born ye 18 of 3/mo 1721.

Page 194 Family Records – This page is blank in the manuscript.

Page 195 Robson Family Records

Ffrancis Robson son of John Robson, of Farebee in Yorkeshire in England, and of Elizabeth his wife was borne in farebee aforesaid, about in ye yeare 1607 (was brought into Ireland being but young) and about ye yeare 1634, he tooke to wife Isabell ye daughter of John Anderson of Tannifecarbat in ye parish of Segoe and County of Ardmagh, and had by her Children borne as followeth.

John Robson son of ffrancis Robson & of Isabell his wife was borne in Hillsborough (in ye County of Down) Anno. Domini. 1650.

Katheran Robson daughter of ffrancis Robson & of Isabell his wife was borne in Killwarlin (in ye County of Down) Anno. Domini. 1651.

Joseph Robson son of ffrancis Robson and of Isabell his wife was borne at Tannifecarbat aforesd, Anno Domini 1656.

Jaen Robson daughter of ffrancis Robson & of Isabell his wife was borne at Tannifecarbat aforesd, Anno Domini. 1658.

Jacob Robson son of ffrancis Robson & of Isabell his wife was borne at Tennifecarbat aforesd ye first day of the first month Anno. Domini: 1663.

[Continued Next Page]

Page 196 Robson Family Records (Continued)

John Robson son of ffransis Robson of Tannifecarbit in the parish of Segoe and County of Ardmagh, and of Isabell his wife, was borne in Hilsbrough in the County of Down about the year 1649, and on the twenty-ninth day of the first month Anno Domini, 1676, he tooke to wife Sarah the daughter of Stephen Atkinson, and of Isabell his wife, of ye townland of Ballanacor in parish of Segoe and County of Ardmagh, who was borne in Ballanacor aforesaid the Eighteenth day of the twelveth month Anno. Domini. 1656, and had by her Children borne as followeth.

Isabell Robson first daughter of John Robson and of Sarah his wife was borne at Tannifecarbit aforesaid the twenty fourth day of the Eleventh month Anno. Domini. 1676.

Joseph Robson first son of John Robson and of Sarah his wife was borne at Tannifecarbit aforesaid, the Last day of the ffifth month Anno Domini. 1678.

Mary Robson 2d daughter of John Robson and of Sarah his wife was borne at Tannifecarbit aforesaid the twelveth day of ye twelveth month Anno ye Domini. 1679.

Hannah Robson third daughter of John Robson and of Sarah his wife was borne at Tennefecarbit (aforesaid) the [blank]

Ffrancis Robson second son of John Robson and of Sarah his wife was borne at Tannifecarbit (aforesaid) the twenty Eight day of the Eleaventh moneth Anno ye Domini. 1683.

John Robson third son of John Robson and of Sarah his wife was borne att Tannificarbit ye twenty sixth of ye first month 1694.

Ffrancis Robson fifth son of Jno. Robson & Sarah his wife was borne at Tannifecarbet ye fourth day of ye twelfth month 1695.

Samuel Robson 6th sonne of John Robson & Sarah his wife was born att Tannificarbit ye 22d of ye 10/mo 1697.

Stephen Robson 7th son of John Robson & of Sarah his wife was borne in Tanneficarbet aforesd ye 18th day of ye 10th mo. 1699.

Page 197 Webb Family Records

Roger Webb, son of Edward Webb, (then of Dunmurry in the County of Antrim) and of Margrit his wife; was borne in Dunmurry aforesaid, about the yeare 1622, and being by trade a wheelwright (or turner) and on the third day of ye twelveth month Anno Domini 1649 he tooke to wife, Ann, ye daughter of Adam Stowcroft of Hartford Green (now Charle) in Lancashire in England and Margery his wife, and had by her Children borne as followeth.

Edward Webb, ye son of Roger Webb, & of Ann his wife was borne the beginning of the fifth month in ye yeare 1651.

James Webb, ye son of Roger Webb, & of Ann his wife was borne the beginning of the fifth month in ye yeare 1651.

James Webb, ye son of Roger Webb, & of Ann his wife was borne ye 25th day of the first month, Anno domini 1654.

John Webb 3d son of Roger Webb, & of Ann his wife was borne at Accomon in ye parish of Sego and County of Ardmagh the 16th day of the ninth month Anno Domini 1656.

Edward Webb, 4th son of Roger Webb, & of his wife was borne at Accomon aforesd the 14th day of ye first month Anno Domini 1659.

Deborah Webb, 1st daughter of Roger Webb, & of Ann his wife was borne at Accomon aforesd the 26th day of ye eight month Anno Domini 1661.

Jonathan Webb, 5th son of Roger Webb, & of Ann his wife was borne at Accomon aforesd, the first day of ye second month Anno Domini 1664.

Ruth Webb, 2d daughter of Roger Webb, & of Ann his wife was borne at Accomon aforesd, the first day of ye 6th month Anno. Domini 1666.

Mary Webb, 3d daughter of Roger Webb, & of Ann his wife was borne at Accomon aforesd the 24th day of ye 11th month, Anno Domini. 1668.

Mary Webb, 4th daughter of Roger Webb, & of Ann his wife was borne at Accomon aforesd, the 29th day of ye 3 month Anno Domini 1671.

Roger Webb, 6th son of Roger Webb & Ann his wife, was borne at Accomon aforesd the 23d day of ye 7th month Anno Domini 1674.

Page 198 Mathes Family Records

Alexander Mathes son of Hugh Mathes (of Dunmurry in the County of Antrim) and of Jane his wife; was borne in Dunmurry aforesaid, about ye seventh month in ye yeare 1648, came to Lurgan being by traide a blacksmith) ye 12th of the 9^{mo} Anno Domini 1668. He tooke to wife Elizabeth Harding (ye daughter of John Harding and of Dorothy his wife, nere Maheralin in ye County of Down) the seventh day of ye Eight month Anno Domini. 1671 & had by her Children borne as folleweth.

John Mathes first son of Alexander Mathes & of Elizabeth his wife was borne in Lurgan aforesd the 24th day of the sixt month Anno Domini 1672.

Jane Mathes first daughter of Alexander Mathes and of Elizabeth his wife was borne in Lurgan aforesd the tenth day of the first month Anno Domini 1674.

Page 199 Chambers and Greer Family Records

Robart Chambers son of Thomas Chambers of Mooresome (neare Gisbrough) in Yorkeshire in England, and of Jane his wife, was borne in Mooresome aforesd, in ye ninth month Anno Domini, 1646. He Came to Ireland Anno Domini 1661, and upon ye ninth day of ye fifth month in ye yeare 1673, he tooke to wife, Jane the daughter of Marke Wright & of Ann his wife, of Lygatory in ye parish of Shankell and County of Ardmagh, & had by her Children borne as followeth.

John Chambers first son of Robart Chambers & of Jane his wife was borne in Drumgor in ye p'ish and County aforesd, the first day of ye first month Anno Domini 1674.

James Chambers, second son of Robart Chambers and of Jane his wife, was borne in Tannifeglasson in ye p'ish and County aforesd, the fourteent? Day of the seventh month Anno Domini, 1676.

James Greer, son of Henry Greer of New-town in ye parish of School bittes and County of Northumberland in England, and of Mary his wife, was borne in newtown aforesaid about in ye fourerth moneth Anno Dom. 1653, was brought to Ireland ye same year, and upon ye one and twentieth day of ye sixth moneth in ye yeare 1675, he took to wife, Ellinor the daughter of John Rea and of Elinor his wife of Lissacurran, in ye parish of Shankill and County of Ardmagh who was borne at Lissacurran aforesd about the 1st of ye second moneth in the year 165-, and by her children born as followeth.

Mary Greer was born ye 7th day of ye 12/mo 1685.

John Greer was born ye 9th day of ye 7/mo 1688.

Thomas Greer was born ye 1st day of ye 12/mo 1690.

James Greer was born ye 18th day of ye 6/mo 1693.

Page 200 Calvart Family Records

Thomas Calvart son of John Calvart of Mooresome(neere Gisbrough) in York-shire in England, and of Grace, his wife, was borne at Lygatorry (nowe Lurgan in the County of Ardmagh in Ireland) in the yeare 1617, and about the 11th of ye 9th month in the yeare 1647 he tooke to wife Jane the daughter of Hugh Glasford and of Margrit his wife of Stranmillis (neare Belfast) in the County of Antrim and had by her Children borne as ffolloweth.

John Calvart first son of Thomas Calvart & of Jane his wife was borne near Belfast the 6th day of the Eight month Anno Domini 1648.

Ann Calvart first daughter of Thomas Calvart & of Jane his wife was borne in Killwarlin (neere hillsbrough) in the Conty of Down about the ninth month Anno Domini, 1650.

Margrit Calvart second daughter of Thomas Calvart and of Jane his wife, was borne in Killurgan in ye parish of Segoe and County of Ardmagh about ye 24th day of ye fourth mo Anno Domini 1661.

Elizabeth Calvart third daughter of Thomas Calvart and of Jane his wife, was borne in Killuirgan aforesaid in the County of Ardmagh about the 26th day of the fourth month Anno Domini 1664.

[Continued on next page.]

Page 201 Calvart Family Records (Continued)

John Calvart son of Thomas Calvart of Drumgar in the parish of Segoe and County of Ardmagh, and of Jane his wife, was borne in Stann-millis (neare Belfast) about ye Eight month Anno Domini 164- and on the twenty-ninth day of the third month Anno. Domini. 1673 he tooke to wife Judeth the daughter of Hugh Stamper and of Bridget his wife; of Lurgan in the County of Ardmagh, who was borne at bowlton-wood in the County of Cumberland in England the twelveth day of the third month Anno Domini 1652 and had by her Children borne as followeth.

Ruth Calvart first daughter of John Calvart and of Judeth his wife was borne at Lurgan in the County of Ardmagh the second day of the sixth month Anno Domini, 1674.

Isack Calvart first son of John Calvart and of Judeth his wife was borne at Lurgan aforesaid; the second day of the ninth month Anno. Domini 1676.

Thomas Calvart second son of John Calvart and of Judeth his wife was borne at Lurgan aforesd the twenty seventh day of the ninth month Anno Domini 1678.

Joshua Calvart third son of John Calvart and of Judeth his wife was borne at Lurgan aforesaid, the eighteenth day of the Eight month Anno ye Domini 1680.

Brownlow Lease Records

Parts of the Brownlow Leasebooks at the Public Records Office of Northern Ireland (PRONI) have been extracted by various researchers, including Raymond Gillespie (*Settlement and Survival on an Ulster Estate, The Brownlow LeaseBook 1667-1711*) and Dr. William H. Crawford (*Tenants on the Manor of Brownlows-Derry, Lurgan, Co. Armagh c.1670 – 1799*). Some of the original pages at PRONI are very dim and difficult to read, and the earliest books have not been transcribed. For example, Roger Fisher can be seen as a Tullydagan/Liscorran leaseholder (north side of Lurgan) in the 1656-58 ledger on page 132, but is not found in the published transcripts.

The Gillespie list includes a few entries as early as the 1670s, but mostly later. An example is John Fisher of Kinnego townland in Loughgall Parish, whose 1691 lease is described on page 69 of Gillespie's book:

Halfe Kanegoe to Peter Harland and John Fisher for their lives and John Fisher the youngers life from the 1st May 1691 at L8 per annum first 3 years, L9 per annum next 4 years and L10 per annum remainder of the terme (de claro); 6 hens and 6 daies worke to Ellinor Jones dureing her life – hedgboot onely – turfe leaue to others at 6d. per diem; to fence arrable medow and pasture severally and plant ash or oake at ½ perch – rest as usuall – dated January 29th 1690. The other halfe of the same to John Patterson, Robert Martin and Cormuck McAghuly for 21 years from May next 1691 at the rent ... etc. John Fisher was identified as Churchwarden of Shankill in 1688.

Dr. Crawford's extracts tend to be mostly from the early 18th century. He extracted Brownlow leaseholder names from the PRONI archives and the memorials in the Registry of Deeds (RD) in Dublin. A summary from his list of surnames, grouped here by occupation, follows. The textile workers predominate and are given first. Many of the families listed were never Quakers, while others were Quaker families or had some members who were Quakers. Dr. Crawford included the townland for most of the leaseholders, as well as the dates. This summary contains most of those names, but is given here only as a guide to the complete list.

