

**Methodist Episcopal
Church in Vermont
-
Vershire Circuit**

**10 Jan 1802 to
1 Mar 1861**

Abstracted by

**Robert M. Murphy
December 2017**

Methodist Episcopal Church in Vermont – Vershire Circuit
Dating from 10 Jan 1802 to 1 Mar 1861
AC 802110

Introduction

These records of the Vershire Circuit of the Methodist Episcopal Church in Vermont are contained in an account book in the collections of the Vermont Historical Society (VHS) in Barre, Vt. The book was donated to the VHS in 1929 by William M. Newton and has been given the manuscript number AC 802110.

The records contained within the pages of this book include listings of members of various “classes”* from Towns within the circuit, as well as lists of church members, baptisms, marriages, church minutes and other information. Abstracts contained herein attempt to capture relevant information about church members, and focus solely on classes, church members, baptisms and marriages.

Handwriting in this document is generally very good, but there were instances where the abstractor had difficulty interpreting the names. Such information is enclosed in square brackets. All names are presented as written; no attempt was made to standardize the spellings.

An all-name index follows the abstracted information. Maiden names of women are in parentheses (pertinent only for marriage records). No attempt has been made to determine marital status for women listed in other records.

*The “classes” appear to be no more than a church membership list by town.

Robert M. Murphy
December 2017

Methodist Episcopal Church in Vermont – Vershire Circuit
Dating from 10 Jan 1802 to 1 Mar 1861
AC 802110

Listings of Classes:

p. 5, Vershire and Chelsey Class:

Abel Heath
Nehemiah Blake
Lydia Blake – withdrawn
Peter Eaton
Sally Eaton
Ephraim Ward
Elisha Lathrop
Charlotte Lathrop
Lydia Ward
Benjamin Perkins
Huldah Downing – withdrawn
Zebulon Gilman
Hannah Gilman
Ephraim Sleeper – withdrawn
Rachel Sleeper
Polly Brown – withdrawn
Leah Heath
Sally Heath
Polly Blake
Charlotte Lathrop 2nd – [turned] out
Harriet Lathrop – withdrawn
Elizabeth Heath – expelled
Hannah Heath – expelled
Solomon Ward – expelled
Jedediah Downing – withdrawn
David Heath – turned out
_____ [~~Closson~~]
Clothier Pryor – moved away
[---] Pryor – moved away
John Kinnason – moved to another class
Elizabeth Streeter
Moody Johnson
Elizabeth Heath

p. 7, Vershire Class:

Joseph Parmer
Rachel Parmer
John Jaquish
Jonathan Streeter – expelled May 1812

Elizabeth Streeter – moved to another class
Jesse Robison – expelled
Luther Ward
Abigail Ward
Olive Carpenter – moved away
Lucy White

p. 9, Corinth & Bradford Class:

Charles Ward
Allice Ward
John Chub
Ezekiel Currier
Hannah Currier – [died] August 17th
1817
John Dearborn
Susanah Dearborn – died Decm. 19th
1811
Elijah Merrill
Polly Merrill
Ruth Sawyer
Benjamin Merrill
Polly Merrill 2nd
Sally Eastman
Huldah Humphrey
Abigail Sawyer
Joseph Clark jun. – x Rev.
Fanny Clark
Rhoda Clark
Mary M. Alphs
Eunice Metcalf – turned out
Edward Clark – moved away
Samuel Aspenwall – father of 2
preachers
Jane Aspenwall
Moses Emerson
Ruth Emerson
Rebecca Bond
Polly Sambon
Susanah Bond

Benet West
Clarisa Tinny
Ruth Merrill

p. 11, Corinth Class:

John Clifford – moved away
Sally Clifford – moved away
Isaac Clifford - expelled
Nancy Clifford
Moses Clifford – expelled
Esther Clifford – moved away
Dilla Clifford – expelled Decm. 29th
1811
Walter Bergin
Betsy Bergin
Winthrop Collins – moved away
Ruth Collins – moved away
Mary Hoag – moved away
Priscilla Heath
Elizabeth Hoag – expelled
Abigail Clement
Sally Heath
Lydia Heath – expelled Decm. 29th 1811
Abel Heath Jr.
Hannah Collins – expelled
Lydia Heath
John Heath
~~Elizabeth~~ Priscilla Heath 2nd
Hannah Merrill
Elizabeth Merrill

p. 13, Norwich Class No. 1st:

John Armstrong
Olive Armstrong
Nathaniel Hovey – died 1814
Betsy Hovey
Cyrus Bruster
Tabitha Bissell - died
Clarisa Slafter – moved to another class
Anderson C. Minor
H
Betsy Ball – expelled
Isaac Hovey
Elizabeth Hovey
Experience Griswold – moved away
without a recommend

Sally Johnson
Nathan Whiting – moved to another
class
Sally Sawyer – moved to Barnard [C]t.
Martha Bruister
Sally Johnson 2nd
Polly Goodrich – moved away
Sally Yerington
John Braghton
Climena Baxter – died April 1815
Moses Elkins
Amelia Watterman
Lyman Culver
Fanny Culver
Susanah Watterman
Erastus Elkins
Sally Elkins
Ira Broughton

p. 15, Thetford Class:

Jacob Annis – moved away
Abigail Annis – moved away
Esther Alger
Bethiah Briant
Mehitable Rider
Eunice Osmore
Hannah Robinson – died 181[6]
Eunnice Parker
Naby Buzzell – expelled
Anna Briant
Silvia Beeman
Sally Gallop
Reubin Hubbard
Lucy Hubbard
Nathl. Stearns L.P.
Lavina Stearns
Lucy Reynolds
John Reynolds
John Drew
Naby Lane
Hannah Kincade

p. 17, Norwich Class No. 2nd:

Jason Walker Jr. – joined the traveling
connection
Eleazer Goodrich

Dorothy Goodrich
Mabel Goodrich
Anna Crary
Jarious Bartlet
Sabra Shepherd
Mima Hanks
Sarah Lord
Elizabeth Gilbert – moved away
Eunice Gilbert – moved away
Edward Goodrich
Esther Johnson – expelled
Mary Burnap
Lydia Proctor
Esther Walker
Nathan Whiting
John Goodrich

p. 19, Hartford Class:

Junia Chapman
Anna Chapman
Luther Bartholomew
Azuba Bartholomew
Abijah Drake
Phebe Jewett
James Culver
Polly Culver
Olive Allen
Anna Percivail – put back on trial
Abner Ward – moved away
Polly Ward – moved away
Lyman Culver – moved to another class
Fanny Culver – moved to another class
Calvin Powell – moved away
Edna Hall – expelled
Betsy Lane
David Culver
Shelden Bartholomew – expelled
Sally ~~Foster~~ Culver
Olive Wells
Job Densmore
Polly Culver

p. 21, Sharon Class:

Stephen Foster
Sarah Foster
Stephen Foster 2nd

Temperence Foster
Eunice Foster
Lydia Tucker
Hannah Tucker

p. 23, Chelsey Class:

Thomas F. Norris – ~~trav.~~ preacher
Jacob Norris – died March 1813
Ruth Norris
John Norris
Hannah Norris
James Norris
Abigail Norris
John McArthur
Margaret McArthur
Ambros Stebbins
Azuba Stebbins
Aaron Stebbins – move to the west
Eunice Stebbins – move to the west
Luke Ashley
Ruth Ashley
Isaac Blanchard – moved away
Merriam Blanchard – moved away
Eunice Stebbins 2nd – withdrawn
Sophia Stebbins
John Norris Jr. – withdrawn
Jame Norris 3rd – withdrawn
Rhoda Norris – expelled Novem. 28th
1811
Sally Norris

p. 25, Washington Class No. 1st:

Moses Davis – joined another class
Polly Davis – joined another class
John Jones
Abigail Jones
Naoma Jones – moved away
Moses Darling – moved away
Mary Darling – moved away
Samuel Macintire – moved away
John Whitley – withdrawn
Joseph Woodbury – expelled July 25th
1811
Margret Woodbury – withdrawn
Aseneth George – expelled June 26th
1815

Sally George – expelled Decm. 30th
1811

Hannah Jones

Anna Braman

Rebecah Stiles – expelled

James Hoag – moved away

Abigail Hoag – moved away

John Whitley – expelled

Joseph Whitley

John Whitley Jr.

