

Marlborough, OH, Monthly Meeting of Friends

Membership List, 1795-1880

PLEASE READ: Below is a list of the people mentioned in the Membership List of the Marlborough Monthly Meeting of Friends (Quakers) housed in the Genealogy Division of the Stark County District Library. It is unknown whether it is a comprehensive list of members for the given dates or not, but these are all the names that were listed. Due to the way the records were formatted, it was sometimes difficult to know to whom a particular note on the right-hand side referred or if it referred to the whole family. Spellings were maintained as they appeared in the original record, so be sure to search for variant spellings. For the members listed as "deceased," many times it isn't clear whether they died as a child or had died as an adult before 1880. Second wives are indicated by an asterisk (*); third wives are indicated by two asterisks (**). Any items in the notes column that were added by the indexer are in brackets [], all other notes are as they were found in the original record. The abbreviation "MM" stands for "Monthly Meeting." Copies of the original records can be ordered from the Stark County District Library using our request form at <https://www.thesmartstore.org/home/genealogy/request-form>.

SURNAME	GIVEN NAME	DATE OF BIRTH			PARENTS' NAMES	RESIDENCE	OCCASIONAL NOTES	PAGE
		DAY	MO	YEAR				
Allman	Isaac	27	Jul	1810	William & Lydia	Not given		3
Allman	John	5	Oct	1811	William & Lydia	Not given		3
Allman	James	9	May	1813	William & Lydia	Not given		3
Allman	Joseph	1	Jul	1817	William & Lydia	Not given		3
Allman	Jesse	8	Apr	1822	William & Lydia	Not given		3
Allman	Jehu	15	Sep	1828	William & Lydia	Not given		3
Allmon	Samuel E.	11	Jan	1837	Isaac & Elizabeth	Marlborough, OH		72
Allmon	Henry W.	5	Dec	1838	Isaac & Elizabeth	Marlborough, OH		72
Allmon	Ezra I.	5	Jun	1842	Isaac & Elizabeth	Marlborough, OH	Removed to Logan, OH	72
Allmon	William	8	Mar	1845	Isaac & Elizabeth	Marlborough, OH		72
Allmon	Mary H.	31	May	1843	John & Elizabeth	Marlborough, OH	Removed to Iowa	74
Almon	Mary Ann	11	Jun	1835	Isaac & Elizabeth	Not given	Removed to Logan [Co., OH?] [This note apparently refers to the entire family.]	56
Almon	Samuel	11	Jan	1837	Isaac & Elizabeth	Not given		56
Almon	Hiram W.	5	Dec	1838	Isaac & Elizabeth	Not given		56
Almon	Ezra I. (J ?, T ?)	5	Jun	1842	Isaac & Elizabeth	Not given		56
Almon	William	8	Mar	1845	Isaac & Elizabeth	Not given		56

Marlborough, OH, Monthly Meeting of Friends

Membership List, 1795-1880

SURNAME	GIVEN NAME	DATE OF BIRTH			PARENTS' NAMES	RESIDENCE	OCCASIONAL NOTES	PAGE
		DAY	MO	YEAR				
Bates	Edward	14	May	1835	Benjamin & Lydia	Marlborough	Benjamin Bates died 13 of 3month, 1879 in Indiana & buried at Marlborough, OH	54
Bates	Jesse J.	3	Sep	1837	Benjamin & Lydia	Marlborough		54
Bawman	Aehsah [Asa?]	3	Jul	1846	Thomas & Elizabeth	Kendal, OH	Discontinued for neglect of meeting [This note may apply to the parents rather than the child.]	78
Beck	Jonas Marion	25	Apr	1855	Isaac & Meliscent	Lexington, OH	[Birthdate hard to read; may be the 11th month.]	89
Beck	Ellen R.	4	Apr	1857	Isaac & Meliscent	Lexington, OH	[Birthdate hard to read; may be 11th of 11th month]	89
Beck	Samuel P	18	Oct	1858	Isaac & Meliscent	Lexington, OH		89
Beck	Anna Mary	20	Feb	1861	Isaac & Meliscent	Lexington, OH		89
Beck	Charles	25	Mar	1879	Jonas M. & Abigail H.	Not Given		82
Benford	Selina Pearl	8	Oct	1871	Joshua & Lucy	Not Given	Removed to Damascus	90
Binford	Joseph						Died 25 of 11th month, 1873; went to qrMt [Quarterly Meeting] and never got home. Buried at Damascus.	89
Brantingham	Angeline	29	Dec	1950	John & Hanah	Marlborough, OH	Family removed to Iowa	81
Brantingham	John	27	Sep	1822	Martin & Margaret	Marlborough, OH		27
Brantingham	Mary	15	Jun	1824	Martin & Margaret	Marlborough, OH	Deceased	27
Brantingham	Sarah	8	Apr	1829	Martin & Margaret	Marlborough, OH	Disowned	27
Brosius	Orien M.	25	Nov	1867	Enos H. & Jane	Alliance, OH		91
Brosius	Clavin M.	4	Jan	1870	Enos H. & Jane	Alliance, OH		91
Brosius	Emily L.	23	Jan	1874	Enos H. & Jane	Alliance, OH		91
Brosius	Edgar E.	26	Jan	1877	Enos H. & Jane	Alliance, OH		91
Brown	Bathsheba	2	Jan	1817	Joseph & Sarah	Lexington, OH		38

Marlborough, OH, Monthly Meeting of Friends

Membership List, 1795-1880

SURNAME	GIVEN NAME	DATE OF BIRTH			PARENTS' NAMES	RESIDENCE	OCCASIONAL NOTES	PAGE
		DAY	MO	YEAR				
Butler	Martha	30	Nov	1821	Daniel & Mary	Lexington, OH		23
Butler	John	10	Oct	1823	Daniel & Mary	Lexington, OH		23
Butler	Jane	24	Aug	1826	Daniel & Mary	Lexington, OH		23
Butler	Tibitha	31	Mar	1828	Daniel & Mary	Lexington, OH		23
Butler	Almeda	9	Nov	1832	Daniel & Mary	Lexington, OH		23
Butler	George W.	?	May	1818	Elisha & Rhoda	Marlborough, OH	Removed to Duck Creek MM Indiana [It looks like the whole family moved.]	28
Butler	Jesse	18	Jul	1826	Elisha & Rhoda	Marlborough, OH		28
Butler	Elisha	16	Aug	1828	Elisha & Rhoda	Marlborough, OH		28
Butler	William H.	18	Jun	1826	John & Julia	Marlborough, OH		22
Butler	John S.	10	Mar	1830	John & Julia	Marlborough, OH		22
Butler	Elizabeth J.	23	May	1831	John & Julia	Marlborough, OH	Removed to Deer Creek	22
Butler	Lydia Ann	21	Mar	1834	John & Julia	Marlborough, OH	Deceased 1st of 10th month, 1835	22
Carr	Samuel	24	Apr	1854	Francis & Jane	Marlborough, OH	Name Dropped	85
Carr	Esther V.	29	Mar	1948	Francis & Jane	Marlborough, OH	Name Dropped	85
Chappell	Lucinda	10	Jan	1833	Benjamin & Mary	Marlborough	Lucinda died 6th of 8th month, 1836; buried at Marlborough, OH	60
Chappell	Thomas	16	Sep	1834	Benjamin & Mary	Marlborough	Thomas Died 4th of 12th month, 1835	60
Chapple	William	31	Mar	1802	Thomas & ?	Marlborough, OH	Member Western Branch MM, Virginia	7
Chapple	Martha Ann	6	May	1814	Thomas & ?	Marlborough, OH		7
Chapple	Elizabeth	15	Nov	1816	Thomas & ?	Marlborough, OH	Removed to Duck Creek MM, Indiana	7
Chapple	John	17	Sep	1819	Thomas & ?	Marlborough, OH		7
Chapple	Deborah	29	Mar	1825	Thomas & Peggy *	Marlborough, OH		7
Coffin	Joseph	27	Nov	1836	Albert & Hannah	Kendal, OH	Removed to Smithfield Meeting	61
Cope	John E.	12	Jul	1829	Isaac & Rachel	Marlborough, OH	Isaac disowned; Rachel deceased	16
Cope	Alvah	9	Oct	1830	Isaac & Rachel	Marlborough, OH	Deceased	16