Weavers

Andrew, Barrass, Blaikley, Boyce, Brown, Castles, Chambers, Cunningham, Doud, Douglas, Fitzsimmons, Ginniff, Grayson Hamilton, Harding, Hardy, Hartley, Higgins, Hillary, , Hollowday, Hutcheson, Johnston, Keeler, Kirk, Lavery, Leviston, Lyness, Mackemson, Masdin, Mathews, McCaldin, McCan, McConnell, McGuigan, McKelvey, McStea, Miller, Phenix, Prentice, Richardson, Robson, Rogers, Ross, Shiels, Spence, Stowell, Straiton, Taylor, Walsh, Wham.

Linen Drapers

Allen, Barrow, Bradshaw, Bullock, Byrne, Cave, Chaloner, Christ, Corner, Coulter, Cuppage, Druitt, Espie, Finlow, Fisher, Fox, Greer, Hartley, Hewit, Hickey, Hill, Holden, Hone, Hoop, Irwin, Masdin, Mathews, McCallum McClatchey, Menagh, Morton, Nicholson, Ogle, Paterson, Reed, Ruddell, Sands, Shaw, Shepherd, Spence, Tuft, Turkington, Turner, Uprichard, Usher, Webb.

Linen Manufacturer/Merchant/Stamper/Hosier/Muslin/Rope/Tailor/Thread Makers

Barrett, Brown, Costlee, Doon, Fletcher, Hind, Kerr, Owens, Robinson, Stowell.

Military

Cox, Draper, Hawksworth, Steward, Kelly, Shallcross, Crimble, Dumas, McVeagh, Martin, Spence, Parry.

Farmers

Allen, Black, Blaney, Burke, Cully, Dillon, Dowe, Elliot, Ellis, Finley, Gray, Hamilton, Harrison, Hennon, Hewit, Hillary, Humphrys, Johnston, Jones, Judge, Lecky, Malcomson, Masdin, McCan, McCorry, McDowell, McNaill, Mullan, Ogle, Robinson, Ruddell, Russell, Ryans, Shiels, Shepherd, Swinerton, Thompson, Uprichard, Watson, Webb, Wilson.

Gentlemen

Aicken, Allen Burleigh, Chaloner, Close, Corner, Davidson, Douglas, Fox, Fryers, Gill, Graham, Holmes, Hoyle, Johnston, Jones, Magowan, Matthers, Morris, Overend, Reed, Shaw, Thompson, Titterington, Waddell, Wade, Walker, Warren, Watson.

Tradesmen, Merchants, Innkeepers, Teachers, Doctors etc.

Abraham, Andrews, Barry, Barrow, Beatty, Bell, Barry, Bellew, Berry, Binks, Black, Boyd, Brannon, Brown, Bullock, Burke, Byrne, Card, Castles, Chapman, Christy, Clarke, Corner, Cossens, Coulter, Devlin, Doran, Logan, Crook, Currier Curry, Cush, Davison, Dawson, Ditcher, Dobbin, Dobson, Donaldson, Dougan, Douglas, Down, Ellis, English, Eustace, Fabre, Field, Fitzsimmons, Flangan, Forrest, Fox, Gaddis, Galghorn, Garner, Gill, Gilbert, Gilpin, Gillstain, Greene, Greer Grenall, Hall, Hamilton, Hannah, Harlan, Harrison, Harton, Hetherington, Hill, Hodgson, Holmes, Holliday, Hoope, Hora, Hoskins, Hoyle, Hutcheson, Irwin, Jameson, Johnston, Kain, Kelly, Kelter, Kerr, Kirk, Langcake, Lancaster, Logan, Maddria, Masklin, Matthews, Miles, McCabb, McCall, McClatchey, McCoam, McConwell, McCormick, McDowell, McNally, McQuaid, McVeagh, Malcomson, Masdin, Maziere, Menagh, Miles, Mole, Moore, Mullan, Murphy, Murray, News, Ogle, Quinn, Thompson, Turkinton, McCormick, McCullough, McDonald, Magennis, McMullan, Malcomson, Miller, Neilson, Nicholson, O'Neile, Oliver, Overend, Pentland, Porter, Reed, Reilly, Richardson, Robinson, Robson, Rutherford, Semple, Shaw, Spence, Patterson, Rudy, Shales, Shannon, Shaw, Sturgeon, Taylor, Thompson, Thornton, Torrington, Turkington, Turner, Vaughan, Walker, Waring, Watson, Watts, West, Wetherby, White, Wild, Winter, Wilson, Woods.

Yeomen

Butcher, Byrne, Clacky, Gordon, Hewit, Hoop, Kirkpatrick, McAughelly, Miles, News, Savage, Wilson.

Selected Ulster Province Meeting Minutes
(Ref PRONI T/1062/41/107)

Demonstrating some background at the time of the Lurgan marriages transcribed in this book.

Pg 107

1699 (4th Quarter Provincial Meeting?)... such meetings that they will give account to ye next Pro. Meeting. The severall mens meetings are desired to collect such matters relateing to ye affairs of truth, as hath happened in their severall quarters since ye last 3rd Mo suitable to be added to ye progress of truth Viz what Strange friends from any part besides their own what meetings have been in Strange & needfull places, what sufferings tht happened to friend beyond whats common either in their persons or substance, or what Judgments hath attended persecutors, or any other matter relateing to truth & send ye same in writeing to ye next Pro. Meeting. The six friends having given account in writeing to this meeting tht they held their meeting yesterday in this place where sundry matters relateing to truth have been under their consideration, that they received accounts from overseers of worship & testimonies & from visitors except from Coothill & Ballymony quarter, of which neglect & hateing to oversee we desire friends for ye future may be more carefull the said friends advise tht friends care & labour of love hath been prevalent upon found to ye bettering of their conditions, & where ye testimony of truth by others have been sleighted & inept, Care hath been taken to clear truth of such, and also they advise, tht some meetings have not made so thorough a visitt as they should have done, therefore those friends who have nott fully done tht service are desired to do it before ye next Pro. Meeting, & return account of their service to ths meeting. Notwithstanding friends care concerning matters in Antrim both as to ye business between Israel Wilkisson & James Willson, & also of ye lease of ye meeting house Nothing is yet perfected, nor agreed to. Wherefore its ye desire of this meeting tht ye means meeting of Grange do take care to see ye advice of ye last Province Meeting performed in all ye parts of it or otherwayes give account to ye next meeting who are refractory tht ye Judgment & desire of friends may pass upon ye refractory past.

1700 Att a Province Means Meeting held at Richard Boyes ye 10th of ye 2nd Mo 1700. The article of ye meeting house in Coothill being sent to this meeting & perused, it appears by a clause therein tht at whatsoever time George Richardson renews his lease with his landlord that he shall grant ye like renewall to friends free of any demand of title & And now this meeting being acquainted tht ye said George hath renewed his lease the friends of ye mens meeting of ye quarter of Coothill are desired to take care to get friends title renewed for ye full time ye said George hath of ye place made sure to friends to ye meeting house & other priveledges. Tho. Braddock & John Bell are desired to take care to gett it done, by ye first of whence ye article is returned,

Pg 108 (Ref T/1062/41/108)

According to ye desire of last meeting William Gray brought the sufferings to this meeting examined & queries upon what errors appeared, which hath been amended to ye said William is desired to gett thm carefully recorded, ye sum of ye whole for tythes is 229-15-8 ½ for which rates so called 1-6-0 ¼ (Summed 231-1-8.) Alexr Mathews, Joseph Robson, & John Turner, gives account tht according to ye order of last meeting they went to use their endeavour to gett Isaac Davenport, Charles ffisher, William Bevan, & George Richardson released or discharged from their confinement upon account of tythes, which hath thro ye Lords assistance proved so efectuall tht all parties concerned have acquitted their demands, except ye Chancellor one

(Whellenhall Snead) by reason whereof they are not released, yett they are so enlarged tht they are at liberty, Edward Lucas of Castle Shane was friendly & gave good assistance towards ye said friends, enlargement, so tht for ye present this meeting do not think convenient to be further concerned abt them till further account of their being again confined, or further sufferings come upon them. The several meetings having returned accounts how many of George ffox's doctrinall books they will take, is as followeth. Charlemount Meeting 2, Ballyhagan 2, Lurgan 1, Walter Clark for Grange 1, (Total 6). Most of ye meetings having returned what accounts they had suitable to be added to ye progress, John Walker, Joseph Robson, & John Hoope are desired to putt them in order & to collect such other matters out of ye province book relateing to friends (Insinforment?) & to Insert Nicholas Lock & Charles Howels service in ye County of Down, & also the disorder or confusion tht Alexr Gordon, a presbeterian preacher near Rathfryland fell into, with other things which they may find & send ye same to ye half year meeting. Alexr Seaton, William Gray, John Walker, & John Hoope are desired to meet at Lurgan ye 28th Instant & draw a pertinent Epistle to ye half years meeting & ye following friends to attend ye said meeting (Viz) Alexr Bell, Robt Richardson, Toby Courtney, Alexr Seaton, Wm Whitesite ye elder, Barthol. Garnet, James Plenol?, Hugh Hamilton, Wm Gray, Wm Richardson, Robt Hoope, John Hoope, John Walker, Robt Robinson, John Robsen, Joseph Robson, George ffox, John Cristy;

1701 At a Province Means Meeting (probably 9th Mo 1701). (Previous Pg not copied.) That Patrick King, William Whitesite, Barthol. Garnett, William gray, William Brownlowe, John Hoope, George ffox, Richard Boyes, Toby Courtney, Eli Crocket, & Thomas Wilkison, devide Richard Claridges books. R.C.'s Books: Old Castle 14, Charlemount 22, Ballyhagan 44, Lurgan 70, Lisburn 70, Antrim 60 (Total 280). Publick Charge : National 12-16-8, to John Hays for writeing - 16-9, Cariage of R.C.'s books -6-00, to John Hoope towards 5 years paper 0-5-00, to Francis Hobson for recording sundry papers 0-6-00, Wm Gray for making a book for recording of 6 days papers 0-01-06, To Toby Courtney for so much dispensed for hyre of a horse 0-09-00, to William Whitesite for so much dispensed on messingers 0-09-00, to ditto for a side of beef for James Kenedy 0-10-00, to Robert Hoope for Balance of his acct 2-6-3, Merrick King for their means meetings(extraordinary expence in Wm Collins 3-5-0) 0-6-00. Total L18-7-08. This divided Old Castle 0-18-04 $\frac{3}{4}$, Charlimount 1-10-7 $\frac{3}{4}$, Ballyhagan 3-1-3 $\frac{3}{4}$, Lurgan 4-11-11, Lisburn 4-11-11, Antrim 3-13-6 $\frac{1}{4}$. Total 18-7-08.

Pg 58

1701 Att a Province means meeting held at Richard Boyes ye 24th of 11th Mo 1701. Thomas Wilkisson advises this meeting tht ye Lord Massereen is willing that friends have tht part of John Willsons houlding in Antrim to build a meeting house upon so tht ye friends appointed last meeting are desired to continue their care. The sufferings came to this meeting, butt some being imperfect & others nott full are returned to be amended & desired to be sent to ye next province meeting.

Pg 59

Joseph Pierson and Martha Deal both of Ballyhagan meeting, having appeared and declared their Intentions of Mariage with each before this meeting, James Moreton Richard Wetherill, Esther Tough, and Mary Blackburn Ailce Bell, Margaret Fisher, Mary Robinson, & Kathrine Kirk being appointed from ye said Ballyhagan men and woemens meetings ye first day of ye 11th Mo Instant to make enquiry concerning their clearness orderly proceedings consent of parents and relations concerned, having returned their answers that they have made enquiry, and finds nothing appear to obstruct their proceedings, butt that they may lawfully Marry, so its ye appointment of this meeting tht ye said Joseph Pierson do publish or cause to publish their said Intentions in tw severall meetings, at Ballyhagan and if nothing yt appear against them they may in a convenient

season take each other in Mariage, James Moreton & Richd Wetherill are desired to see ye said Mariage perfected in good order & to bring or send ye certificate thereof to ye next Pro. Meeting. Were married at Bellyhagan ye 5th day of ye 12th Mo 1701 as by certificate may appear.