Polly Whitley – expelled

John Kinnison

Sally Kinnison

Moses George

Sally George – [--]

p. 27, Washington Class No. 2nd:

Stephen Merrill

Thomas Lucas – expelled April 1812

Mehitable Lucas

Ruth Sleeper

Temperence Sleeper

Mehitable Eaton

Jane Eaton

Winthrop Collins

Clarisa Noise – moved away

Hannah Norris – ~~moved away~~

John Collins – expelled Oct. 8th 1811

Moses Eaton – expelled Oct. 8th 1811

Sally Eaton

Betsy Eaton

J

p. 29, Tunbridge Class (old names):

Joshua King

Polly Sergent

Polly Abbot

Moses Tuttle

Hannah King

Betsy Dridly

p. 31, Chelsey Class (old names):

Moses Davis

Polly Davis

Wm. Kimball

Lovisa Kimball

Dute Warner

Lucinda Bigsbee

Methodist Episcopal Church in Vermont – Vershire Circuit
 Dating from 10 Jan 1802 to 1 Mar 1861
 AC 802110

Names of Members

<i>Page</i>	<i>Date admitted</i>	<i>Name</i>	<i>Remarks</i>
28	Names of members recorded April 1841	Thomas R. Clark	Moved by certificate
		Curtis Johnson	
		Gardiner Clark	Expelled 1842
		Moses Chamberlin	
		Stephen McKallops	
		Mary B. McKallops	
		Eben McKallops	Withdrawn from society 1843
		Joseph Lund	Discontinued
		Emily Lund	Discontinued
		Naomi Barker	Died Aug. 20, 1841
		Saphronia Hatch	
		Harriet Clark	Removed by certificate
		Hannah Clark	Removed by certificate
		Hannah Tyler	Removed by certificate
		Mary McDuffy	
		Sally Hutchins	Removed by letter
		Nancy Clark	Moved by cert.
		Mary Andrews	
		Sarah Tibbits	Removed by certificate
		David Hancock	Moved by cert.
		Adaline Hancock	Moved by cert.
		Wm. Heath	Moved by cert.
		John Armstrong	Removed by certificate
		Anna M. Bacon	
		Sarah Baker	Moved away by letter
		Jane Martin Howard	
Elizabeth Blake	Remd. By letter		
29		Alfred Philbrook	Removed by letter
		Susan Philbrook	Removed by letter
		Moody Clark	Died Feb. 27, 1843
		Dorothy Martin	Removed to West Bradford
		Linas Richards	Withdrawn
		Catherine Armstrong	Removed by certificate
		Susan Woodworth	
		Amand Woodworth Johnson	
		Jonithan Smith	
		Sophia Smith	
Sarah R. Clark	Moved by certif.		

<i>Page</i>	<i>Date admitted</i>	<i>Name</i>	<i>Remarks</i>
29	Names of members recorded April 1841	Joseph Clark, Jr.	In hope of a blissful immortality, died February 22 nd 1849
		Susan Clark	Died April 7 th 1847
		Nancy Clark	Moved by cert.
		Joshua Gerry	
		Esther Gerry	
		Mary Bliss	
		Mary Woodard	
		Martha Andross	
		Warren Smith	Removed by letter
		Mary Smith	Died
		Rhoda Woodard	Died
		Rosanna Getchell	
		30	
Mahitabel Andrews			
Harriet Bond Keenan			
Nathan Brown	Died March 2, 1849 in the triumph of faith		
Sally Brown			
Maria Brown			
Charlotte Hall	Removed by certificate		
Franklin Clark	Moved by certif.		
Samuel Aspenwall	Departed this life 1843 in hope of heaven		
Jane Aspenwall			
William Jones			
Elizabeth Jones			
John Parsons	Moved by certif.		
Hannah Parsons	Moved by certif.		
Samuel Baker	Died July 1845		
Sarah Baker	Removed by letter		
Dorcas Sterns			
Isaiah Howard			
Elizabeth Howard	Died 184[3]		
Lewis Jenkins			
Eliza Jenkins			
Ira Howard			
Isaac Howard	Removed without letter		
Enoch Nott	Removed to Canada without letter 1843		
Sally Nott			
Hannah Kelley	Died		
Mary Kelley	Moved away		
Benjamin Kelley	Moved away		
31		Amanda M. Horner	