Marlborough, OH, Monthly Meeting of Friends

Membership List, 1795-1880

SURNAME	GIVEN NAME	DATE OF BIRTH			PARENTS' NAMES	RESIDENCE	OCCASIONAL NOTES	PAGE
		DAY	MO	YEAR				
Cope	Ellis	8	Jul	1832	Isaac & Rachel	Marlborough, OH		16
Cope	Hiram	5	May	1834	Isaac & Rachel	Marlborough, OH	Deceased	16
Cope	Melissa Ann	8	Jan	1836	Isaac & Rachel	Marlborough, OH	Deceased	16
Cope	Cyrus	3	Feb	1838	Isaac & Rachel	Marlborough, OH		16
Cope	Lucinda	10	Aug	1841	Isaac & Rachel	Marlborough, OH		16
Cope	Sarah Annetta	13	Sep	1843	Isaac & Rachel	Marlborough, OH		16
Cozens	Mary Ann						Received into membership 28th of 7th month, 1874 [1876?, 1871?]. Died 21st of 11th month 1880. Buried at Bangor, Van Buren Co., Michigan	84
Crew	Henry	24	Nov	1855	Robert & Margaret	Not Given	Family removed to Damascus	86
Crew	Wilson	24	May	1858	Robert & Margaret	Not Given	Family removed to Damascus	86
Dawson	William	3	Apr	1834	Isaac & Sarah	Marlborough, OH	Removed to Duck Creek, Indiana [This note may apply to the whole family.]	59
Dawson	Ann W.	31	Jul	1835	Isaac & Sarah	Marlborough, OH		59
Dean	Edith	5	Aug	1821	James Harvey & Eleanor	Marlborough, OH		53
Dean	Stephen	21	Oct	1822	James Harvey & Eleanor	Marlborough, OH		53
Dean	Hannah	5	May	1824	James Harvey & Eleanor	Marlborough, OH		53
Dean	Milton	13	Jun	1826	James Harvey & Eleanor	Marlborough, OH		53
Dean	Mary Ann	26	May	1828	James Harvey & Eleanor	Marlborough, OH		53
Dean	Rhoda	10	Feb	1831	James Harvey & Eleanor	Marlborough, OH		53
Dean	William	26	Apr	1833	James Harvey & Eleanor	Marlborough, OH		53
Dean	James H.	14	Apr	1799	Jonathan & Hannah	Dutchess Co., NY		53
Dean	Eleanor	17	Mar	1799	William & Adah Winder	Frederick Co., VA	[This is probably the birth record for Eleanor Winder who married James Harvey Dean. She is listed as a "Dean," but it appears as though her maiden name was Winder.]	53
Deulea	Buthanna	4	Oct	1818	Maxson & Lydia	Marlborough, OH		42
Deulea	William Y.	10	Aug	1820	Maxson & Lydia	Marlborough, OH		42

Marlborough, OH, Monthly Meeting of Friends

Membership List, 1795-1880

SURNAME	GIVEN NAME	DATE OF BIRTH			PARENTS' NAMES	RESIDENCE	OCCASIONAL NOTES	PAGE
		DAY	MO	YEAR				
Deulea	Susanna	25	Nov	1822	Maxson & Lydia	Marlborough, OH		42
Deulea	Lina Jane	9	Mar	1825	Maxson & Lydia	Marlborough, OH	[Given name may be "Sina Jane."]	42
Deulea	Elizannah	2	Jun	1827	Maxson & Lydia	Marlborough, OH	Removed to Indiana	42
Deulea	Thomas E.	31	May	1830	Maxson & Lydia	Marlborough, OH		42
Deulea	Lydia E.	17	Apr	1832	Maxson & Lydia	Marlborough, OH		42
Deulea	Mary	4	Jul	1834	Maxson & Lydia	Marlborough, OH		42
Dingee	William	8	Oct	1824	Charles & ?	Randolph, OH	We don't know where any members of this family are, their names or if they are deceased.	64
Dingee	Samuel	17	Jan	1826	Charles & ?	Randolph, OH		64
Dingee	John S.	29	Aug	1827	Charles & ?	Randolph, OH		64
Dingee	Hanna	3	Dec	1829	Charles & ?	Randolph, OH		64
Dingee	Richard	5	Aug	1832	Charles & ?	Randolph, OH		64
Dingee	Adaline	17	Dec	1833	Charles & ?	Randolph, OH		64
Dingee	David	11	Sep	1835	Charles & ?	Randolph, OH		64
Dingee	Uriah	20	Oct	1837	Charles & ?	Randolph, OH		64
Dingee	Charles H.	22	Dec	1839	Charles & ?	Randolph, OH		64
Dixon	John	5	Mar	1808	Simon & Elizabeth	Lexington, OH		8
Dixon	Sarah	30	Aug	1811	Simon & Elizabeth	Lexington, OH		8
Dixon	Matilda	18	Jun	1813	Simon & Elizabeth	Lexington, OH		8
Dixon	Ruth	10	Aug	18??	Simon & Elizabeth	Lexington, OH		8
Dixon	Mary	3	Feb	1821	Simon & Elizabeth*	Lexington, OH		8
Dixon	Cyrus	1	May	1835	Simon & Elizabeth*	Lexington, OH		8
Dixson	Joseph	7	Jul	1828	Isaac & Adaline	Marlborough, OH		44
Dixson	Rebecca	9	Jul	1830	John & Phebe	Lexington, OH		45
Dixson	Simon	13	Oct	1832	John & Phebe	Lexington, OH		45
Dixson	Sarah	26	Mar	1835	John & Phebe	Lexington, OH		45
Dixson	Isaac E.	15	Oct	1839	John & Phebe	Lexington, OH	Removed to Goshen Meeting [This note may apply to the whole family and not just Isaac.]	45

Marlborough, OH, Monthly Meeting of Friends
Membership List, 1795-1880

SURNAME	GIVEN NAME	DATE OF BIRTH			PARENTS' NAMES	RESIDENCE	OCCASIONAL NOTES	PAGE
		DAY	MO	YEAR				
Downes	Elizabeth	4	Mar	1803	Jeremiah & Anna	Marlborough, OH		34
Downes	Sarah	6	Apr	1806	Jeremiah & Anna	Marlborough, OH		34
Downes	William	?	Mar	1810	Jeremiah & Anna	Marlborough, OH		34
Downes	Thomas	18	Sep	1812	Jeremiah & Anna	Marlborough, OH		34
Downes	Samuel	25	Sep	1832	Thomas & Hannah	Marlborough, OH	The meeting declares him not a member by neglecting the attendance of all of 1879.	47
Downes	Joseph E.	7	Feb	1830	William & Mary	Marlborough, OH	Removed to Indiana	46
Downes	John S.	19	Mar	1832	William & Mary	Marlborough, OH		46
Downes	Jeremiah						Jeremiah Downs died 30th of 11th month 1836	47
Elliot	Simion H.	6	Jan	1831	Isaac & Adaline	Marlborough, OH	Isaac & Adaline removed to Washington Co., OH	44
Elliot	Levi B.	28	Sep	1832	Isaac & Adaline	Marlborough, OH		44
Elliot	Israel W.	30	Oct	1834	Isaac & Adaline	Marlborough, OH		44
Elliot	Ira S.	10	8	1837	Isaac & Adaline	Marlborough, OH		44
Elliot	Garland	18	Dec	1832	John & Mary	Marlborough, OH	[Family] Removed to Logan Co., OH	49
Elliot	James M.	8	Sep	1835	John & Mary	Marlborough, OH		49
Elliot	Josep John	8	Nov	1838	John & Mary	Marlborough, OH		49
Elliot	Joseph	16	Aug	1817	Moses & Rebecca	Marlborough, OH	[Family] Removed to Goshen Meeting, Logan Co., OH	50
Elliot	Elizabeth	21	Apr	1819	Moses & Rebecca	Marlborough, OH		50
Elliot	Jeremiah	18	Oct	1822	Moses & Rebecca	Marlborough, OH		50
Elliot	Amos	23	Jan	1825	Moses & Rebecca	Marlborough, OH		50
Elliot	Ellis	4	Jan	1827	Moses & Rebecca	Marlborough, OH		50
Elliot	Mary	16	Jan	1830	Moses & Rebecca	Marlborough, OH		50
Elliot	Anna	18	Mar	1833	Moses & Rebecca	Marlborough, OH		50
Elliot	Sarah	23	Nov	1833	Samuel & Martha	Not given	Samuel & Martha both disowned	57

Marlborough, OH, Monthly Meeting of Friends

Membership List, 1795-1880

SURNAME	GIVEN NAME	DATE OF BIRTH			PARENTS' NAMES	RESIDENCE	OCCASIONAL NOTES	PAGE
		DAY	MO	YEAR				
Elliott	Esther	18	Nov	1840	James & Matilda	Lexington, OH		67 B
Elliott	Charles	24	Nov	1843	James & Matilda	Lexington, OH	Removed to Logan	67 B
Elliott	Sylvester	3	Jan	1853	James & Matilda	Lexington, OH	James Disowned	67 B
Ellison	Elizabeth P.	13	Oct	1839	John & Mary	Marlborough, OH	Disowned	66
Ellison	Rebecca V.	9	Dec	1840	John & Mary	Marlborough, OH	Disowned	66
Ellison	Henry C.	12	Apr	1844	John & Mary	Marlborough, OH	Disowned	66
Ellison	James Clay	1	Sep	1845	John & Mary	Marlborough, OH	Disowned	66
Ellot	William G.	30	Mar	1827	Benjamin & Sarah	Marlborough, OH	[Parents] Removed to Michigan	30
Ellot	Margarett	5	Nov	1828	Benjamin & Sarah	Marlborough, OH		30
Ellot	Mary C.	15	Apr	1831	Benjamin & Sarah	Marlborough, OH	Died 20th of 8th month 1836; buried at Marlborough, OH	30
Ellot	Mayhew	18	May	1833	Benjamin & Sarah	Marlborough, OH		30
Ellot	Timothy	18	Jan	1837	Benjamin & Sarah	Marlborough, OH	Removed to Michigan	30
Ellot	Cyrus	23	Arp	1841	Benjamin & Sarah	Marlborough, OH		30
Ellot	Alwilda Jane	19	Jan	1844	Benjamin & Sarah	Marlborough, OH		30
Ellot	Job	29	Aug	1820	Francis & Mary	Lexington, OH		38
Ellot	Moses	19	Apr	1822	Francis & Mary	Lexington, OH		38
Ellot	David	12	Feb	1824	Francis & Mary	Lexington, OH		38
Ellot	Francis	12	Oct	1825	Francis & Mary	Lexington, OH		38
Ellot	William	20	Dec	1828	Francis & Mary	Lexington, OH		38
Ellot	Joel	26	Dec	1831	Francis & Mary	Lexington, OH		38
Ellot	Almira	7	Mar	1835	Francis & Mary	Lexington, OH		38
Ellot	John	23	Oct	1806	Isaac & Ruth	Lexington, OH		9
Ellot	Sarah	26	Oct	1808	Isaac & Ruth	Lexington, OH	Twin; Disowned for marriage [outside faith]	9
Ellot	Alice	26	Oct	1808	Isaac & Ruth	Lexington, OH	Twin	9
Ellot	Phebe	19	Oct	1811	Isaac & Ruth	Lexington, OH		9
Ellot	Joseph	11	Sep	1812	Isaac & Ruth	Lexington, OH	Disowned for marriage [outside faith]	9
Ellot	James	17	Oct	1814	Isaac & Ruth	Lexington, OH	Removed to Goshen MM	9