1707 (Province Meeting ?9th Mo 1707? Opening of meeting not copied.) Pg 107 The friends appointed last meeting to make further enquiry concerning ye clearness of Esther Sweets mariage with John Wallace, particularly of ye death of John Sweet ye said Esthers former husband, having returned answers tht they went with Wm Davis to William Walkinton a Justice of peace who hath given a certificate, tht ye said Wm Davis, was present when ye said John Sweet was killed, which with other circumstances in writeing doth clearly appear, tht ye same is true, & nothing otherwayes appearing to obstruct them butt tht they may lawfully marry, Its ye appointment of this meeting tht ye said John Wallace do publish or cause to publish their said Intentions in two severall meetings in Antrim & Colerain and if nothing then appear against them they may in a convenient season take each other in Mariage Lewis Resend & Tho. Willkisson are desired to see ye said mariage perfected in good order & to bring or send ye certificate thereof to ye next province meeting. (Note in margin: Were married in ye town of Antrim on ye 9th day of ye 1st Mo 1707/8 as ye Certificate may appear.) Samuel Miller of Dunclady meeting & Margaret Moore of Coleraine meeting having appeared and declared their Intentions of Marriage before this meeting, John McCool & Wm Boyd, Sarah ?Melrin? & James Beverlin being appointed by ye men & woemens meetings held att Grange to make enquiry concerning their clearness orderly proceedings, consent of parents & relations concerned have returned their answers that they made enquiry & finds nothing to obstruct their proceedings butt tht they may lawfully marr. So its ye appointment of this meeting tht ye said Samuel Miller do publish or cause to publish their said Intentions in two severall meetings att Dunclady, & one at Coleraine, & one at Corkey, & if nothing thn appear against them they may at a convenient season take each other in Mariage James Sterrot & John McCool James Hamersly & Edward Hudson are desired to see ye said mariage perfected in good order & to bring or send ye certificate thereof to ye next Province Meeting. (Note in Margin: Were married at Corkie in ye County of Antrim on ye 11th day of ye 1st Mo 1707/8 as ye Certificate may appear.) In the Epistle from ye means meeting from Coothill there, account tht on ye 23rd of ye last month, Charles ffisher, Isaac Davenport, George Richardson & Wm Bevan, were taken prisoners, and putt in Cavan goal on account ot tythes at ye Suit of Michael Arnell priest of ye parish of Drumgoone & tht Frances or Edward Lucas of Castle Shane may be a proper person to apply to in order to obtain ye said friends release; therefore its desired tht Alexr Mathews, John Turner, & Joseph Robson do take a convenient season as soon as possible to enquire of ye manner of ye said friends imprisonment & to ye said Lucas or any other person they may see to be most propper to gett ye said friends released or enlarged; and also to befitt ye friends in their sufferings, and if they do not obtain their desire to give account of their proceedings to William Whitesite ye younger, William Richardson and William Brownlow who are desired to use their endeavours also, and all to give account of their success to ye next Province meeting. This meeting having received Epistles from ye sundry means meetings in ye rovince, whereby it appears tht friends have had under their consideration what was recommended to them, both by ye last quarterly meeting & ye half years meetings Epistle, and have given answers mostly in writeing to ye cause and in as much as there is an omission in force of ye papers & acc. What books of George ffox or friends will take; Its desired of this meeting having appeared & declared their Intentions of Marriage with one another before this meetin Will. Wyly & Hen MacChattum Jannet Wilson & Hannah Reford being appointed by ye men & woemens meetings held at Bellinacree ye 27th of ye 10th Mo last to make enquiry concerneing their clearness & orderly proceedings have returnd their answers tht nothing appears to obstruct them yet upon this meeting stricter enquiry they understand tht this Esther had been married before to a soldier one John Sweet who is reported to have been killed at the battle of Blenheim and att ye certainty tht appears thereof is by a certificate from one Will. Davis as may appear with

which as it is friends not being well assured & satisfied of ye Sd Johns death its ye desire of this meeting tht Jonas Shaw & James Moreton tell ye Will Daviss & go along with him to some Justice of peace & bring a certificate from him of what he can say or doth say to ye Sd Justice of ye Sd mans being dead as also Lewis Reford & Joseph Wilkisson are desired to write to one Serjeant Hill where he may be found & to desire a certificate from him wittnesed by some Justice of peace what he can say of ye said John being dead as also tht they enquire for what Letters they can hear of which may give an account of ye said Johns Death, and return other answers to ye next province meeting to which ye said John Wallace & ye said Esther Sweet may appear a second time. The last half years Meetings Epistle & an Epistle from our ancient friend Will. Edmondson being read in this meeting & friends having good unity with them, have sent copies of both to the sundry means meeting in ye province desiring tht ye particulars therein recommended may be carefully taken notice of & partinent answers returnd to such minutes as requires Vis. Tht relateing burials, 2^{ndy} tht none but qualified friends sit in meetings of business, 3^{rdly} to observe & meet at ye 10th hour also what of G.F. doctrinall books every Meeting will take.

1707 Att a Province & Quarterly means meeting held in Lurgan, ye 28th day of ye 12th Mo 1707/8. Alexr Mortin having neglected to send ye article of ye meeting house of Coothill as was desired by last meeting, is now again desired to send it to ye next Prov. Meeting. The sufferings being now brought to this meeting with account, tht they have been pretty carefully collected & examined, yet for teir being in a full and orderly condition to record, Wm Gray Wm Brownlow, Wm Richardson & Francis Hobson are desired to peruse & examine thm again and give account to ye next meeting, with acct of ye Sum they amount to, both for tyths, & church rates so called distinct...

1708 ...sometimes without ground by considering or suggesting things tht are not true, and sometimes by misrepresentations from others for remedy whreof this meeting earnestly & concernedly Intreat, all & every friend who makes profession of ye blessed truth of our Lord & Saviour Jesus Christ to mind his blessed precepts & directions left upon record in tht case, tht is if thy brother trespass against thee go tell him his fault between thee & him alone; if he shall hear thee thou hast gained thy brother; butt if he will nott hear thee thn take with thee one or two more tht is ye mouth of two or 3 wittnesses every word may be established Mathew ye 15th & 18th with many more texts of scriptures relateing thereto as Cor:1-10:32 (or 2nd 6th & 3rd). Ecclesiastes 10 & 9th Romans ye 16 & 17, by which you may see how carefull ye profession of truth should be of giving offense, by their buisy telling & whispering which ought to be avoided by all.

This meeting seeing a service in making a visitt to ye meetings of Antrim, Grange, Ballymony, Coleraine & those in ye County of Derry, do desire tht Alexr Seales, Robt Hoope, Toby Courtney, Wm Whitesite ye elder & younger, Barly Garnett, & John Hoope to go to such of those particular meetings as they may see occasion before ye next means meeting at Grange, & to be at tht meeting & give account of their service to ye next province meeting.

John Bell, John ffreeman, Wm Whitesite, Barth. Garnett, Wm Gray, Wm Richardson, John Hoope, Robt Hodgson, Richd Boyes, Richard Mercer, Edward Hudson, John ffausett, & John McCooill are desire to devide ye publick charge.

Account of each meetings advance of ye 60-18.00 for ye friends of Lisburne

Old Castle first 0-15-0 Stn? 1-3-2

Charlimounr 2-5-0; 3-9-5

Bellyhagan 2-15-0; 1-1-10

Lurgan 5-15-0; 8-17-8

Lisburn 4-00-00; 6-3-9

Antrim quarter 4-10-00; 6-19-2

Sum 20:50:00; 30:18:00

30:18:00 plus (by Wainwright) 10:00:00 total 60:18:00.

Province & its part of Nationall Charge 26:17-00

Old Castle pt 01:00:01 $\frac{3}{4}$, Charlimount 3:--:4 $\frac{3}{4}$, Bellyhagan 3:13:10 $\frac{1}{4}$, Lurgan 7:14:3 $\frac{3}{4}$,
Lisburn 5:7:5 $\frac{1}{2}$, Antrim quarter 6:00:10, sum 26:17:--.

Old Castle dispursals 1-18:2, their part of charge 1-00-1 $\frac{3}{4}$, remaining 0-18-00 $\frac{1}{4}$ pd Jno
ffreeman. Charlimount 5:14-5, charge 3:--:4 $\frac{3}{4}$ remaining 2:14 00 $\frac{1}{4}$ pd Wm Whitsit Junr,
Bellyhagan 6:19:10, charge 3:13:10 $\frac{1}{4}$, remaining 3:5:11 $\frac{3}{4}$ pd Wm Gray; Lurgan 14:12:8, charge
7:14:3 $\frac{3}{4}$, remaining 6:18:4 $\frac{1}{4}$ pd ths meeting per J.H, Lisburn 10-3-9, charge 5-7-5, remains 4-
16-3 $\frac{1}{2}$ pd Toby Courtney, pd Ed. Hudson, Antrim quarter 11:9:2, charge 6:0:10, remains 5-8-4
pd Ed. Hudson.

Thomas Wainwrights (Inplass) Creditted with 10-0-0, charge 34:01:00, 20:17:00, 60:18-00.

Pg 110

1708 (24th Mo?) ... Thomas ffawsett of Grange meeting & Lydia Boyes of Ballenderry Meeting
having appeared & declared their Intentions of marriage with one another before this meeting,
Edward Hudson & John Lowden being appointed by ye mens meeting held at Grange, & Mary
Courtney & Mary Murray being appointed by ye woemens meeting held at Lisburn to make
enquiry concerning their clearness orderly proceedings consent of parents & relations concerned
have returned their answers tht they made enquiry, & finds nothing to obstruct their proceedings
butt tht they may lawfully marry; so its ye appointment of this meeting tht ye said Thos ffawcett
do publish or cause to publish their said Intentions in two several meetings at Grange & at Richd
Boyes and if nothing tht appear against them they may in a convenient season take each other in
marriage. Toby Courtney, & Alxr Bell are desired to see ye said mariage perfected in good order
& to bring or send ye certificate thereof to ye next Pro. Meeting. (Note in margin: were married at
ye house of Richd Boyes ye 2nd day of ye 4th Mo 1708 as by certificate may appear.)

Thomas Garnett, & Sarah Baker both of Charliamout meeting having appeared & declared their
Intentions of Mariage with one another before this meeting, Wm Whitesite ye elder & Wm
Whitesite ye younger, Margaret Marshall, & Rebecca Armstrong being appointed by ye men &
woemens meeting of Charliamout to make enquiry concerning their clearness orderly
proceedings consent of parents & relations concerned, have returned their answers that they made
enquiry, & finds nothing to obstruct their proceedings, butt tht they may lawfully Marry; so its ye
appointment of this meeting tht ye said Thomas Garnett do publish or cause to publish their said
Intentions in two severall meetings near Charlimount aforesaid, & if nothing thn appear against
them they may in a convenient season take each other in Mariage after a certificate is got from ye
said Sarah's father of his willingness both ye said William Whitesites are desired to see ye said
marriage perfected in good order & to bring or send ye certificate thereof to ye next Province
meeting. (Note in margin: were married at the publick meeting house of Charlimount meeting ye
16th day of ye 4th Mo 1708 as per certificate may appear. Ye certificate from Sarah's father being
first gotten.)

1708 At a province Means Meeting held in Lurgan the 3rd day of ye 5th Mo 1708. The lease of
the Meeting house at Coothill is not yet being perfected, but a rough draft is brought to this
meeting for approbation in order to get it done, which being perused, & some thing added & a
new draft made, Alexr (O'Martin?) is desired to get the same perfected before the next province
meeting. Charles ffisher gives account that he, Isaac Davenport, Wm Bevan, and Geo. Richardson
are clearly released from their Imprisonment, save only the Shereff, who hath not quitt his fees,
yet they are not confined, nor is he troublesome to them, so that untill he give the said friends
trouble its not thought necessary to do any thing therein. Grange friends gives account that the
lease of the meeting house in Antrim is perfected, and in Wm Wilkisons hands.

1710 Charles Fisher & George Richardson being appointed by ye Mens Meeting held att John
Stans (Starr? Stanfield?) Near Ballyhaes ye 26th of ye 12th Mo last & Elizabeth Brownlow & Mary

Hobson by the woemens meeting held at Ballyhagan, to make enquiry concerning their clearness orderly proceedings consent of parents & relations concerned have returned their answers tht they made enquiry & finds nothing to obstruct their proceeding but tht they may lawfully marry, soe its ye appointment of this Meeting tht ye Sd John McDonnell do publish or cause to publish his said intentions in two severall Meetings att Ballyhagan & Cootehill & if nothing thn appear they may in a convenient season take each other in marriage. William Brownlow & Francis Hobson are desired to see ye Sd Marriage perfected in good order & to bring or send a copy of ye Certificate to ye next Province Meeting.

1710 Answers from ye severall means Meetings in ye province being read in this meeting signifying friends care in matters recommended to them which this meeting is glad to hear tht friends seem to have a concern upon thm to have ye several advices put in practice, but this meeting doubting tht friends have not so generally observed tht part of former advice to settle their outward concerns by wills or otherwise its therefore ye desire of this Meeting tht every Mens Meeting do putt ye question relateing thereto to every particular friend in fellowship with thm whether they have settled their concerns or not where itt is not deone to provoke & know tht such do itt according to their severall circumstances as soon as possible. The Six friends having Signified in writeing tht they held their meeting yesterday in this place & in receiving accounts from overseers of Worshipp & testimonies & also from visitors, they advise tht little appears at present, only tht ye labour of love among friends hath had a good efect on some & (loveing desires?) of others, therefore ye concerned friends in ye severall meetings are entreated to continue their case & go on another service as ye lord shall enable you. The severall minutes from ye last half years meeting relateing to this province, having been read in this meeting severall of wch is to be answered next half years meeting its therefore ye desire of this meeting tht ye several means meetings do peruse ye said Epistle, & give such answer thereto in writeing to ye next province meeting as may concern them.

John Towl & Ann Gray both of Ballyhagan Meeting having appeared & declared their Intentions of marriage with one another before this Meeting, James Stephenson & David Kell, Abigail Gray & Mary Peell being appointed by ye Mens & Woemens Meetings held at Ballyhagan to make enquirey concerning their clearness orderly proceedings consent of parents & relations concerned have returned their answers that they made enquiry & finds nothing to obstruct their proceedings but that they may carefully (name?) soe its ye appointment of this meeting tht ye said John Joul doe publish or cause to publish their Sd Intentions in two severall meetings att Ballyhagan & if nothing thn appear against thm they may in a convenient season take each other in marrage ye said James Stevenson & David Kell are desired to see ye Sd marriage perfected in good order & to bring or send a Copy of ye Certificate to ye next Province Meeting. (Note in margin: were married at Bellyhagan ye 6th day of ye 2nd Mo 1710 as by certificate may appear.)

James McDonnell of Cootehill Meeting & Elizabeth Barnes of Ballyhagan Meeting having appeared & declared their Intentions of Marriage wth one another before this Meeting

1710 Att a Province Means Meeting held att Richard Boyes ye 29th day of ye 2nd Mo 1710. ffriends gives account tht by favour of ye Sheriff, Isaac McNeece is for ye present at liberty & like to be: ye Sheriff being friendly. William Gray hath given account tht he hath examined ye sufferings sent him from ye last province meeting & thinks tht some of those from Antrim Meeting are too high valued, which this meeting upon viewing is of ye same mind. And ye friends well being have to give account tht they may be united, and also for tht they have well been read and examined at their mans meetings as they ought to have been, the said sufferings are sent back by Samuel Wilkisson to be read, converted & amended at thir next mens meeting, & returned perfect to ye next Pro. Meeting, minding to gett ye value (tho it may be less) according as friends have computed here tht ye Sum may agree with tht Intended to be sent to ye next half

years meeting which is for tythe L354:04:09 ½ & for repairs etc 6:04:08 ye whole for ye year 1709 L360:09:05 ½ .

To mind ye meeting house att Coothill. According to the desire of ye last province meeting accounts are received from ye several means meetings, what they have to answer in relation to ye last half years meeting Epistle, generall minutes & queries which now being read, John Walker, William Gray, and John Hoope are desired to consider ye said answers, and accounts and write a suitable & pertinent Epistle to ye half years meeting & to incert in ye answer tht ye houses in Lisburn are near ready, and tht this province thinks tht they & ye land (except ye house tht Elizabeth fleer lives in meeting house & stable) may be worth 26 a year, and tht Robt Richardson thinks to come to one of them butt John Beck nott yett being fully resolved takes it to farther consideration: And for as much as there may be some difference in ye value & conveniency of ye two houses, John Conely, Robt Hodgson and John Robson, on ye 4th day next are desired to view & (consult?) ye ...

Pg 48

1722 At a Province & Quarterly meeting held at Ballyhagan ye 2nd of 4th Mo 1722. Lurgan friends gave account tht they had been to view ye half acre of ground which Saml Murphy hath reserved for ye use of friends near Rathfryland & signifies tht it's a very convenient spot for a meeting house & grave yard; & Saml being at this meeting & very willing to grant ye said half acre for ye use of friends Lurgan meeting is desired to get a lease of ye same from Saml all ye time he hath of it himself at ye rate of ten Shill. Pr annum; and ye said Saml being willing to take ye trouble to get a little meeting house & stable built upon ye sd ground, This meeting desires Samuel with ye assistance of such other friend of Rathfryland meeting as he may think proper, to build a meeting house of 30 foot long, 16 broad & high in ye clear & a stable of 10 or 12 foot, at ye end of it, as soon as possible, making ye lace with other things agreeable to ye service of it; & Lurgan seet. Is desired to disburse ye Cost, & in a convenient time bring ye same to ye province.

The friends nominated to speak to Edwd Lucas about a place for a meeting house at Castle Shane, give accot tht they have, & he is willing to grant a place, which friends thinks is convenient, therefore Wm Whitesite, Bart. Garnet, Wm Gray, Wm Brownloe, are desired to agree with said Edwd & get a lease renewable, as he proposes, of ye place in their names, & afterwards transfer it to more friends for better security, & ye meetings of Charliamt & Bellyhagan are desired to appoint friends with ye assistance of Wm Pigeon to get a meeting house built thereupon of 30 foot long, 16 wide & 8 high, all to be done at a proodent charge, & ye yearly rent to be paid out of Thos Wainwrights efects, as also ye () above mentioned to Saml Murphy out of ye same. Answer from ye several means meetings in ye province, as also a paper from ye Select meet.s held yesterday, being read in this meeting, signifying tht there is a remnant in every meeting concerned for ye prosperity of Truth; And for ye several meetings further encouragement in ye service of Truth, & tht all things might adorn ye gospel, ye following matters which came from ye Select meeting, are Communicated to be observed. (Viz)

In a renesence of ye love tht hath been raised in our hearts at this time do we dearly Salute you, fervently desiring tht we may be all sound in ye well doing so as we may witness every one for our selves peace in ye end of our time here in this transitory & troublesome world. And do hereby acquaint you tht we have according to our wanted manner, this day held our meeting in peace & love one with another; having a due consideration for ye welfare of our brethren, have made dilligent enquiry look after what manner meetings for performing worship to Almighty God are kept up where settled throughout this province; which we at this time have received pretty fully; & also how things are in relation to publick testimonies that may from time to time be born therein? As to ye first we understand there is still too much of a slackness remains with several under ye profession of Truth, as to their performance of religious duties, notwithstanding all ye

care, labour & fervent concern that hath & sstill remains upon a remnant, to have things tht are amiss amended.

And altho in said accounts there hath not come any direct complaint against any tht may have publick testimonies in meetings, our friends being very tender in tht respect, nonetheless we have been at this time under some concern of mind, as at several times heretofore, with earnest desires tht all that's concerned in tht honourable sstation of bearing testimony for ye Lord, may duly attend ye same, & not to be hindred or clogged with ye affairs of this life; and further we think tht very needful for all that's publickly concerned in Church affairs, both ministers & (others) to labour with utmost sincerity to walk orderly in their conversations, having ye fear of God before their Eyes, if they may be clear from laying stumbling blocks in ye way of any tht may cause ye way of Truth to be evil spoken of. And afterwards joined with ye meeting of ministers & others met to gether with our dear friends, Eliz. Fisher & Mary Broklebank, from England, with whom we had a comfortable season, there being both close & pertinent matter delivered in tht meeting by our said friends both to ministers & others particularly concerned in Church discipline, with a tender Caution to those of ye Ministry, to keep in a Lively frame of mind tht their Ministers may be Lively, which helps much to make a Lively people or meeting which they may be concerned withoall; and tht every one concerned to preach ye Gospel, may live by the Gospel, the power of God, which with many other things, tht opened upon their minds in said meeting, in relation to ye qaulifications of those in tht station, which was agreed to ye concern tht took hold of friends of ye Select meeting before.

Now we earnestly desire & fervently instruct all friends but more especially Ministers & others who are particularly concerned in ye management of Church affairs, may use the utmost endeavours to walk inoffensively unto all, & tht Ministers may keep in a self()ing way, & let ye power of ye Gospel open their way in all their services in & amongst ye Lords people;

Pg 49

And at times when things of tht kind may be at a low Ebb, to be content to sit in silence before ye Lord in meetings appointed for performing worship unto him, & release his power ariseth & gives strength & ability, then is ye times to strengthen & comfort ye brethren which could be buch better & tend to our mutual comfort & satisfaction, than for any to multiply words when life doth not attend ye same, which is a means to being flatness over meetings, where such things happens; we are not willing to enlarge upon this subject, desiring tht a word to ye wise may be sufficient. And further, we would have all to consider tht may be concerned as before stated, how hurtful a thing it is when any thing appears in those tht have occasion to advise others tht hath any degree of disorder in it, either in conversation, or management of their gifts otherwise, for this reason, tht there is no confusion or inconstency in ye Truth & ye operation thereof, by our profession & declared principles, is to be Led & guided by ye holy Spirit thereof. Therefore if any thing appear that's of a contrary nature, its of an evil consequence unto us as a peo;le; these things are offered in true love & concern, with desires that the same be minded.

The last half years meetings preceedings with James Willsons testimony having been read in this meeting who finding good unity therewith & Copies thereof being drawn are sent to ye several meetings, who are Indicated to put ye good advice therein in practice & return answers thereto in proper & to send each preparation of ye publick charge to ye next Pro. Meeting. L9:3:10 to National Charge thus divided (Viz)

Coot-hill quarter at 1-0 per – 0:13:9

Charliamount at 2:4:per 1:1:6

Ballyhagan at 2:5: per 1:3:1

Lurgan at 5:11 per 2:14:4

Lisburn etc at 4:0 per 1:10:9

Grange etc at 3:9: per 1:14:5

Total L9:3:10.

The next prov. Meeting to be at Mary Boyes'.

At a Province meeting held at Mary Boyes ye 14th of ye 5th Mo 1722. Rough drafts of ye Leases from Edwd Lucas & Saml Murphy, as also of ye transfers being brought to this meeting, Lurgan meeting is desired to take care to get tht of Saml Murphy perfected as also ye transfers; & Wm Whitesite Bartho. Garnet, Wm Gray & Wm Brownlow are desired to take care to get tht of Edwd Lucas & his brother Francis about ye Mess perfected, as also ye transfer & proceed as soon as possible towards building ye meeting house.

The several meetings have sent their proportion of ye National Charges, pd to Mordecai Barrow, all but Coothill & Grange quarters, who are desired to send thm also to Mordecai, who is desired to take care to discharge this pro. Of ye same.

Joseph Williamson & Ann Winter, both of Bellyhagan meeting, having appeared & declared their Intentions of Marriage wth each other before this meeting; Robt Dunlap, Wm Brownloe, Eliz. Brownloe & Margery Reed, being appointed to make enquiry concerning their clearness, orderly proceedings consent of parents & relations concerned, have returned thr answers, tht now matters relating thereto, as far as they can understand, are clear, some proceedings both by ye Sd Joseph & Ann having been disorderly, they have each confest their transgression to reasonable satisfaction, so tht now nothing appears against them but tht they may lawfully marry; So its ye appointmt of this meetg tht ye said Joseph do publish or cause to publish their sd Intentions in two Several meetings at Bellyhagan, & if nothing thn appear against thm they may with convenient season take each other in marriage; Wm Brownloe & Robt Delon are desired to see ye said marriage perfected in good order, to get ye Certificate recorded & to return a Copy throf to ye next province meeting, the which is to be held in Lurgan.