Marlborough, OH, Monthly Meeting of Friends

Membership List, 1795-1880

SURNAME	GIVEN NAME	DATE OF BIRTH			PARENTS' NAMES	RESIDENCE	OCCASIONAL NOTES	PAGE
		DAY	MO	YEAR				
Ellot	Ruth	29	Oct	1816	Isaac & Ruth	Lexington, OH		9
Ellot	William	4	Mar	1823	Isaac & Rebecca **	Lexington, OH	[Note says Rebecca is the 3rd wife. It is unclear if Ruth is the first or second wife.]	9
Ellot	George	23	Apr	1824	Isaac & Rebecca **	Lexington, OH		9
Ellot	Thomas	3	Jan	1826	Isaac & Rebecca **	Lexington, OH	Twin	9
Ellot	Enoch	3	Jan	1826	Isaac & Rebecca **	Lexington, OH	Twin	9
Ellot	Abraham	12	Jan	1828	Isaac & Rebecca **	Lexington, OH		9
Ellot	Matthew	3	Mar	1830	Isaac & Rebecca **	Lexington, OH		9
Ellot	Belinda	13	Jan	1834	Isaac & Rebecca **	Lexington, OH		9
Ellot	Simon	7	Jul	1828	John & Ruth	Marlborough, OH		15
Ellot	Elizabeth	2	May	1830	John & Ruth	Marlborough, OH		15
Ellot	Sarah A.	10	Mar	1832	John & Ruth	Marlborough, OH		15
Ellot	Hezekiah	17?	Mar	1834	John & Ruth	Marlborough, OH	[Day of birth may be 7 instead of 17.]	15
Ellot	Ruth	28	Apr	1836	John & Ruth	Marlborough, OH		15
Ellot	Catharine	2	Jun	1838	John & Ruth	Marlborough, OH		15
Ellot	Deborah	24	Sep	1842	John & Ruth	Marlborough, OH		15
Ellot	John Hadley	22	Oct	1844	John & Ruth	Marlborough, OH		15
Ellot	Zadok	6	Jun	1847	John & Ruth	Marlborough, OH		15
Ellot	Mary	11	Oct	1804	Joseph & Elizabeth	Marlborough, OH	Disowned	31
Ellot	Isaac	22	Jul	1807	Joseph & Elizabeth	Marlborough, OH		31
Ellot	John	26	Apr	1809	Joseph & Elizabeth	Marlborough, OH		31
Ellot	Samuel	10	Sep	1811	Joseph & Elizabeth	Marlborough, OH	Disowned	31
Ellot	Hannah	5	Mar	1814	Joseph & Elizabeth	Marlborough, OH	Disowned	31
Ellot	Alice	1	Jun	1816	Joseph & Elizabeth	Marlborough, OH	Disowned	31
Ellot	Benjamin	23	Dec	1818	Joseph & Elizabeth	Marlborough, OH	Disowned	31
Ellot	Rebeca	9	Oct	1821	Joseph & Elizabeth	Marlborough, OH	Disowned	31
Ellot	Ellias	8	May	1824	Joseph & Elizabeth	Marlborough, OH	Disowned	31
Ellot	Aron	13	Jun	1825	Joseph & Elizabeth	Marlborough, OH	Disowned	31
Ellot	Mary	11	Oct	1804	Joseph & Elizabeth	Marlborough, OH	Disowned	4

Marlborough, OH, Monthly Meeting of Friends

Membership List, 1795-1880

SURNAME	GIVEN NAME	DATE OF BIRTH			PARENTS' NAMES	RESIDENCE	OCCASIONAL NOTES	PAGE
		DAY	MO	YEAR				
Ellot	Isaac	27	Feb	1807	Joseph & Elizabeth	Marlborough, OH		4
Ellot	John	16	Apr	1809	Joseph & Elizabeth	Marlborough, OH	Disowned	4
Ellot	Samuel	10	Sep	1811	Joseph & Elizabeth	Marlborough, OH	Disowned	4
Ellot	Hannah	5	Mar	1814	Joseph & Elizabeth	Marlborough, OH	Disowned	4
Ellot	Alice	21	Jun	1816	Joseph & Elizabeth	Marlborough, OH	Disowned	5
Ellot	Benjamin	23	Dec	1818	Joseph & Elizabeth	Marlborough, OH	Disowned	5
Ellot	Rabecca	9	Oct	1821	Joseph & Elizabeth	Marlborough, OH	Disowned	5
Ellot	Elias	8	May	1824	Joseph & Elizabeth	Marlborough, OH		5
Ellot	Aaron	13	Jun	1828	Joseph & Elizabeth	Marlborough, OH		5
Ellyson	Elizabeth	25	Nov	1811	Samuel & Anna	Marlborough, OH		20
Ellyson	Ann	25	Feb	1814	Samuel & Anna	Marlborough, OH		20
Ellyson	John	17	Feb	1816	Samuel & Anna	Marlborough, OH		20
Ellyson	Deborah	11	Sep	1818	Samuel & Anna	Marlborough, OH		20
Ellyson	William P.	2	Oct	1820	Samuel & Anna	Marlborough, OH	Disowned for marriage [outside faith]	20
Ellyson	Samuel Jones	23	Aug	1823	Samuel & Anna	Marlborough, OH		20
Ellyson	Demcy	13	Apr	1826	Samuel & Anna	Marlborough, OH		20
Ellyson	James	15	Sep	1828	Samuel & Anna	Marlborough, OH		20
Ellyson	Isaac	24	Jan	1833	Samuel & Anna	Marlborough, OH		20
Ellyson	Margaret	28	Nov	1834	Samuel & Anna	Marlborough, OH		20
Embree	Elizabeth	10	Apr	1841	Stephen & Ruth	Marlborough, OH		76
Embree	Melind	29	Mar	1883	Stephen & Ruth	Marlborough, OH		76
England	Esther	11	Apr	1839	Josiah & Sarah	Not Given		71
England	Joseph	1	Sep	1842	Josiah & Sarah	Not Given		71
England	Hannah	19	Feb	1851	Josiah & Sarah	Not Given		71
Enlows	John	30	Dec	1810	James & Sarah	Marlborough, OH		2
Enlows	Emily	11	Aut	1815	James & Ruth *	Marlborough, OH	Recorded in Providence MM in Pennsylvania	2
Enlows	Susanah	12	Oct	1817	James & Ruth *	Marlborough, OH	Recorded in Providence MM in Pennsylvania	2

Marlborough, OH, Monthly Meeting of Friends

Membership List, 1795-1880

SURNAME	GIVEN NAME	DATE OF BIRTH			PARENTS' NAMES	RESIDENCE	OCCASIONAL NOTES	PAGE
		DAY	MO	YEAR				
Enlows	Ann	16	Sep	1819	James & Ruth *	Marlborough, OH	Disowned	2
Enlows	Jacob	1	Jul	1821	James & Ruth *	Marlborough, OH		2
Enlows	Rebecca	20	Sep	1822	James & Ruth *	Marlborough, OH		2
Enlows	Mary	30	Oct	1824	James & Ruth *	Marlborough, OH		2
Enlows	Samuel	30	Dec	1826	James & Ruth *	Marlborough, OH		2
Enlows	Jonathan	17	Dec	1828	James & Ruth *	Marlborough, OH		2
Enlows	Luke	10	Nov	1832	James & Ruth *	Marlborough, OH		2
Enlows	Thomas	12	May	1837	James & Ruth *	Marlborough, OH		2
Folger	Francis	2	Jun	1799	Mayhu & Mary	Kendal, OH		16
Folger	Elizabeth	8	Feb	1803	Mayhu & Mary	Kendal, OH	Deceased	16
Folger	Thomas C.	6	Aug	1815	Mayhu & Mary	Kendal, OH	Deceased	16
Folger	Mary	30	Dec	1817	Mayhu & Mary	Kendal, OH		16
Folger	Elizabeth	2	Oct	1822	Mayhu & Mary	Kendal, OH		16
Garrigues	Samuel B.	23	Dec	1835	William & Margaret	Marlborough, OH	Buried at Salem, OH	60
Gaskill	Alice	10	Aug	1825	Daniel & Elizabeth	Marlborough, OH	Deceased	32
Gaskill	Mary	6	Apr	1827	Daniel & Elizabeth	Marlborough, OH		32
Gaskill	Huldah	7	Mar	1829	Daniel & Elizabeth	Marlborough, OH		32
Gaskill	Jane	1	Mar	1831	Daniel & Elizabeth	Marlborough, OH	Deceased	32
Gaskill	Hanah	25	Mar	1833	Daniel & Elizabeth	Marlborough, OH	Deceased	32
Gaskill	Eliza	19	Jan	1834	Daniel & Elizabeth	Marlborough, OH	Moved to Iowa	32
Gaskill	Nathan	31	Jan	1837	Daniel & Elizabeth	Marlborough, OH	Disowned	32
Gaskill	Rachel	10	Oct	1839	Daniel & Elizabeth	Marlborough, OH	Disowned	32
Grewell	Thomas	9	Feb	1834	Isaac & Ruth	Marlborough, OH	Dropped	58
Gruwell	Sarah	24	Oct	1804	Timothy & Alice	Marlborough, OH		1
Gruwell	Mary	16	Dec	1805	Timothy & Alice	Marlborough, OH		1
Gruwell	Elizabeth C.	23	Aug	1807	Timothy & Alice	Marlborough, OH		1
Gruwell	William	15	Dec	1808	Timothy & Alice	Marlborough, OH		1