(Two notes in margin: Coothill & Grange meetings have paid their parts of publick charge & Mordacai hath pd Joseph Gill. Were married at Bellyhagan ye 26 of ye 5th Mo 1722 as by certificate may appear.)

Index

- Abraham, Leaseholder, 80
Adam, Robert, 29
Adams, Alice, 11
Adams, Jane, 11
Adams, John, 11
Adams, Robert, 9, 11
Adamson, Robert, 12
Agnew, Andrew, 20
Agnew, Mary, 64
Aicken, Leaseholder, 80
Alderdice, James, 46
Alderdice, Patience, 46
Allan, Susanna, 21
Allen, Leaseholder, 79, 80
Allen, Thomas, 9
Allen, William, 10
Allison, Lawrence, 13, 14, 19,
21, 25, 33, 34, 35, 58
Anderson, Isabel, 72
Anderson, James, 27, 30, 33
Anderson, John, 72
Anderson, Margaret, 20
Andrew, George, 57
Andrew, Jane, 5, 57
Andrew, Leaseholder, 79
Andrew, William, 57, 65, 67
Andrews, Leaseholder, 80
Armstrong, Elizabeth, 38
Armstrong, James, 9, 13, 14,
15, 16, 19, 25, 37, 38, 67
Armstrong, Rebecca, 85
Arnell, Michael, 83
Atkinson, Isabel, 73
Atkinson, Isabell, 12
Atkinson, Robert, 29
Atkinson, Sarah, 73
Atkinson, Stephen, 73

Baker, James, 24
Baker, Sarah, 85
Ballantine, Jane, 9
Barnes, Elizabeth, 86
Barns, Elizabeth, 33
Barns, Robert, 29, 33, 35
Barr, Isobel, 20
Barrass, Leaseholder, 79
Barrett, Leaseholder, 80
Barrow, Ann, 65
Barrow, Leaseholder, 79, 80

Barrow, Margaret, 18
Barrow, Mordecai, 14, 15,
18, 44, 65, 67, 89
Barrow, Samuel, 65, 67
Barrow, Sarah, 18, 45, 65
Barry, Leaseholder, 80
Barry, Thomas, 62
Beans, Martha, 26
Beatty, Leaseholder, 80
Beck, Elizabeth, 12
Beck, John, 12, 26, 29, 67, 87
Belchy, Richard, 67
Bell, Abigail, 22
Bell, Alexander, 20, 36, 82,
85
Bell, Alice, 82
Bell, Ann, 22, 47
Bell, Archibald, 10, 67
Bell, George, 16, 22, 27, 30,
31, 36, 37, 39, 67
Bell, Jane, 20, 27, 40, 47, 65
Bell, John, 61, 81, 84
Bell, Leaseholder, 80
Bell, Mary, 65
Bell, Richard, 30, 36
Bell, Simon, 22, 27, 29, 47, 67
Bell, William, 27, 47
Bellew, Leaseholder, 80
Berry, Isabel, 65
Berry, Joseph, 65, 66, 67
Berry, Leaseholder, 80
Bevan, Evan, 44
Bevan, William, 81, 83, 85
Beverlin, James, 83
Bewley, George, 10
Binks, Leaseholder, 80
Black, Leaseholder, 80
Blackburn, Mary, 82
Blaikley, Leaseholder, 79
Blaney, Leaseholder, 80
Bleakley, Robert, 29
Bourne, Anthony, 61
Boyce, Leaseholder, 79
Boyd, Elizabeth, 47, 69
Boyd, Jane, 47
Boyd, John, 47
Boyd, Leaseholder, 80
Boyd, Sarah, 69
Boyd, Tamar, 47
Boyd, William, 69, 83

Boyes, Lydia, 85
Boyes, Mary, 89
Boyes, Richard, 81, 82, 84,
85, 86
Boys, Richard, 36
Braddock, Thomas, 81
Bradshaw, Ann, 7, 17, 18
Bradshaw, James, 7, 9, 13,
18, 19, 67
Bradshaw, Leaseholder, 79
Bradshaw, Mary, 65
Bradshaw, Thomas, 9, 11, 12,
18
Brady, John, 21
Brannon, Leaseholder, 80
Brock, Sarah, 28
Broklebank, Mary, 88
Brown, Leaseholder, 79, 80
Brownlow, Elizabeth, 85, 89
Brownlow, James, 11
Brownlow, John, 25, 29
Brownlow, William, 25, 35,
44, 82, 83, 84, 86, 87, 89
Bullock, Aaron, 31, 34
Bullock, Bar., 34
Bullock, Christian, 34
Bullock, Ezekiel, 10, 12, 13,
14, 15, 17, 21, 24, 25, 26,
27, 28, 30, 32, 33, 34, 35,
45, 51, 67
Bullock, George, 16, 31
Bullock, Hannah, 26, 34
Bullock, James, 61
Bullock, Leaseholder, 79, 80
Bullock, Moses, 30, 31, 34,
45, 46
Bullock, Robert, 66
Bullock, Ruth, 10, 12, 14, 15,
16, 18, 20, 30, 31, 34, 46
Bullock, Isaack, 34
Bullogh, James, 67
Bullogh, Mary, 26
Bullogh, Thomas, 26
Bullough, Ann, 26, 41
Bullough, Thomas, 67
Burke, Leaseholder, 80
Burleigh, Leaseholder, 80
Burnyeat, John, 29
Butcher, Leaseholder, 80
Byrne, Leaseholder, 79, 80

- Cain, John, 67
Calvart, Ann, 77
Calvart, Elizabeth, 77
Calvart, Grace, 77
Calvart, Isack, 78
Calvart, Jane, 77, 78
Calvart, John, 77, 78
Calvart, Joshua, 78
Calvart, Judeth, 78
Calvart, Margaret, 77
Calvart, Ruth, 78
Calvart, Thomas, 77, 78
Calvert, Anne, 7
Calvert, John, 7, 67
Calvert, Judeth, 78
Calvert, Thomas, 7, 67
Camel, John, 41
Card, Leaseholder, 80
Carnachan, Alice, 30
Carnachan, John, 30
Carnachan, Margaret, 30
Carnachan, William, 30
Carr, Elizabeth, 33
Carr, Isack, 16
Carr, Joel, 12, 26, 33
Carr, John, 33
Carr, Joseph, 33
Carter, Ann, 11
Castles, Leaseholder, 79, 80
Cave, Leaseholder, 79
Chaloner, Leaseholder, 79, 80
Chambers, Abigail, 17, 55
Chambers, James, 9, 17, 55, 67, 76
Chambers, Jane, 17, 76
Chambers, John, 29, 76
Chambers, Leaseholder, 79
Chambers, Margaret, 29, 61
Chambers, Robert, 7, 17, 67, 76
Chambers, Sarah, 9
Chambers, Thomas, 76
Chapman, Arthur G., 4
Chapman, Leaseholder, 80
Chapman, Sarah, 27, 32
Cherry, Hannah, 34, 46
Cherry, Jane, 26
Cherry, Mary, 26
Cherry, Michael, 26, 34, 67
Cherry, Samuel, 34
Christ, Leaseholder, 79
Christy, Alexander, 32, 33, 41, 43, 56
Christy, James, 67
Christy, John, 26, 28, 35, 36, 41, 43, 60, 61, 67
Christy, Joseph, 67
Christy, Leaseholder, 80
Christy, Margaret, 26, 28, 50
Christy, Mary, 26, 41
Christy, Richard, 45
Christy, Sarah, 26
Clacky, Leaseholder, 80
Claridge, Richard, 82
Clark, John, 14, 15
Clark, Nathaniel, 24
Clark, Walter, 24, 28, 82
Clarke, Leaseholder, 80
Clements, Abraham, 21, 30, 31
Close, Leaseholder, 80
Close, Richard, 44
Collins, William, 82
Combs, John, 24
Conely, John, 87
Conway, Thomas, 7
Copland, Ann, 20
Copland, Christopher, 20
Corner, Leaseholder, 79, 80
Corner, Sarah, 20
Cossens, Leaseholder, 80
Costlee, Leaseholder, 80
Coulter, Leaseholder, 79, 80
Courtney, Berry, 21
Courtney, John, 21, 30, 31
Courtney, Mary, 85
Courtney, Ruth, 21
Courtney, Susan, 20
Courtney, Thomas, 20, 21
Courtney, Toby, 29, 82, 84, 85
Cox, Leaseholder, 80
Crawford, Dr., 79
Crawford, Dr. William H., 79
Crimble, Leaseholder, 80
Cristy, Alexander, 10, 12, 26
Cristy, John, 14, 15, 17, 82
Cristy, Margaret, 17, 28
Crocket, Eli, 82
Crook, Leaseholder, 80
Crooke, James, 22
Crooke, Mabel, 22
Crooke, William, 22
Crookes, Ann, 22, 47
Crooks, John, 22
Cully, Leaseholder, 80
Cunningham, Leaseholder, 79
Cuppige, Leaseholder, 79
Currier, Leaseholder, 80
Curry, Leaseholder, 80
Cush, Leaseholder, 80
Darcey, Oliver, 63
Davenport, Isaac, 81, 83, 85
Davidson, Leaseholder, 80
Davis, William, 83, 84
Davison, Leaseholder, 80
Davy, William, 64
Dawson, Leaseholder, 80
Deal, Martha, 82
Delon, Robert, 89
Denis, Ursala, 61
Devlin, Leaseholder, 80
Dick, Mary, 60
Dickenson, James, 10
Dickson, David, 29, 61
Dickson, James, 29
Dickson, Jane, 61
Dickson, John, 60
Dillon, Leaseholder, 80
Dillworth, George, 28
Ditcher, Leaseholder, 80
Dixon, Anthony, 7
Dixon, William, 7
Dixson, David, 44, 60
Dixson, Henry, 7
Dixson, James, 20, 28, 41, 61
Dixson, Rose, 7
Dixson, William, 7, 9, 43
Dobbin, Leaseholder, 80
Dobson, Henry, 57
Dobson, Leaseholder, 80
Donaldson, Leaseholder, 80
Doon, Leaseholder, 80
Doran, Leaseholder, 80
Dornton, Jane, 32
Doud, Leaseholder, 79
Douel, Elizabeth, 66
Dougan, Leaseholder, 80
Douglas, Leaseholder, 79, 80
Douglas, William, 61
Dowey, Leaseholder, 80
Down, Leaseholder, 80
Draper, Leaseholder, 80
Druitt, Leaseholder, 79
Dumas, Leaseholder, 80

Dunbar, Ann, 39
Dunbar, George, 39, 54
Dunlap, Robert, 89

Edmondson, William, 84
Egger, John, 60, 61
Egger, Margaret, 61
Elliot, Leaseholder, 80
Ellis, Ann, 27
Ellis, Leaseholder, 80
Ellis, William, 13, 27
English, Leaseholder, 80
English, William, 36
Espie, Leaseholder, 79
Espy, Samuel, 30, 34
Eustace, Leaseholder, 80
Eyger, John, 29

Fabre, Leaseholder, 80
Faucett, Thomas, 85
Fausett, John, 84
Field, Leaseholder, 80
Field, Sanders, 32, 39, 40, 54
Finley, Leaseholder, 80
Finlow, Leaseholder, 79
Fisher, Ann, 27
Fisher, Charles, 81, 83, 85
Fisher, Elizabeth, 27, 88
Fisher, Hannah, 27
Fisher, John, 13, 27, 32, 79
Fisher, Leaseholder, 79
Fisher, Margaret, 13, 27, 82
Fisher, Mary, 27
Fisher, Roger, 79
Fitzsimmons, Leaseholder, 79, 80
Flangan, Leaseholder, 80
Flear, Hugh, 55
Fletcher, Isaac, 63
Fletcher, James, 41, 61, 63
Fletcher, John, 63
Fletcher, Jonathan, 12
Fletcher, Leaseholder, 80
Fletcher, Ruth, 63
Fletcher, Thomas, 63, 67
Forrest, Leaseholder, 80
Foster, Edward, 46
fox, George, 20, 35
Fox, George, 9, 10, 11, 12, 13, 14, 15, 16, 18, 25, 31, 32, 33, 34, 37, 38, 41, 44, 45, 51, 67, 82, 83

Fox, Jane, 11, 14, 15, 21, 30, 31, 34, 37, 38, 46, 56, 58
fox, John, 33
Fox, Leaseholder, 79, 80
Fox, William, 61
Francis, Hannah, 67
Francis, Samuel, 16, 66
Freeman, John, 84, 85
Fryers, Leaseholder, 80

Gaddis, Leaseholder, 80
Galghorn, Leaseholder, 80
Garner, Leaseholder, 80
Garnet, Bartholomew, 82, 84, 87
Garnett, Bartholomew, 29, 82, 84
Garnett, Thomas, 85
Garratt, Orpah, 21
Garvin, John, 18
Gaus, Elis, 7
Gibson, Deborah, 41
Gibson, George, 41
Gibson, Hannah, 58
Gibson, James, 42
Gibson, John, 9
Gibson, William, 9, 11, 12, 18, 33, 41, 67
Gilbert, Ann, 19, 21, 22, 33, 65
Gilbert, Jonathan, 22
Gilbert, Leaseholder, 80
Gilbert, Stephen, 22
Gill, Joseph, 89
Gill, Leaseholder, 80
Gillespie, Raymond, 79
Gillstain, Leaseholder, 80
Gilmer, John, 60
Gilpin, Leaseholder, 80
Ginniff, Leaseholder, 79
Glasford, Hugh, 77
Glasford, Margaret, 77
Goodel, Hannah, 33
Gordon, Alexander, 82
Gordon, Leaseholder, 80
Graham, Leaseholder, 80
Gray, Abigail, 86
Gray, Ann, 86
Gray, Leaseholder, 80
Gray, William, 12, 30, 31, 42, 81, 82, 84, 85, 86, 87, 89
Grayson, Leaseholder, 79
Greene, Leaseholder, 80

Greenlees, James, 19
Greenup, William, 10
Greer, Elinor, 9, 10, 11, 12, 13, 14, 15, 17, 18, 20, 24, 27, 32, 35, 36, 58, 61
Greer, Henry, 12, 13, 14, 15, 22, 24, 27, 28, 37, 45, 46, 57, 61, 65, 67, 76
Greer, James, 9, 12, 13, 15, 18, 27, 29, 30, 32, 33, 38, 60, 61, 67, 76
Greer, John, 54, 63, 67, 76
Greer, Leaseholder, 79, 80
Greer, Mary, 13, 76
Greer, Robert, 31
Greer, Sarah, 55, 64
Greer, Thomas, 61, 76
Gregg, Thomas, 44
Grenall, Leaseholder, 80
Gurd, Robert, 29

Haddock, Sarah, 14, 15
Hall, Leaseholder, 80
Hall, Sarah, 19
Halliday, David, 32
Halliday, Hannah, 32, 65
Halliday, James, 32, 65
Halliday, Jane, 32
Halliday, John, 32, 65
Halliday, Mary, 65
Hamersly, James, 83
Hamilton, Hugh, 82
Hamilton, Leaseholder, 79, 80
Hampton, John, 28
Hancock, Jacob, 28
Hancock, Mary, 20, 21, 42
Hannah, Leaseholder, 80
Hannah, Mary, 49
Harding, Ann, 14, 27
Harding, Elizabeth, 75
Harding, John, 75
Harding, Leaseholder, 79
Harding, Lydia, 14, 15
Harding, Thomas, 13, 14, 19, 27
Hardy, Leaseholder, 79
Hardy, Margaret, 20
Hardy, Sarah, 20
Harrison, Nicholas, 7
Harlan, Catherine, 46
Harlan, Christian, 46
Harlan, Patience, 46

Harlan, Thomas, 7, 12, 34, 46
Harlan,, Leaseholder, 80
Harland, Peter, 79
Harland, Thomas, 27, 28, 67
Harrison, James, 7, 65
Harrison, Leaseholder, 80
Hart, Abraham, 62
Hart, John, 62
Hartley, Alice, 11
Hartley, Ann, 39
Hartley, Benjamin, 48, 54
Hartley, John, 39, 40, 48
Hartley, Leaseholder, 79
Hartley, Mabel, 48
Hartley, Richard, 39, 48, 54
Hartley, Sarah, 54
Hartley, Tamer, 48
Hartling, Ann, 12
Hartly, Richard, 11
Harton, Leaseholder, 80
Harwood, Elizabeth, 37
Hasty, Jane, 20
Hawksworth, Leaseholder,
80
Hay, Deborah, 66
Hay, Elinor, 66
Hay, Elizabeth, 66
Hay, James, 64, 66
Hay, John, 25, 36, 38, 40, 65,
66
Hay, Thomas, 66
Henderson, Jane, 32
Henderson, John, 32
Henderson, Patrick, 54, 55,
57
Henderson, William, 29, 45,
56
Hendren, John, 13, 14, 15,
17, 20, 27, 31
Hendren, Mary, 21
Hendren, Robert, 24, 28, 36,
37, 39, 45
Hendren, William, 63
Hennen, Elizabeth, 60
Hennen, James, 60
Hennen, John, 60
Hennen, Robert, 60
Hennen, Samuel, 60
Hennen, Sarah, 60
Henning, James, 29
Henning, John, 29
Henning, Samuel, 29
Henning, Sarah, 29
Hennon, Elizabeth, 66
Hennon, Leaseholder, 80
Hetherington, Jane, 45
Hetherington, Jonathan, 62
Hetherington, Leaseholder,
80
Hetherington, Margaret, 62
Hetherington, Martha, 62
Hetherington, Moses, 14, 34,
43, 45
Hewet, Isabel, 19
Hewet, John, 19, 27
Hewet, Jonathan, 19
Hewet, Mark, 19
Hewet, Robert, 19
Hewit, Leaseholder, 79, 80
Hickey, Leaseholder, 79
Higgins, Leaseholder, 79
Hildreth, Elinor, 43
Hildreth, James, 43
Hildreth, John, 43, 45
Hildreth, Jonathan, 43
Hildreth, Mary, 43
Hildreth, Rachel, 15, 43
Hildrith, John, 14, 15
Hill, Francis, 11
Hill, Leaseholder, 79, 80
Hill, Sarah, 43
Hill, Serjeant, 84
Hillary, Leaseholder, 79, 80
Hillery, Caleb, 9, 13
Hillery, Christofer, 7
Hillery, Christopher, 18, 19,
45
Hillery, Deborah, 12, 17
Hillery, Dorothy, 7
Hillery, Francis, 9, 67
Hillery, Henry, 61
Hillery, Nathaniel, 9, 61
Hillery, Robert, 40
Hind, Jane, 62
Hind, Leaseholder, 80
Hind, Robert, 62
Hobson, Francis, 27, 82, 84,
86
Hobson, John, 31
Hobson, Joseph, 42
Hobson, Laurence, 14
Hobson, Mary, 86
Hobson, Sarah, 15, 29, 31
Hobson, Lawrence, 12, 15, 36
Hodgeson, Ann, 10
Hodgson, Ambrose, 37
Hodgson, Ann, 11, 13, 14, 15,
16, 17, 18, 20, 21, 27, 28,
33, 34, 58
Hodgson, Elizabeth, 12, 14
Hodgson, George, 7
Hodgson, Leaseholder, 80
Hodgson, Robert, 11, 12, 17,
18, 24, 28, 29, 30, 31, 33,
34, 35, 36, 37, 38, 39, 40,
42, 64, 67, 84, 87
Hodgson, Sarah, 29, 34, 35,
37
Holden, John, 56
Holden, Leaseholder, 79
Holden, Mary, 56
Holden, Richard, 56
Holden, Sarah, 56
Holden, William, 56
Holliday, Leaseholder, 80
Hollin, John, 58, 67
Hollingsworth, Anne, 7
Hollingsworth, Elizabeth, 61
Hollingsworth, Mary, 7
Hollingsworth, Valentine, 7,
67
Hollowday, Leaseholder, 79
Holmes, Leaseholder, 80
Holton, Ann, 38
Holton, Elizabeth, 38
Holton, John, 38
Holton, Mary, 38
Holton, Richard, 38
Hone, Leaseholder, 79
Hoop, Leaseholder, 80
Hoope, Abigail, 10, 13, 17,
18, 21, 24, 25, 33, 34, 37,
39, 40, 42, 44
Hoope, Abraham, 24, 25, 44,
68
Hoope, Ann, 61, 68
Hoope, Anne, 27
Hoope, Edward, 44, 67
Hoope, Elinor, 10, 13, 17, 24,
32, 49, 68
Hoope, Elisha, 68
Hoope, Elizabeth, 12
Hoope, Hannah, 25, 39, 44
Hoope, Isabel, 19, 68
Hoope, John, 10, 11, 12, 13,
14, 15, 17, 18, 19, 20, 21,
22, 24, 25, 27, 28, 29, 33,
34, 35, 36, 37, 38, 39, 40,

- 42, 44, 45, 51, 58, 63, 64,
65, 66, 67, 68, 82, 84, 87
Hoope, Joshua, 19
Hoope, Leaseholder, 79, 80
Hoope, Martha, 20
Hoope, Mary, 24, 25, 68
Hoope, Moses, 68
Hoope, Robert, 7, 10, 11, 12,
14, 15, 17, 18, 19, 21, 22,
24, 25, 26, 27, 28, 32, 34,
41, 44, 45, 51, 58, 61, 63,
67, 68, 82, 84
Hoope, Ruth, 10, 11, 14, 15,
18, 19, 24, 25, 42, 44, 56,
68
Hoope, Sarah, 68
Hoope, Tabitha, 19, 27, 32,
68
Hope, Elinor, 14, 15, 18, 19,
20, 25, 68
Hopkinson, Ann, 68
Hopkinson, Elinor, 68
Hopkinson, John, 68
Hora, Leaseholder, 80
Hoskins, Leaseholder, 80
Houlden, John, 61
Howel, Charles, 82
Hoyle, Joseph, 27
Hoyle, Leaseholder, 80
Hudson, Edward, 83, 84, 85
Hudson, Jonathan, 62, 67
Hues, James, 26
Humphrys, Leaseholder, 80
Hunter, Elizabeth, 20, 40
Hunter, George, 20, 21
Hunter, James, 20
Hunter, Jane, 20
Hunter, John, 20, 21, 24, 27,
40
Hunter, William, 20
Hutcheson, Leaseholder, 79,
80

Innman, Joseph, 10
Irvine, Alice, 25
Irvine, Thomas, 24
Irwin, Leaseholder, 79, 80

Jacob, Elizabeth, 61
Jameson, Leaseholder, 80
Jennings, Robert, 30
Johnson, Abigail, 35
Johnson, James, 70
Johnson, John, 55
Johnson, Paul, 46
Johnson, Ruth, 70
Johnson, Samuel, 35, 36, 67,
70
Johnson, William, 35
Johnston, Leaseholder, 79,
80
Johnston, William, 55
Jones, Elinor, 79
Jones, Leaseholder, 80
Jonston, Mary, 23
Jonston, Richard, 41
Jonston, Thomas, 27
Jonston, William, 24
Jordan, Frances, 20
Judge, Leaseholder, 80

Kain, Leaseholder, 80
Kane, Ann, 49
Kane, Mary, 49
Kane, Richard, 49
Keeler, Leaseholder, 79
Kell, David, 86
Kelly, Leaseholder, 80
Kelter, Leaseholder, 80
Kenaday, Jane, 61
Kennedy, James, 82
Kennedy, Thomas, 43
Kennin, Samuel, 61
Kenning, Sarah, 29
Kenny, Katherine, 11
Kernaghan, James, 30
Kernaghin, Mary, 30
Kerr, Leaseholder, 80
Kerry, Katherine, 12
King, Dinah, 19
King, Merrick, 82
King, Patrick, 82
Kirk, Alphonse, 70
Kirk, Catherine, 36
Kirk, Christian, 70
Kirk, Deborah, 70
Kirk, Deborn, 7
Kirk, Dinc, 7
Kirk, Dorothy, 10, 20
Kirk, Dynah, 70
Kirk, Elizabeth, 70
Kirk, Jacob, 24, 36
Kirk, John, 24, 25, 36
Kirk, Katherine, 10
Kirk, Kathrine, 82
Kirk, Leaseholder, 79, 80
Kirk, Mary, 30, 31, 35, 36, 58
Kirk, Robert, 10, 19, 34, 67,
70
Kirk, Roger, 24, 34, 36, 65,
67, 70
Kirk, Ruth, 36
Kirk, Samuel, 23, 35, 36
Kirk, Sarah, 16, 17, 30, 31,
34, 36
Kirk, Timothy, 7, 11, 12, 13,
17, 18, 19, 21, 24, 25, 27,
33, 34, 35, 36, 38, 42, 44,
51, 67, 70
Kirkpatrick, Leaseholder, 80