Marlborough, OH, Monthly Meeting of Friends

Membership List, 1795-1880

SURNAME	GIVEN NAME	DATE OF BIRTH			PARENTS' NAMES	RESIDENCE	OCCASIONAL NOTES	PAGE
		DAY	MO	YEAR				
Gruwell	John	19	May	1810	Timothy & Alice	Marlborough, OH		1
Gruwell	Isaac	22	Dec	1811	Timothy & Alice	Marlborough, OH	Disowned for marriage [outside faith]	1
Gruwell	Moses	13	Apr	1813	Timothy & Alice	Marlborough, OH	Disowned for marriage [outside faith]	1
Gruwell	Hannah	13	Sep	1815	Timothy & Alice	Marlborough, OH		1
Gruwell	Aaron	8	Jun	1817	Timothy & Alice	Marlborough, OH		1
Gruwell	Timothy	13	Dec	1818	Timothy & Alice	Marlborough, OH		1
Gruwell	Alice	11	Sep	1821	Timothy & Alice	Marlborough, OH	Twin	1
Gruwell	Ann	11	Sep	1821	Timothy & Alice	Marlborough, OH	Twin	1
Gruwell	Charity	27	Aug	1823	Timothy & Alice	Marlborough, OH		1
Gruwell	Edith Ann	20	Aug	1839	Timothy & Pricilla	Marlborough, OH	Timothy disowned & moved to Iowa; [There is a note saying, "Removed to Goshen, Logan Co., OH, returned to Marlborough, OH." This may apply to the whole family or only to Daniel.]	63
Gruwell	Emilia	21	Oct	1841	Timothy & Pricilla	Marlborough, OH		63
Gruwell	Daniel J. (I. ?)	22	Aug	1844	Timothy & Pricilla	Marlborough, OH		63
Gruwell	Leonda [Linda?]	7	Aug	1851	Timothy & Pricilla	Marlborough, OH		63
Gruwell	Isaac Wilson	22	Dec	1853	Timothy & Pricilla	Marlborough, OH		63
Gruwell	John	10	Mar	1832	William & Anna	Lexington, OH	John deceased; William died, Anna & family moved to Iowa	43
Gruwell	Asa	18	Apr	1833	William & Anna	Lexington, OH	Disowned	43
Gruwell	Lydia	28	Feb	1836	William & Anna	Lexington, OH		43
Gruwell	William W.	5	Jun	1838	William & Anna	Lexington, OH		43
Gruwell	Amos	26	Jul	1841	William & Anna	Lexington, OH		43
Hagaman	Benj.	28	Dec	1846	Isaac & Margaret	Marlborough	Removed to Michigan [This note may apply to the whole family.]	77
Haines	William E.	22	Feb	1833	Israel & Lydia	Marlborough, OH	[Family] Removed to Indiana	48
Haines	Almeda	18	Mar	1836	Israel & Lydia	Marlborough, OH		48
Haines	Israel	19	Nov	1812	Levi & Sarah	Marlborough, OH		11
Haines	Mahlon	3	Apr	1814	Levi & Sarah	Marlborough, OH		11

Marlborough, OH, Monthly Meeting of Friends

Membership List, 1795-1880

SURNAME	GIVEN NAME	DATE OF BIRTH			PARENTS' NAMES	RESIDENCE	OCCASIONAL NOTES	PAGE
		DAY	MO	YEAR				
Haines	Lydia	5	Apr	1816	Levi & Sarah	Marlborough, OH	Removed to Duck Creek Meeting	11
Haines	Hannah	30	Jan	1818	Levi & Sarah	Marlborough, OH		11
Haines	Hinchman	9	Feb	1820	Levi & Sarah	Marlborough, OH		11
Haines	William	22	Dec	1821	Levi & Sarah	Marlborough, OH		11
Haines	Mary	27	Jan	1824	Levi & Sarah	Marlborough, OH		11
Haines	Levi A.	16	Jan	1826	Levi & Sarah	Marlborough, OH		11
Haines	Sarah Anne	27	Dec	1827	Levi & Sarah	Marlborough, OH		11
Haines	Enos	8	Oct	1829	Levi & Sarah	Marlborough, OH		11
Haines	Elizabeth	9	Jun	1831	Levi & Sarah	Marlborough, OH		11
Haines	Bennet	1	Aug	1835	Levi & Deborah W. *	Marlborough, OH		11
Hamlin	Sarah	28	Oct	1795	John & Elizabeth	Marlborough, OH		4
Hamlin	Phariby	30	Sep	1797	John & Elizabeth	Marlborough, OH	Disowned for marriage [outside faith]	4
Hamlin	Lydia	5	Aug	1800	John & Elizabeth	Marlborough, OH	Disowned for marriage [outside faith]	4
Hamlin	Martha	11	Jul	1804	John & Elizabeth	Marlborough, OH	Disowned for marriage [outside faith]	4
Hamlin	Mary	9	Feb	1807	John & Elizabeth	Marlborough, OH	Disowned for marriage [outside faith]	4
Hamlin	Ann	16	Jun	1813	John & Elizabeth	Marlborough, OH	Disowned for marriage [outside faith]	4
Hamlin	Jane P.	29	May	1815	John & Elizabeth	Marlborough, OH		4
Hamlin	Elizabeth J.	5	Nov	1818	John & Elizabeth	Marlborough, OH		4
Hamlin	John	5	Feb	1910	John & Elizabeth	Marlborough, OH		4
Hamlin	Sarah	20	Mar	1834	John & Lydia	Marlborough, OH	Lydia & children removed to Indiana	73
Hamlin	Almira	6	Feb	1836	John & Lydia	Marlborough, OH		73
Hamlin	Levi	27	Aug	1837	John & Lydia	Marlborough, OH		73
Hamlin	Mary Ann	11	May	1839	John & Lydia	Marlborough, OH		73
Hamlin	Hannah	11	Mar	1841	John & Lydia	Marlborough, OH		73
Hamlin	Mary	22	Jul	1848	Stephen & Abigal	Lexington, OH	Stephen died 14th of the 11th month, 1873, aged 68, buried at Lexington, OH.	89
Hamlin	Shadrack F.	15	Apr	1850	Stephen & Abigal	Lexington, OH		89
Hamlin	Lydia Ann	13	Oct	1851	Stephen & Abigal	Lexington, OH		89
Hamlin	Angline	11	Apr	1853	Stephen & Abigal	Lexington, OH		89

Marlborough, OH, Monthly Meeting of Friends

Membership List, 1795-1880

SURNAME	GIVEN NAME	DATE OF BIRTH			PARENTS' NAMES	RESIDENCE	OCCASIONAL NOTES	PAGE
		DAY	MO	YEAR				
Hamlin	Meshach	24	Oct	1854	Stephen & Abigal	Lexington, OH	Removed to Lima, OH	89
Hamlin	Tabitha	22	Jul	1856	Stephen & Abigal	Lexington, OH	Removed to Lima, OH; Released	89
Hamlin	Catharine	25	Dec	1857	Stephen & Abigal	Lexington, OH		89
Hamlin	John	7	Sep	1860	Stephen & Abigal	Lexington, OH		89
Hawley	Edward	24	Aug	1843	Benjamin & Mary	Marlborough, OH	Removed to Iowa	74
Hawley	Charles	13	Sep	1845	Benjamin & Mary	Marlborough, OH		74
Hawley	Demcey	4	Dec	1847	Benjamin & Mary	Marlborough, OH		74
Hawley	Deborah Catharine	9	Apr	1852	Benjamin & Mary	Marlborough, OH		74
Hawley	Emma	25	Feb	1861	Benjamin & Mary	Marlborough, OH		74
Hawley	Lizzie M.	22	Feb	1866	Benjamin & Mary	Marlborough, OH	Removed to Iowa	74
Hawley	Joseph	30	Jun	1818	Caleb & Catharine	Lexington, OH	In the virge of Carmel MM	14
Hawley	Phebe Ann	3	Sep	1822	Caleb & Catharine	Lexington, OH	In the virge of White Water MM, Indiana	14
Hawley	James	10	Dec	1825	Caleb & Catharine	Lexington, OH	In the virge of Carmel MM	14
Hawley	Latham	7	Oct	1827	Caleb & Catharine	Lexington, OH	In the virge of Carmel MM	14
Hawley	Caleb P.	10	Feb	1829	Caleb & Catharine	Lexington, OH	In the virge of Carmel MM	14
Hawley	Isaac	25	Apr	1831	Caleb & Catharine	Lexington, OH	In the virge of Marlborough MM	14
Hawley	Sarah	1	Apr	1833	Caleb & Catharine	Lexington, OH	In the virge of Marlborough MM	14
Hawley	Hannah	20	Aug	1835	Caleb & Catharine	Lexington, OH	In the virge of Marlborough MM	14
Hawley	Benjamin	20	May	1920	Caleb & Catharine	Lexington, OH	In the virge of Sandy Spring MM	14
Hawley	Isaac	9	Nov	1841	Joseph & Alice	Lexington, OH		68
Hawley	Alice Ann	7	Mar	1843	Joseph & Alice	Lexington, OH		68
Hawley	Catharine	29	Apr	1845	Joseph & Alice	Lexington, OH	Removed to Iowa	68
Hawley	Ann Eliza	14	Feb	1849	Joseph & Alice	Lexington, OH		68
Heacock	Aramintha	25	Feb	1843	Joel & Hulda	Marlborough, OH	Died 28th of 8th month, 1849	76
Heacock	Mortimer	22	Mar	1846	Joel & Hulda	Marlborough, OH	Deceased	76
Heacock	Charles Clement	27	Dec	1851	Joel & Hulda	Marlborough, OH	Discontinued for neglect of meeting, 1879	76
Heacock	Silas Leone	25	Jul	1853	Joel & Hulda	Marlborough, OH	Died at age 2 years 9 days	76
Heacock	Daniel Rolandus	29	Mar	1855	Joel & Hulda	Marlborough, OH	Discontinued for neglect of meeting, 1879	76

Marlborough, OH, Monthly Meeting of Friends

Membership List, 1795-1880

SURNAME	GIVEN NAME	DATE OF BIRTH			PARENTS' NAMES	RESIDENCE	OCCASIONAL NOTES	PAGE
		DAY	MO	YEAR				
Heacock	William Penn	29	May	1857	Joel & Hulda	Marlborough, OH	Discontinued for neglect of meeting, 1879	76
Heacock	Nathan Albert	23	Nov	1859	Joel & Hulda	Marlborough, OH	Discontinued for neglect of meeting, 1879	76
Heacock	John Elmer	9	Nov	1862	Joel & Hulda	Marlborough, OH	Died at 7 weeks old	76
Heacock	Alice Ann	27	May	1839	John & Ann	Marlborough, OH		62
Heacock	Joseph (L. ?)	2	Jul	1841	John & Ann	Marlborough, OH	Removed to Iowa [Middle initial indistinct.] [The whole family may have gone to Iowa.]	62
Heacock	Hanah	11	Jul	1844	John & Ann	Marlborough, OH		62
Heacock	Sarah	19	Jul	1846	John & Ann	Marlborough, OH		62
Heacock	Roberson	29	May	1848	John & Ann	Marlborough, OH		62
Heacock	Mary	29	Oct	1850	John & Ann	Marlborough, OH		62
Holloway	Eli	21	Aug	1824	David & Rachel	Marlborough, OH		25
Holloway	Emeline	19	Feb	1826	David & Rachel	Marlborough, OH		25
Holloway	William E.	17	May	1827	David & Rachel	Marlborough, OH		25
Holloway	Elizabeth	2	Feb	1829	David & Rachel	Marlborough, OH		25
Holloway	Sarah	23	Aug	1830	David & Rachel	Marlborough, OH		25
Holloway	Mary	11	Mar	1832	David & Rachel	Marlborough, OH	Deceased 26th of 7th month 1836, buried at Marlborough	25
Holloway	Jesse	23	Nov	1833	David & Rachel	Marlborough, OH		25
Holloway	Esther	14	Jul	1835	David & Rachel	Marlborough, OH	Deceased 22nd of 7th month 1839, buried at Marlborough	25
Holloway	David	12	Jun	1838	David & Rachel	Marlborough, OH		25
Holloway	Emily	25	Feb	1840	David & Rachel	Marlborough, OH		25
Holloway	Martin	10	Jul	1842	David & Rachel	Marlborough, OH		25
Hutton	Adaline	6	Jan	1815	William & Hannah	Marlborough, OH		17
Hutton	Massey	24	May	1816	William & Hannah	Marlborough, OH	Disowned	17
Hutton	Mary	11	Feb	1818	William & Hannah	Marlborough, OH	Disowned for marriage [outside faith]	17
Hutton	Reuben	15	Oct	1819	William & Hannah	Marlborough, OH	Disowned for marriage [outside faith]	17
Hutton	Anne	31	Mar	1821	William & Hannah	Marlborough, OH	Disowned for marriage [outside faith]	17
Hutton	Elma	21	Nov	1822	William & Hannah	Marlborough, OH	Disowned	17
Hutton	Sarah	30	Nov	1824	William & Hannah	Marlborough, OH		17
Hutton	Jane	9	Dec	1826	William & Hannah	Marlborough, OH		17

Marlborough, OH, Monthly Meeting of Friends

Membership List, 1795-1880

SURNAME	GIVEN NAME	DATE OF BIRTH			PARENTS' NAMES	RESIDENCE	OCCASIONAL NOTES	PAGE
		DAY	MO	YEAR				
Hutton	William	5	Sep	1830	William & Hannah	Marlborough, OH		17
Hutton	John	3	Jan	1834	William & Hannah	Marlborough, OH		17
Hutton	Lindley	1	Nov	1837	William & Hannah	Marlborough, OH		17
Jenkins	Esther Y. [T.?)	22	Jul	1854	William & Lydia M.	Lexington, OH		84
Jenkins	Wm. Miller	25	Apr	1856	William & Lydia M.	Lexington, OH		84
Jenkins	Oliver	4	Jul	1858	William & Lydia M.	Lexington, OH	Deceased [name may be James Oliver]	84
Jenkins	John [K.?)	4	Jun	1862	William & Lydia M.	Lexington, OH		84
Jenkins	Delbert	18	Nov	1880	Wm. M. & Delphina	Not given		86
Johnson	Deborah	4	Apr	1819	Demcy & Martha *	Not given	Disowned for marriage [outside faith]	3
Johnson	James	20	Sep	1821	Demcy & Martha *	Not given		3
Johnson	Mary	29	Dec	1822	Demcy & Martha *	Not given		3
Johnson	Lydia	12	Oct	1799	Demcy & Mourning	Not given		3
Johnson	Jesse	29	Oct	1803	Demcy & Mourning	Not given		3
Johnson	Robert	20	Aug	1806	Demcy & Mourning	Not given		3
Johnson	John H.	30	Jan	1821	Exum & Alice	Marlborough, OH		29
Johnson	Robert P.	14	Oct	1822	Exum & Alice	Marlborough, OH		29
Johnson	William P.	26	Jan	1824	Exum & Alice	Marlborough, OH		29
Johnson	Elijah	25	Jan	1826	Exum & Alice	Marlborough, OH	Removed to Logan County, Goshen MM	29
Johnson	Elisha	15	Jan	1828	Exum & Alice	Marlborough, OH		29
Johnson	Joseph	20	Feb	1830	Exum & Alice	Marlborough, OH		29
Johnson	Elizabeth	18	Apr	1832	Exum & Alice	Marlborough, OH	Deceased 31st of 3rd month 1836	29
Johnson	Exum	4	May	1834	Exum & Alice	Marlborough, OH		29
Johnson	Lindley H.	11	Dec	1836	Exum & Alice	Marlborough, OH		29
Johnson	Jane [James?]	27	Apr	1845	James & Mary	Marlborough, OH	Died 22nd of 6th month, 1848	79
Johnson	Elmer	8	May	1847	James & Mary	Marlborough, OH	Deceased	79
Johnson	Juline [Julina?]	12	Jan	1851	James & Mary	Marlborough, OH	Removed to Iowa	79
Johnson	Alice	21	Apr	1856	James & Mary	Marlborough, OH	Removed to Iowa	79