Lambe, Thomas, 29
Langcake, Leaseholder, 80
Langcaster, Leaseholder, 80
Lashells, Thomas, 21
Lavery, Leaseholder, 79
Lawrence, Henry, 44
Leare, Hannah, 32
Leare, William, 32
Lecky, Leaseholder, 80
Leukens, Thomas, 63
Leviston, Leaseholder, 79
Linas, William, 14, 15, 17
Llynas, Katheran, 27
Lock, Nicholas, 82
Lockert, John, 40
Lockert, Mary, 40
Logan, Isabelle, 7
Logan, Leaseholder, 80
Lowden, John, 85
Lowden, Margaret, 13
Lowden, Marjory, 10
Lowden, William, 12
Lucas, Edward, 82, 83, 87, 89
Lucas, Frances, 83
Lynas, Alice, 17
Lynas, Deborah, 47
Lynas, George, 67
Lynas, John, 66
Lynas, Mary, 21
Lynas, Richard, 13, 27, 42,
47, 61, 64, 67
Lynas, Sarah, 21, 33, 42, 51,
61, 64, 66
Lynas, William, 16, 22, 27,
32, 67
Lyness, Leaseholder, 79

MacChattum, Henry, 83

Mackemson, Leaseholder, 79
Maddria, Leaseholder, 80
Magennis, Leaseholder, 80
Magill, William, 54
Magowan, Leaseholder, 80
Malcomson, Leaseholder, 80
Marr, Elinor, 17, 19
Marshall, Jacob, 16, 29, 30,
31
Marshall, John, 33
Marshall, Lydia, 21
Marshall, Margaret, 85
Martin, Leaseholder, 80
Martin, Robert, 79
Masdin, Leaseholder, 79, 80
Masklin, Leaseholder, 80
Mason, Brill, 21
Mason, Elizabeth, 20
Mason, Peter, 21
Mason, Richard, 12, 18, 32,
35
Mason, Walter, 10
Mason, William, 42, 67
Massereen, Lord, 82
Mathew, Alexander, 9, 10,
11, 12, 14, 15, 16, 17, 18,
22, 25, 27, 30, 31, 32, 33,
34, 35, 38, 39, 40, 42, 43,
56, 64
Mathew, Elizabeth, 10
Mathew, Hugh, 46, 55
Mathew, Margaret, 10, 17,
27
Mathew, Thomas, 55
Mathews, Abner, 20
Mathews, Alexander, 13, 20,
21, 67, 75, 81, 83
Mathews, Elizabeth, 12, 14,
20, 75
Mathews, Hugh, 20, 40, 75
Mathews, Jane, 75
Mathews, John, 20, 40, 75
Mathews, Leaseholder, 79
Mathews, Margaret, 11, 12,
13, 18, 20
Mathews, Margery, 14, 16,
40
Mathews, Mary, 20, 32, 40
Mathews, William, 20, 32,
39, 40, 67
Matthers, Leaseholder, 80
Matthews, Leaseholder, 80
Matthews, Margaret, 65
Maziere, Leaseholder, 80
McAghuly, Cormuck, 79
McAughelly, Leaseholder, 80
McCabb, Leaseholder, 80
McCabe, Charles, 51
McCabe, Sarah, 51
McCaldin, Leaseholder, 79
McCall, King, 39, 40
McCall, Leaseholder, 80
McCall, Margaret, 24
McCallum, Leaseholder, 79
McCan, Leaseholder, 79, 80
McClatchey, Leaseholder, 79,
80
McClellen, Duncan, 45
McClung, Elizabeth, 60, 61
McClung, Thomas, 60
McCoam, Leaseholder, 80
McCoen, Jane, 49
McCoen, Murdagh, 49
McComb, Elizabeth, 48, 55
McComb, Tamer, 48
McCombe, Elizabeth, 41
McCombe, Tamar, 38
McConnell, Leaseholder, 79
McConwell, Leaseholder, 80
McCool, John, 83, 84
McCormick, Leaseholder, 80
McCormick, Roas, 24
McCorry, Leaseholder, 80
McCullough, David, 60
McCullough, Elinor, 28, 43
McCullough, Katherine, 43
McCullough, Leaseholder, 80
McDonald, Leaseholder, 80
McDonell, Edward, 67
McDonnell, James, 86
McDonnell, John, 86
McDowell, Leaseholder, 80
McFeacke, William, 47
McGee, Catherine, 17
McGee, Katharine, 10
McGilkrist, John, 45
McGilkrist, Mary, 45
McGill, Joseph, 60
McGinness, John, 60
McGuigan, Leaseholder, 79
McKarmick, Elizabeth, 21
McKelvey, Leaseholder, 79
McMullan, Leaseholder, 80
McMurray, Jane, 29
McNaill, Leaseholder, 80
McNally, Leaseholder, 80
McNeece, Isaac (Sheriff), 86
McNeece, Joseph, 28
McNeece, Joshua, 28
McNeece, Margaret, 28
McNeese, John, 28
McQuaid, Leaseholder, 80
McStea, Leaseholder, 79
McVeagh, Leaseholder, 80
McWhorter, Aaron, 65
McWhorter, Mary, 65
McWhorter, Robert, 64
Melrin, Sarah, 83
Menagh, Leaseholder, 79, 80
Mercer, Aaron, 62
Mercer, Ann, 11
Mercer, Miriam, 25
Mercer, Moses, 61
Mercer, Richard, 10, 24, 25,
44, 84
Miles, Leaseholder, 80
Milhouse, John, 29
Milhouse, Sarah, 13
Miller, Catharine, 61
Miller, Leaseholder, 79, 80
Miller, Samuel, 83
Millhouse, John, 36
Millhouse, Sarah, 24
Millikin, James, 26, 28, 33,
41, 62, 67
Millikin, John, 50, 62
Millikin, Martha, 26, 50, 62
Millikin, Mary, 26, 41, 50
Millikin, Robert, 62
Mole, Leaseholder, 80
Molun, Neile, 13
Moor, Richard, 11
Moore, Elizabeth, 56
Moore, George, 24, 25
Moore, James, 24, 25
Moore, John, 24, 25, 38, 39,
40, 44, 49, 67
Moore, Leaseholder, 80
Moore, Margaret, 83
Moore, Mary, 25
Moore, Ruth, 24, 25, 38, 49
Morris, Leaseholder, 80
Morten, John, 14, 15, 26, 35,
36
Mortin, Alexander, 84
Morton, Elinor, 26
Morton, James, 12, 26, 34,
45, 82, 83, 84
Morton, Jane, 26

- Morton, John, 9, 10, 12, 17,
22, 28, 41, 50, 63, 67
Morton, Leaseholder, 79
Morton, Margaret, 10
Morton, Rachel, 26, 41, 43,
62
Morton, Samuel, 17, 26, 33,
35, 41, 67
Morton, Sarah, 28, 62
Morton, Thomas, 43
Morton, William, 26
Mullan, Leaseholder, 80
Murphy, Dorothy, 30
Murphy, John, 30
Murphy, Leaseholder, 80
Murphy, Samuel, 29, 87, 89
Murphy, Sarah, 21, 30
Murphy, Terence, 54
Murray, John, 28, 35, 36
Murray, Jonas, 36
Murray, Leaseholder, 80
Murray, Mary, 36, 85
Murray, Sarah, 36
Murray, William, 29
Myers, A.C., 23
- Nabony, John, 29
Neal, William, 62
Neil, James, 26
Neil, Jane, 26
Neil, John, 26, 28, 37, 40, 41,
67
Neilson, Leaseholder, 80
Nelson, Ann, 43
News, Leaseholder, 80
Nicholson, Isabel, 36
Nicholson, Jacob, 35
Nicholson, John, 31, 61, 63,
64, 67
Nicholson, Leaseholder, 79,
80
Nicholson, Mary, 64
Nicholson, Prudence, 31, 33
- O'Neile, Leaseholder, 80
Ogle, Alice, 12
Ogle, Leaseholder, 79, 80
Ogle, Mary, 12
Oliver, Leaseholder, 80
OMartin, Alexander, 85
Overend, Leaseholder, 80
Owens, Leaseholder, 80
- Parry, Leaseholder, 80
Paterson, Leaseholder, 79
Patterson, John, 79
Patterson, Leaseholder, 80
Pearson, William, 7
Peck, Dorothy, 60, 61
Peck, John, 60, 61
Peel, Joseph, 62
Peel, Mary, 86
Peirson, Sarah, 14, 15, 18
Pentland, Leaseholder, 80
Pettegrew, John, 63
Phenix, Leaseholder, 79
Phillips, Allan, 29
Pierson, Joseph, 82
Pigeon, William, 87
Plenol, James, 82
Plumsted, Elizabeth, 33
Pol.g, William, 67
Pologe, John, 55
Pologe, Mary, 55
Porter, Abel, 15, 28, 34, 37
Porter, Elizabeth, 37
Porter, Frances, 16, 22, 34
Porter, Jacob, 9, 10
Porter, Leaseholder, 80
Porter, Mary, 10, 12, 14, 15,
21, 24, 27, 31, 32, 33, 34,
37
Porter, William, 13, 16, 31,
37, 67
Powell, Elizabeth, 22
Powell, Thomas, 22
Prentice, Leaseholder, 79
Price, Elizabeth, 14
- Quinn, Leaseholder, 80
- Rainock, Robert, 32
Rainox, Jane, 20
Ramsey, James, 47
Ray, Elizabeth, 9, 17, 38, 41
Ray, James, 9, 17
Ray, Margaret, 28
Ray, Sarah, 9, 17
Ray, William, 9, 67
Rea, Deborah, 28
Rea, Elinor, 76
Rea, Elizabeth, 41
Rea, Isabelle, 7
Rea, John, 76
Rea, Margaret, 43
- Rea, Mary, 13
Rea, Sarah, 26
Rea, William, 41
Ree, Mary, 12
Reed, Leaseholder, 79, 80
Reed, Margery, 89
Reford, Hannah, 83
Reford, Lewis, 84
Reilly, Leaseholder, 80
Remerser, Sarah, 61
Resend, Lewis, 83
Rey, John, 9
Richardson, George, 81, 83,
85
Richardson, Leaseholder, 79,
80
Richardson, Robert, 82, 87
Richardson, William, 82, 83,
84
Riggs, David, 45, 47
Roberts, James, 15, 18, 20
Roberts, Jane, 15, 20, 37
Robinson, Benjamin, 12, 42
Robinson, Daniel, 36
Robinson, Elizabeth, 12
Robinson, Joseph, 11, 12, 20,
25, 26, 33
Robinson, Leaseholder, 80
Robinson, Mary, 10, 12, 21,
24, 26, 30, 82
Robinson, Robert, 12, 18, 20,
26, 30, 31, 32, 33, 34, 38,
45, 82
Robinson, Samuel, 20
Robinson, Thomas, 16
Robison, Mary, 11
Robson, Bridget, 17
Robson, Daniel, 12
Robson, Elinor Robson, 12
Robson, Francis, 7, 35, 36,
67, 72, 73
Robson, Hannah, 73
robson, Isabel, 30, 35, 37
Robson, Isabel, 44, 55, 72, 73
Robson, Isabell, 72
Robson, Jacob, 24, 25, 35, 36,
72
Robson, Jane, 72
Robson, John, 9, 10, 12, 13,
14, 15, 16, 17, 18, 19, 21,
24, 25, 27, 28, 30, 31, 32,
34, 35, 36, 38, 45, 46, 49,