Marlborough, OH, Monthly Meeting of Friends

Membership List, 1795-1880

SURNAME	GIVEN NAME	DATE OF BIRTH			PARENTS' NAMES	RESIDENCE	OCCASIONAL NOTES	PAGE
		DAY	MO	YEAR				
Johnson	Mary	14	Jun	1844	Jesee & Martha	Marlborough, OH		75
Johnson	Margaret	3	Feb	1846	Jesee & Martha	Marlborough, OH		75
Johnson	Joseph [D.?)	6	Jun	1848	Jesee & Martha	Marlborough, OH		75
Johnson	John B.	6	Jun	1850	Jesee & Martha	Marlborough, OH		75
Johnson	Benjamin B.	2	Sep	1852	Jesee & Martha	Marlborough, OH	Removed to Indiana [This note may apply to the whole family.]	75
Johnson	Almeda	11	Mar	1855	Jesee & Martha	Marlborough, OH		75
Johnson	William	3	Aug	1858	Jesee & Martha	Marlborough, OH		75
Johnson	James D.	18	Jan	1860	Jesee & Martha	Marlborough, OH		75
Johnson	Albert				Jesee & Martha	Marlborough, OH	[Birth date not given]	75
Johnson	Fleming	24	Sep	1833	Robert & Milley	Marlborough, OH		51
Johnson	Mary	1	May	1835	Robert & Milley	Marlborough, OH	Died 25th of 6th month 1838	51
Johnson	Demcey	13	Jan	1837	Robert & Milley	Marlborough, OH		51
Johnson	Jonathan	2	May	1838	Robert & Milley	Marlborough, OH	Removed to Thorny Creek MM, Iowa, 1853 [This note may have been for his brother Asenath, and not Jonathan.]	51
Johnson	Asenath	9	Aug	?	Robert & Milley	Marlborough, OH	Removed to Thorny Creek MM, Iowa, 1853 [This note may have been for his brother Jonathan, and not Asenath.]	51
Johnson	Abraham	26	Nov	1842	Robert & Milley	Marlborough, OH		51
Johnson	Lewis	10	Jun	1844	Robert & Milley	Marlborough, OH		51
Johnson	Elizabeth	21	Dec	1847	Robert & Milley	Marlborough, OH		51
Johnson	William	25	Jul	1850	Robert & Milley	Marlborough, OH		51
Jones	Lucretia S.	14	Aug	1849	Caleb & Eliza	Lexington, OH		83
Kille	Oliver M.	11	Mar	1862	John & Jane	Near Alliance	Removed to Damascus	91
Langstaff	Mary B.						Died 11th of the 11th month, 1873; went to qr Meeting [Quarterly Meeting] and died before it closed; buried at Goshen	90
Logue	Samuel	22	Apr	1819	Stephen & Sarah	Lexington Twp.	Deceased, buried at Salem Columbiana Co.	35
Logue	Thomas W.	22	Jul	1820	Stephen & Sarah	Lexington Twp.		35

Marlborough, OH, Monthly Meeting of Friends

Membership List, 1795-1880

SURNAME	GIVEN NAME	DATE OF BIRTH			PARENTS' NAMES	RESIDENCE	OCCASIONAL NOTES	PAGE
		DAY	MO	YEAR				
Logue	Samuel (2nd)	8	Nov	1821	Stephen & Sarah	Lexington Twp.		35
Logue	Mary	15	Jun	1823	Stephen & Sarah	Lexington Twp.	Marlborough particular meeting [This note may apply to the whole family.]	35
Logue	Stephen	6	Feb	1825	Stephen & Sarah	Lexington Twp.		35
Logue	Mordecai Hayes	13	May	1827	Stephen & Sarah	Lexington Twp.		35
Logue	John Warrington	9	Apr	1831	Stephen & Sarah	Lexington Twp.		35
Macy	Joseph	10	Sep	1829	Samuel & Mary	Marlborough & Kendal, OH		26
Macy	William	5	Feb	1831	Samuel & Mary	Marlborough & Kendal, OH	Deceased 4th of 6th month 1836	26
Macy	John	18	Apr	1832	Samuel & Mary	Marlborough & Kendal, OH	Deceased 10th of 6th month 1836, buried at Marlborough	26
Macy	Elias H.	28	Mar	1834	Samuel & Mary	Marlborough & Kendal, OH		26
Macy	Sarah	22	Feb	1836	Samuel & Mary	Marlborough & Kendal, OH		26
Macy	Alice	15	Jul	1839	Samuel & Mary	Marlborough & Kendal, OH		26
Macy	Elizabeth	25	Feb	1841	Samuel & Mary	Marlborough & Kendal, OH	Deceased 19th of 2nd month 1843	26
Macy	Cyrus	29	Jun	1844	Samuel & Mary	Marlborough & Kendal, OH	Removed to Iowa	26
Macy	Charles	18	Aug	1848	Samuel & Mary	Marlborough & Kendal, OH		26
Mason	Edwin D.	25	Feb	1839	Wilard & Mary	Brunswick, Medina Co., OH		57
Mason	William Henry	25	Nov	1840	Willard S. & Mercy	Not Given	Removed to New York	68
Mason	Sarah Ann	1	Jan	1843	Willard S. & Mercy	Not Given		68
McGirr	Elizabeth	10	Sep	1819	James & Sarah	Marlborough, OH		13
McGirr	Lydia	3	Nov	1822	James & Sarah	Marlborough, OH	Removed to Chesterfield MM [It may be that the whole family moved.]	13
McGirr	John	15	Mar	1825	James & Sarah	Marlborough, OH		13
McGirr	William	22	May	1827	James & Sarah	Marlborough, OH		13
McGirr	James	1	Oct	1829	James & Sarah	Marlborough, OH		13
McGirr	Harpley	4	May	1832	James & Sarah	Marlborough, OH		13
McGirr	Henry	5	Sep	1835	James & Sarah	Marlborough, OH		13
McGirr	Thomas T.	29	Dec	1852	John & Mary	Lexington Twp.	Disowned	80

Marlborough, OH, Monthly Meeting of Friends

Membership List, 1795-1880

SURNAME	GIVEN NAME	DATE OF BIRTH			PARENTS' NAMES	RESIDENCE	OCCASIONAL NOTES	PAGE
		DAY	MO	YEAR				
McGirr	Webster	9	Nov	1854	John & Mary	Lexintgon Twp.	Disowned	80
McGirr	Albert	14	Dec	1857	John & Mary	Lexintgon Twp.	Released	80
McGirr	Sarah A.	9	Jan	1865	John & Mary	Lexintgon Twp.		80
McGirr	Charles	7	Feb	1872	John & Mary	Lexintgon Twp.		80
McGirr	Henry C.	9	Nov	1962	John & Mary	Lexintgon Twp.	Removed to Iowa	80
Millagan	John	15	Feb	1810	John & Abigail	Lexington, OH	Disowned for marriage [outside faith]	18
Millagan	William	1	Dec	1811	John & Abigail	Lexington, OH		18
Millagan	Samuel	18	Jul	1813	John & Abigail	Lexington, OH	Disowned for marriage [outside faith]	18
Millagan	Sarah	7	Jul	1815	John & Abigail	Lexington, OH	Disowned for marriage [outside faith]	18
Millagan	Jesse	5	Dec	1817	John & Abigail	Lexington, OH		18
Millagan	Esther	16	Jul	1820	John & Abigail	Lexington, OH		18
Pennock	Oliver	12	Jun	1846	Isaac C. & Rebecca	Marlborough, OH	Removed to Iowa	67
Pennock	Susanna C.	28	Jun	1849	Isaac C. & Rebecca	Marlborough, OH	Deceased [Mary and Susannah have the same birth year in the records, but not the same birthday or month.]	67
Pennock	Mary J.	9	Sep	1849	Isaac C. & Rebecca	Marlborough, OH	[Illegible] to East Goshen	67
Pennock	James	27	Jun	1841	Isaac W. & Ann	Marlborough, OH		65
Pennock	Samuel	15	Sep	1842	Isaac W. & Ann	Marlborough, OH		65
Pennock	Henry J.	11	Jul	1846	Isaac W. & Ann	Marlborough, OH		65
Pennock	John I.	17	Mar	1848	Isaac W. & Ann	Marlborough, OH	Removed to Logan County, OH [This note may apply to the whole family.]	65
Pennock	Deborah Ann	28	Apr	1851	Isaac W. & Ann	Marlborough, OH		65
Pennock	Isaac C.	16	Mar	1822	Moses & Judith	Marlborough, OH		12
Pennock	Mary	18	Dec	1823	Moses & Judith	Marlborough, OH		12
Pennock	Sarah	22	Apr	1826	Moses & Judith	Marlborough, OH		12
Pennock	Hannah	3	May	1828	Moses & Judith	Marlborough, OH		12
Pennock	William C.	14	Jun	1830	Moses & Judith	Marlborough, OH		12
Pennock	John E.	24	Jul	1832	Moses & Judith	Marlborough, OH		12
Pennock	Esther	22	Aug	1834	Moses & Judith	Marlborough, OH		12