- 51, 56, 57, 62, 63, 64, 67,
72, 73, 82, 87
- Robson, Joseph, 9, 10, 11,
12, 13, 16, 17, 18, 19, 21,
22, 24, 27, 28, 30, 31, 32,
34, 35, 36, 37, 38, 39, 40,
42, 43, 45, 51, 56, 61, 63,
67, 72, 73, 81, 82, 83
- Robson, Katherine, 72
- Robson, Leaseholder, 79
- Robson, Mary, 73
- Robson, Ruth, 16, 26, 31
- Robson, Samuel, 73
- Robson, Sarah, 10, 12, 14,
16, 18, 21, 30, 31, 35, 36,
37, 39, 42, 58, 73
- Robson, Stephen, 73
- Robson, Leaseholder, 80
- Rogers, George, 21
- Rogers, Hannah, 21
- Rogers, Leaseholder, 79
- Rogers, Mary, 21
- Rogers, Peter, 36
- Ross, Leaseholder, 79
- Ruddell, Leaseholder, 79, 80
- Rudy, Leaseholder, 80
- Russel, Gregory, 18
- Russell, Leaseholder, 80
- Rutherford, Leaseholder, 80
- Ryans, Leaseholder, 80
- Saflow, Elizabeth, 12
- Sanders, Abigail, 12, 17
- Sanders, Elizabeth, 10, 12, 17
- Sanders, Henry, 55
- Sanders, John, 55
- Sanders, Mary, 17, 55
- Sanders, Richard, 17
- Sanders, Robert, 17, 30
- Sanderson, Hugh, 20
- Sands, Leaseholder, 79
- Savage, Leaseholder, 80
- Safe, Michael, 14, 15, 16, 67
- Scilcock, Gabriel, 14, 20, 28
- Scilcock, Hannah, 14
- Scilcock, John, 14
- Scott, Elizabeth, 28
- Scott, Jane, 28
- Seaton, Alexander, 24, 30,
31, 61, 63, 82
- Sedgewick, William, 20
- Semple, Leaseholder, 80
- Shales, Leaseholder, 80
- Shallcross, Leaseholder, 80
- Shannon, Leaseholder, 80
- Shaw, Ann, 41
- Shaw, Hannah, 14
- Shaw, Jonas, 84
- Shaw, Leaseholder, 79, 80
- Shaw, Mary, 14, 15
- Shepherd, Benjamin, 9, 12,
13, 19, 27, 28, 32, 67
- Shepherd, Elizabeth, 27
- Shepherd, Leaseholder, 79,
80
- Shiels, Leaseholder, 79, 80
- Simonton, James, 17
- Simpson, Lydia, 43
- Simpson, Mary, 43
- Simson, John, 45
- Simson, Lydia, 45
- Simson, Margaret, 45
- Simson, Mary, 45
- Sinton, Thomas, 67
- Skelton, Deborah, 58
- Skelton, James, 55, 58
- Sloan, John, 60
- Smallman, Robert, 10
- Smith, Arthur, 61
- Smith, Bryan, 24
- Smith, James, 61
- Smith, Sarah, 11
- Snadon, William, 41
- Snead, Whellenhall, 82
- Softly, Fergus, 7
- Soulden, William, 19
- Spence, Leaseholder, 79, 80
- Squire, Hannah, 10
- Staise, Michael, 7
- Stamper, Bridget, 78
- Stamper, Hugh, 7, 78
- Stanfield, Alice, 66
- Stanfield, Jane, 57
- Stanfield, John, 57, 85
- Stanfield, Samuel, 5, 20, 57,
66
- Stanhope, Ann, 21
- Stanhope, Jane, 21
- Starr, John, 85
- Steer, Elizabeth, 12
- Steer, Isaac, 12
- Stephens, John, 22
- Stephenson, James, 86
- Sterrot, James, 83
- Stevenson, James, 50, 86
- Stevenson, Mary, 50
- Steward, Leaseholder, 80
- Stowcroft, Adam, 74
- Stowcroft, Ann, 74
- Stowcroft, Margery, 74
- Stowell, Leaseholder, 79
- Straiton, Leaseholder, 79
- Strettel, Thomas, 44
- Strettell, Abel, 44
- Strettell, Abigail, 44
- Strettell, Amos, 44
- Strettell, Dorothy, 44
- Sturgeon, Leaseholder, 80
- Sweet, Esther, 83, 84
- Sweet, John, 83
- Swinerton, Leaseholder, 80
- T, Sarah, 40
- Tagart, Andrew, 14, 15, 17,
18, 38, 54, 67
- Tagart, Sarah, 54, 55
- Taggart, Andrew, 58
- Tailor, John, 14, 15, 64
- Tanner, John, 13
- Tanner, Mary, 13, 36
- Tanner, Richard, 13, 28
- Taylor, John, 67
- Taylor, Alexander, 64
- Taylor, Bridgett, 10
- Taylor, James, 64
- Taylor, John, 64
- Taylor, Leaseholder, 79, 80
- Taylor, Mary, 64
- Taylor, Samuel, 10
- Thetford, Francis, 22
- Thirkeld, James, 22
- Thirkeld, John, 27
- Thirkeld, Margery, 22
- Thirkeld, Mary, 22, 27
- Thirkle, John, 19
- Thompson, Elizabeth, 66
- Thompson, Leaseholder, 80
- Thornton, Leaseholder, 80
- Thwaite, Joseph, 69
- Thwaite, Judeth, 69
- Thwaite, Judith, 69
- Thwaite, Peter, 69
- Thwaite, Thomas, 69
- Thwaits, Joseph, 24
- Timmons, George, 17, 48, 67
- Timmons, John, 9
- Timmons, Mary, 48
- Tinslay, Mary, 30
- Tinslay, Richard, 30

Titterington, Leaseholder, 80
 Toppin, Hannah, 42
 Toppin, Henry, 42
 Toppin, Peter, 42
 Toppin, Thomas, 42
 Torrington, Leaseholder, 80
 Tough, Esther, 50, 82
 Towl, John, 86
 Townsend, James, 9
 Trever, Elinor, 66
 Trever, Jane, 66
 Trueman, Ruth, 14, 18, 20,
 21
 Tufe, Robert, 32
 Tuft, Ann, 65
 Tuft, Jane, 65
 Tuft, Leaseholder, 79
 Tuft, Mary, 9
 Tuft, Robert, 65
 Turkington, Leaseholder, 79,
 80
 Turkinton, Leaseholder, 80
 Turner, Ann, 21, 33
 Turner, Deborah, 10, 11, 25,
 44
 Turner, Jacob, 10, 12, 17, 21,
 22, 40, 61, 67
 Turner, Jane, 65
 Turner, John, 9, 10, 21, 29,
 32, 39, 40, 47, 61, 64, 66,
 67, 81, 83
 Turner, Leaseholder, 79, 80
 Turner, Lucia, 39
 Turner, Thomas, 67
 Twibill, Ann, 22
 Twibill, William, 22

 Uprichard, Leaseholder, 79,
 80
 Uprichard, Thomas, 22
 Usher, Leaseholder, 79

 Vaughan, Leaseholder, 80
 Verner, William, 42

 Waddell, Leaseholder, 80
 Waddy, William, 67
 Wade, Leaseholder, 80
 Wainwright, --, 84
 Wainwright, Thomas, 14, 15,
 16, 18, 26, 85, 87
 Walker, Ann, 66
 Walker, Bridgett, 10
 Walker, Daniel, 10, 37, 39,
 40, 41
 Walker, Greer, 13
 Walker, James, 63
 Walker, John, 9, 10, 12, 13,
 14, 15, 17, 18, 20, 21, 25,
 26, 27, 28, 29, 30, 31, 32,
 33, 34, 35, 36, 37, 38, 39,
 40, 42, 44, 47, 49, 50, 51,
 55, 56, 58, 60, 63, 64, 67,
 82, 87
 Walker, Jonathan, 41
 Walker, Joseph, 38, 44, 67
 Walker, Leaseholder, 80
 Walker, Mary, 7, 9, 10, 12,
 13, 14, 17, 21, 24, 27, 32,
 34, 36, 46, 47, 48, 49, 58
 Walker, Ruth, 44, 46, 58, 63
 Walker, Sarah, 10, 19, 20, 25
 Walker, Thomas, 9, 10, 14,
 15, 16, 17, 18, 19, 20, 24,
 25, 27, 28, 29, 30, 31, 32,
 33, 34, 35, 36, 38, 40, 41,
 42, 49, 56, 63, 67
 Walker, William, 27
 Walkinton, William, 83
 Wallace, John, 83, 84
 Waln, Mary, 11
 Walsh, Leaseholder, 79
 Wardell, John, 13
 Wardell, Margaret, 64
 Waring, Leaseholder, 80
 Warren, Leaseholder, 80
 Watson, John, 18
 Watson, Leaseholder, 80
 Watson, William, 29
 Watts, Leaseholder, 80
 Wear, Elizabeth, 9
 Webb, Alice, 11
 Webb, Ann, 9, 10, 12, 30, 31,
 74
 Webb, Deborah, 56, 74
 Webb, Edward, 10, 74
 Webb, James, 9, 10, 12, 24,
 27, 67, 74
 Webb, John, 10, 12, 13, 14,
 15, 17, 20, 21, 25, 32, 33,
 67, 74
 Webb, Jonathan, 74
 Webb, Judith, 12
 Webb, Leaseholder, 79, 80
 Webb, Margaret, 74
 Webb, Mary, 10, 16, 17, 21,
 35, 37, 42, 64, 74
 Webb, Richard, 36
 Webb, Robert, 25
 Webb, Roger, 7, 10, 11, 12,
 14, 15, 16, 18, 21, 28, 32,
 33, 34, 35, 36, 37, 38, 42,
 44, 64, 67, 74
 Webb, Ruth, 74
 Webb, Sarah, 9, 10, 11, 12,
 17, 30, 31, 44, 56
 Wederall, Thomas, 7
 West, Leaseholder, 80
 Wetherall, William, 9
 Wetherby, Leaseholder, 80
 Wetherby, Margaret, 56
 Wetherell, Hannah, 20, 27,
 33, 36, 39, 40, 42
 Wetherell, John, 42
 Wetherell, Richard, 82, 83
 Wetherell, William, 42
 Wham, Leaseholder, 79
 Whit, Mary, 47
 White, John, 27
 White, Leaseholder, 80
 Whiteside, William, 16
 Whitesite, William, 82, 83,
 84, 85
 Whitesitt, John, 30
 Whitesitte, Benjamin, 21, 30
 Whitesitte, John, 31
 Whitesitte, Mary, 22
 Whitesitte, Ruth, 31
 Whitesitte, William, 29
 Whitly, John, 17
 Whitly, Michael, 17
 Whitsite, William, 82, 85, 87,
 89
 Whittesitte, William, 21
 Whittick, Sarah, 9
 Whittin, George, 66
 Wickliff, George, 16
 Wild, Leaseholder, 80
 Wilkinson, Israel, 81
 Wilkinson, Samuel, 86
 Wilkinson, Thomas, 82, 83
 Wilkinson, William, 85
 Wilkison, Joseph, 84
 Wilkison, Thomas, 10
 Williams, Alice, 7
 Williams, Deborah, 17, 33
 Williams, William, 7, 9, 12,
 14, 15, 17, 18, 19, 25

Williamson, Joseph, 89
Williamson, Robert, 26
Wilson, Ann, 60, 61
Wilson, James, 61, 81, 88
Wilson, Jannet, 83
Wilson, John, 16, 61, 82
Wilson, Joseph, 21
Wilson, Leaseholder, 80
Wilson, Mary, 16
Wilson, Robert, 16, 29, 60,
61
Wilson, Thomas, 16

Wilson, William, 16, 30
Winter, Abigail, 35
Winter, Ann, 89
Winter, Daniel, 35
Winter, Gabriel, 35, 36, 66
Winter, Isabel, 35
Winter, John, 35
Winter, Leaseholder, 80
Winter, William, 35
Woods, Leaseholder, 80
Wright, Alice, 7
Wright, Ann, 76

Wright, Deborah, 58
Wright, Jane, 35, 76
Wright, Jeremiah, 58
Wright, John, 7
Wright, Mark, 7, 10, 11, 12,
13, 16, 17, 18, 19, 20, 27,
32, 33, 67, 76
Wright, William, 58
Wyly, Alexander, 36
Wyly, William, 83