Marlborough, OH, Monthly Meeting of Friends

Membership List, 1795-1880

SURNAME	GIVEN NAME	DATE OF BIRTH			PARENTS' NAMES	RESIDENCE	OCCASIONAL NOTES	PAGE
		DAY	MO	YEAR				
Pennock	Elizabeth	29	Apr	1837	Moses & Judith	Marlborough, OH		12
Pennock	Anne	13	Jan	1840	Moses & Judith	Marlborough, OH		12
Penrose	Roscius G.	1	Feb	1872	Thomas & Hanna G.	Alliance, OH	Removed to Chicago, IL	90
Pettit	James W.	20	May	1869	William & Maribah	Alliance, OH	Removed to Indiana & then to Minneapolis, Minnesota.	91
Rawls	Martha Ann	28	Feb	1837	Jesse & Elizabeth	Lexington, OH	Removed to Indiana [This note may apply to the whole family.]	59
Rawls	Mary C.	18	Aug	1838	Jesse & Elizabeth	Lexington, OH	Birth day may be 11th instead of 18th	59
Rawls	Maranda W.	3	Jun	1840	Jesse & Elizabeth	Lexington, OH		59
Rawls	Tabitha Jane	26	Sep	1845	Jesse & Elizabeth	Lexington, OH		59
Rawls	John C.	17	Dec	1847	Jesse & Elizabeth	Lexington, OH		59
Rawls	Joseph M.	14	Jul	1850	Jesse & Elizabeth	Lexington, OH		59
Rawls	Burwell	18	Aug	1791	John & Tabitha	Lexington, OH		8
Rawls	Mary	25	Sep	1795	John & Tabitha	Lexington, OH		8
Rawls	Rhoda	23	Mar	1797	John & Tabitha	Lexington, OH		8
Rawls	Elizabeth	6	Dec	1804	John & Tabitha	Lexington, OH		8
Rawls	Jane	21	Nov	1808	John & Tabitha	Lexington, OH		8
Rawls	Jesse	26	Aug	1810	John & Tabitha	Lexington, OH		8
Rawls	Martha	29	Sep	1814	John & Tabitha	Lexington, OH		8
Reeve	John	9	Feb	1834	Samuel C. & Anna	Lexington, OH	Removed to Iowa	52
Reeve	Jane	23	Apr	1836	Samuel C. & Anna	Lexington, OH	Deceased	52
Reeve	Mark	11	Feb	1838	Samuel C. & Anna	Lexington, OH	Removed to Iowa	52
Reeve	Joshua	27	Nov	1839	Samuel C. & Anna	Lexington, OH	Removed	52
Reeve	Ann T.	20	Aug	1843	Samuel C. & Anna	Lexington, OH	Died 22nd of 1st month, 1845	52
Santee	Washington	14	May	1831	David & Jane	Not Given		65
Santee	Sarah (L?)	14	Jul	1833	David & Jane	Not Given	Removed to Alum Creek	65
Santee	Ann H	27	Nov	1835	David & Jane	Not Given		65
Santee	Mary C.	27	Dec	1839	David & Jane	Not Given		65

Marlborough, OH, Monthly Meeting of Friends
Membership List, 1795-1880

SURNAME	GIVEN NAME	DATE OF BIRTH			PARENTS' NAMES	RESIDENCE	OCCASIONAL NOTES	PAGE
		DAY	MO	YEAR				
Sebrell	Joseph M.	20	Feb	1811	Benjamin & Sarah	Deer Creek, OH	Parents disowned [No reason given]	7
Sebrell	Abigail G.	23	Feb	1818	Joseph & Mary	Lexington, OH		36
Sebrell	Mathew B.	22	Jun	1820	Joseph & Mary	Lexington, OH		36
Sebrell	Rebecca J.	21	Aug	1823	Joseph & Mary	Lexington, OH		36
Sebrell	Thomas S.	8	Mar	1828	Joseph & Mary	Lexington, OH	Disowned	36
Sebrell	Mary Ann	3	Jul	1830	Joseph & Mary	Lexington, OH		36
Sebrell	Elizabeth H.	4	Sep	1832	Joseph & Mary	Lexington, OH		36
Sebrell	Hannah C.	8	Jun	1835	Joseph & Mary	Lexington, OH		36
Sebrell	Joseph	13	Nov	1837	Joseph & Mary	Lexington, OH		36
Sebrell	Huldah K. (L?)	8	Apr	1841	Joseph & Mary	Lexington, OH		36
Sebrell	Sarah M.	20	Apr	1843	Joseph & Mary	Lexington, OH	Died 30th of 2nd month 1845	36
Sebrell	Sarah	9	Jun	1787	Joseph & Rebecca	Lexington, OH		6
Sebrell	Benjamin	6	Apr	1789	Joseph & Rebecca	Lexington, OH		6
Sebrell	Matthew	4	Oct	1791	Joseph & Rebecca	Lexington, OH		6
Sebrell	Susan	25	Jan	1794	Joseph & Rebecca	Lexington, OH		6
Sebrell	Joseph	15	Apr	1796	Joseph & Rebecca	Lexington, OH		6
Sebrell	Mary	29	Jul	1798	Joseph & Rebecca	Lexington, OH		6
Sebrell	Edith Celesta	17	Feb	1861	Mathew B. & Huldah	Lexington, OH	Released	90
Sebrell	Israel Francis	14	Jul	1864	Mathew B. & Huldah	Lexington, OH	Deceased	90
Shinn	Eli	15	Aug	1830	James & Mary	Marlborough, OH	Deceased 7th of 8th month, 1843	21
Shinn	Rebecca D.	8	Nov	1831	James & Mary	Marlborough, OH		21
Shinn	Hannah B.	19	Apr	1833	James & Mary	Marlborough, OH		21
Shinn	Mary Ann	16	Mar	1835	James & Mary	Marlborough, OH		21
Shinn	William Henry	7	Sep	1837	James & Mary	Marlborough, OH		21
Shinn	Mary	2	Jul	1798	Thomas & Abigail	Lexington, OH		10
Shinn	Joshua	15	Nov	1800	Thomas & Abigail	Lexington, OH	Removed to Upper Springfield MM	10

Marlborough, OH, Monthly Meeting of Friends

Membership List, 1795-1880

SURNAME	GIVEN NAME	DATE OF BIRTH			PARENTS' NAMES	RESIDENCE	OCCASIONAL NOTES	PAGE
		DAY	MO	YEAR				
Shinn	James	29	Sep	1807	Thomas & Rebecca *	Lexington, OH		10
Shinn	Hannah	22	Dec	1809	Thomas & Rebecca *	Lexington, OH		10
Shinn	Caleb	23	Sep	1817	Thomas & Sarah **	Lexington, OH		10
Shinn	Susanna	13	Jul	1820	Thomas & Sarah **	Lexington, OH		10
Shinn	Sally Ann	6	Jan	1822	Thomas & Sarah **	Lexington, OH		10
Shinn	Joseph	19	Apr	1825	Thomas & Sarah **	Lexington, OH		10
Shinn	Benjamin	15	May	1828	Thomas & Sarah **	Lexington, OH		10
Shreeve	Joseph	25	Jul	1787	John & Abigail	New Jersey	Mansfield Meeting, Burlington Co., NJ; died at Lexington, OH	83
Shreeve	James	23	Aug	1849	William & Emily *	Lexington, OH	James Deceased	61
Shreeve	Esther	27	Jan	1854	William & Emily *	Lexington, OH	Esther Deceased	61
Shreeve	Charles	16	Sep	1858	William & Emily *	Lexington, OH	Charles Deceased	61
Shreeve	Ezra	1	Feb	1841	William & Esther	Lexington, OH	Ezra Resigned his right	61
Shreve	Eli T.	28	Apr	1844	Enoch & Elizabeth	Lexington, OH		67 B
Shreve	Esther C.	28	Apr	1844	Enoch & Elizabeth	Lexington, OH	Deceased	67 B
Shreve	Samson	30	Jan	1847	Enoch & Elizabeth	Lexington, OH	Removed to Auguta [sic.]	67 B
Shreve	Margaret Anna	28	Aug	1848	Enoch & Elizabeth	Lexington, OH	Removed to Auguta [sic.] [Her name may have been Mary Margaret or Mary Anna.]	67 B
Stanley	Gertrude	10	May	1858	Fleming & Emma	Lexington, OH	[Family] Removed to Michigan	87
Stanley	Sarah B.	22	Feb	1860	Fleming & Emma	Lexington, OH		87
Stanley	Elizabeth	17	Feb	1862	Fleming & Emma	Lexington, OH		87
Stanley	Edgar	2	Nov	1866	Fleming & Emma	Lexington, OH		87
Steer	Amos	28	Sep	1850	Joshua & Mary	Lexington, OH	[Family] Removed to Minnesota	82
Trescott	Benjamin	17	Mar	1839	Clark & Ann	Not Given	Disowned	67
Trescott	Samuel	28	Jan	1842	Clark & Ann	Not Given	Disowned	67
Vancyoc	Martha Jane	9	Jan	1854	Enoch & Phebe	Marlborough, OH		85

Marlborough, OH, Monthly Meeting of Friends

Membership List, 1795-1880

SURNAME	GIVEN NAME	DATE OF BIRTH			PARENTS' NAMES	RESIDENCE	OCCASIONAL NOTES	PAGE
		DAY	MO	YEAR				
Vancyoc	Albert A.	18	Sep	1855	Enoch & Phebe	Marlborough, OH		85
Vancyoc	Ruth Emma	5	Sep	1858	Enoch & Phebe	Marlborough, OH		85
Vancyoc	Anna	30	Nov	1862	Enoch & Phebe	Marlborough, OH		85
Vancyoc	Mary	5	Apr	1864	Enoch & Phebe	Marlborough, OH	Removed to Damascus	85
Vancyoc	Eldora	28	Jul	1867	Enoch & Phebe	Marlborough, OH		85
Vaughn	Rebecca	2	Oct	1813	Matthew & Phebe	Marlborough, OH	Deceased 7th of 10th month, 1840	19
Vaughn	Mary	2	Jan	1815	Matthew & Phebe	Marlborough, OH		19
Vaughn	William	1	Nov	1816	Matthew & Phebe	Marlborough, OH	Deceased	19
Vaughn	Hannah	21	Dec	1817	Matthew & Phebe	Marlborough, OH	Disowned for marriage [outside faith]	19
Vaughn	John	22	May	1819	Matthew & Phebe	Marlborough, OH	Deceased	19
Vaughn	Jane	3	Feb	1821	Matthew & Phebe	Marlborough, OH		19
Vaughn	Phebe	3	Jan	1823	Matthew & Phebe	Marlborough, OH	Deceased	19
Vaughn	Esther	17	Nov	1824	Matthew & Phebe	Marlborough, OH	Deceased	19
Vaughn	Lydia	9	Jan	1827	Matthew & Phebe	Marlborough, OH	Deceased	19
Vaughn	James	5	Mar	1832	Matthew & Phebe	Marlborough, OH	Removed to Morrow Co., OH	19
Warren	Eliza	16	Oct	1836	Job & Eliza	Not Given		77
Warren	Patience	15	Apr	1839	Job & Eliza	Not Given		77
Warren	Lydia	19	Apr	1841	Job & Eliza	Not Given	Removed to Salem	77
Watson	Horatio H.	6	Oct	1825	Joseph & Mary Ann	Dover, OH		33
Watson	Mark	18	Apr	1828	Joseph & Mary Ann	Dover, OH		33
White	Hannah H.	19	Apr	1835	Israel & Massey	Marlborough, OH		55
White	Miriam	5	Jul	1837	Israel & Massey	Marlborough, OH	Removed to Kansas	55
White	William Henry	9	Oct	1840	Israel & Massey	Marlborough, OH		55
White	Joel	9	Feb	1832	Lewis & Tamer	Marlborough, OH	Disowned	37
White	Mary	10	Sep	1833	Lewis & Tamer	Marlborough, OH	Resigned	37
White	Amy	13	Sep	1835	Lewis & Tamer	Marlborough, OH	Resigned	37
White	Eliza	20	Oct	1837	Lewis & Tamer	Marlborough, OH		37

Marlborough, OH, Monthly Meeting of Friends

Membership List, 1795-1880

SURNAME	GIVEN NAME	DATE OF BIRTH			PARENTS' NAMES	RESIDENCE	OCCASIONAL NOTES	PAGE
		DAY	MO	YEAR				
White	Matilda	23	Nov	1839	Lewis & Tamer	Marlborough, OH		37
White	Lewis R. (K?)	24	Feb	1842	Lewis & Tamer	Marlborough, OH		37
White	Cyrus	10	Feb	1844	Lewis & Tamer	Marlborough, OH		37
White	William J. (G?)	2	Feb	1846	Lewis & Tamer	Marlborough, OH	[Middle initial is indistinct.]	37
White	Moses [H. ?]	7	Sep	1847	Nathan & Prudence	Lexington, OH	Removed to Indiana	78
White	John M. [H. ?]	13	Apr	1839	Paul & Tabitha	Lexington, OH		70
White	Elizabeth	19	Sep	1840	Paul & Tabitha	Lexington, OH	Died 30th of the 11th month, 1840; buried at Marlborough	70
White	Anne	22	Nov	1841	Paul & Tabitha	Lexington, OH	Died same day [Same day as birth?]	70
White	Mary	22	Nov	1841	Paul & Tabitha	Lexington, OH	Died same day [Same day as birth?]	70
White	Joseph W.	21	Dec	1842	Paul & Tabitha	Lexington, OH		70
White	William	9	Aug	1845	Paul & Tabitha	Lexington, OH		70
White	Ann Eliza	17	Oct	1847	Paul & Tabitha	Lexington, OH		70
White	Sarah	7	Apr	1849	Paul & Tabitha	Lexington, OH		70
White	Robert S.	25	Apr	1851	Paul & Tabitha	Lexington, OH		70
White	Nathan	20	Mar	1801	Robert & Anne	Marlborough, OH		5
White	Josiah	17	May	1802	Robert & Anne	Marlborough, OH		5
White	Sarah	9	May	1803	Robert & Anne	Marlborough, OH		5
White	Lewis S.	20	Mar	1805	Robert & Anne	Marlborough, OH		5
White	Jesse	17	Nov	1807	Robert & Anne	Marlborough, OH		5
White	Israel	8	Sep	1808	Robert & Anne	Marlborough, OH		5
White	Paul	2	Nov	1809	Robert & Anne	Marlborough, OH		5
White	Anne	7	Jun	1816	Robert & Anne	Marlborough, OH		5
Wiley	Rebecca Ann	23	Jan	1842	Benjamin & Mary	Marlborough, OH		74
Wiley	Joseph	1	Feb	1843	Joseph & Abigale	Lexington, OH	Discontinued as a member 1879	75
Wiley	John	30	Jul	1843	Joseph & Abigale	Lexington, OH	Disowned	75
Wiley	Sarah M.	27	Feb	1845	Joseph & Abigale	Lexington, OH	Discontinued for neglect of meeting	75
Wiley	Averilla	26	Apr	1847	Joseph & Abigale	Lexington, OH		75

Marlborough, OH, Monthly Meeting of Friends

Membership List, 1795-1880

SURNAME	GIVEN NAME	DATE OF BIRTH			PARENTS' NAMES	RESIDENCE	OCCASIONAL NOTES	PAGE
		DAY	MO	YEAR				
Wiley	Joshua S.	14	Jul	1850	Joseph & Abigale	Lexington, OH	Released for neglect of meeting	75
Wiley	Mary Elizabeth	15	Aug	1852	Joseph & Abigale	Lexington, OH	Discontinued for neglect of meeting 1870	75
Wiley	Thomas	30	Mar	1854	Joseph & Abigale	Lexington, OH	Discontinued for neglect of meeting 1879	75
Williams	Robert	23	Aug	1797	Richard & Sarah	Kendal, OH		6
Williams	Elizabeth	9	Sep	1799	Richard & Sarah	Kendal, OH	A member of Allum Creek MM	6
Williams	Abigail	19	Sep	1802	Richard & Sarah	Kendal, OH	A member of Salem MM	6
Williams	Deasman (?)	12	Oct	1804	Richard & Sarah	Kendal, OH	A member of Deerfield MM	6
Williams	Deborah	30	Nov	1806	Richard & Sarah	Kendal, OH	Allum Creek MM	6
Williams	Asa	27	Dec	1808	Richard & Sarah	Kendal, OH		6
Williams	Mary	7	Apr	1811	Richard & Sarah	Kendal, OH		6
Williams	Benjamin	3	Apr	1814	Richard & Sarah	Kendal, OH		6
Williams	Lydia	2	May	1816	Richard & Sarah	Kendal, OH		6
Williams	David	23	Sep	1818	Richard & Sarah	Kendal, OH		6
Williams	Edward	5	Feb	1821	Richard & Sarah	Kendal, OH		6
Wrenn	Deborah	14	Dec	1799	William & Lydia	Virginia	Lydia removed to Duck Creek	24
Wrenn	Anna	2	Apr	1805	William & Lydia	Virginia		24
Wrenn	William	10	Feb	1808	William & Lydia	Virginia	Disowned for marriage [outside faith]	24
Wrenn	Lydia	8	Aug	1810	William & Lydia	Virginia	Removed to Duck Creek	24
Wrenn	Mary	22	Sep	1902	William & Lydia	Virginia		24

Marlborough, OH, Monthly Meeting of Friends
Membership List, 1795-1880

Marlborough, OH, Monthly Meeting of Friends
Membership List, 1795-1880

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

Marlborough, OH, Monthly Meeting of Friends
Membership List, 1795-1880

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

Marlborough, OH, Monthly Meeting of Friends
Membership List, 1795-1880

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

Marlborough, OH, Monthly Meeting of Friends
Membership List, 1795-1880

[Redacted]

[Redacted]

[Redacted]

[Redacted]

Marlborough, OH, Monthly Meeting of Friends
Membership List, 1795-1880

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

Marlborough, OH, Monthly Meeting of Friends
Membership List, 1795-1880

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

Marlborough, OH, Monthly Meeting of Friends
Membership List, 1795-1880

Marlborough, OH, Monthly Meeting of Friends
Membership List, 1795-1880

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

Marlborough, OH, Monthly Meeting of Friends
Membership List, 1795-1880

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

Marlborough, OH, Monthly Meeting of Friends
Membership List, 1795-1880

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

Marlborough, OH, Monthly Meeting of Friends
Membership List, 1795-1880

[Redacted]

[Redacted]

[Redacted]

Marlborough, OH, Monthly Meeting of Friends
Membership List, 1795-1880

[Redacted]

[Redacted]

[Redacted]

[Redacted]

Marlborough, OH, Monthly Meeting of Friends
Membership List, 1795-1880

Marlborough, OH, Monthly Meeting of Friends
Membership List, 1795-1880

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

Marlborough, OH, Monthly Meeting of Friends
Membership List, 1795-1880

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

Marlborough, OH, Monthly Meeting of Friends
Membership List, 1795-1880

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

Marlborough, OH, Monthly Meeting of Friends
Membership List, 1795-1880

[Redacted]

[Redacted]

[Redacted]

[Redacted]

Marlborough, OH, Monthly Meeting of Friends
Membership List, 1795-1880

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

Marlborough, OH, Monthly Meeting of Friends
Membership List, 1795-1880

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

Marlborough, OH, Monthly Meeting of Friends
Membership List, 1795-1880

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

Marlborough, OH, Monthly Meeting of Friends
Membership List, 1795-1880

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

Marlborough, OH, Monthly Meeting of Friends
Membership List, 1795-1880

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

Marlborough, OH, Monthly Meeting of Friends
Membership List, 1795-1880