<i>Page</i>	<i>Date admitted</i>	<i>Name</i>	<i>Remarks</i>	
31	Names of members recorded April 1841	Phebe Horner Woodward		
		Rhoda Clark	Moved	
		Dereved Chandler	Moved west 1843	
		Daniel Cass	Removed by letter	
		Hannah Cass	Removed by letter	
		Daniel Norcross	Removed by letter	
		Betsey Norcross		
		Ruth Norcross		
		Susan Lois Clark		
		Lois Lo[rie]kin		
		Sarah Heath		
		Mary Chamberlin		
		Zebulon Norris	Removed by letter	
		Martha Norris		
		Sally Morrison	Died June 27 1843	
		Joseph Morrison		
		Mary Morrison		
		George Morrison	Removed by cert.	
		Sally Morrison Jr.	Died Sept. 1845	
		Daniel Freeman		
Bethiah Freeman Follet				
32		Sarah Suthard	Moved away	
		Hiram Driggs		
		Abigail Driggs		
		Sally Bailey		
		Rhoda Peters		
		Sarah Weir		
		Clarisa Martin	Died April 1841 in the triumphs of the holy faith	
		Elijah Sterns	Died in the Lord Feb. 1841	
		Daniel Pike	Re[ceiv]ed by letter from Corint	
		Hannah Pike	Circuit	
		Dec 20 1842 joined in full	Joseph Mason	Moved away
			Joannah Mason	
			David Horner	
	Lucinda Bliss		Withdrawn	
	Hannah Sawyer		Discontinued	
	Oct 3 1842	Asa Woodward Jr.	Remd. By letter	
		Enos Sawyer		
		Martha Sawyer		
		Jason Horner		
		Mary Flanders		
		Orvis Woodward	Deceased 1845	

<i>Page</i>	<i>Date admitted</i>	<i>Name</i>	<i>Remarks</i>
32	Oct 3 1842	Wm. Woodworth	Removed by letter
		Martha Jane Andross	Moved away
		Susan Bond	
		Almira Gerry Mann	
		Sally Ann Gerry	
		John A. Pearsons	Removed by cert.
	June 1843 received by letter	Josiah Shaw	
		Eliza Shaw	
		Thomas Stratton	
		Elizabeth Stratton	
		Augustus Abbott	Movd. without letter
		Sally Abbott	Died
		Alva Hal[l]	Removed by letter
		Clarissa Hall	
	33		William Smith
Polly Smith			
David Northey			
John Cass			Removed by letter
Plummer F. Leighton			Died
Robert Jones			Moved away
Elizabeth Tebbetts			
Elizabeth Woodworth			
Lucy Kelly			Withdrawn
Cyntha Fifield			Withdrawn
Savilla Sawyer			
Abigail Northy			
Daniel Hurlburt			
Louisa Hurlburt			
Lydia Jenkins			
Mary Martin Banfill			
Clarissa Ann Martin			
George Gates		Removed by letter	
Maria Underwood			
Hannah Barker			
Robert Jones			
Elizabeth Blake			
Stephen Perkins			
Jane Perkins			
James McDuffee			
Winthrop A. Blake	Removed by letter		
Narissa Sawyer			
Lenora McKellups	Removed by letter		
Laura A. Lucas	Removed by letter		
Hanna A. Bagley	Removed by letter		
33	Joined June 1843		

<i>Page</i>	<i>Date admitted</i>	<i>Name</i>	<i>Remarks</i>
33	Joined June	Clifton Hutchins	Removed by letter
34	1843	Richard Medick	
		Sylvanus Newell	
		Hannah A. Newell	
		Sally B. Robie	
		Martha J. Andross	
		Clementine A. Parker	Withdrawn
		Sylvester H. Bateman	
		Tho. R. Andross	
		Lucy Hammond	
		Elizabeth Howard	
		Prudence Horner	
		Harriet Woodward	Removed by letter
		Rosanna L. Bliss	
		Lyman W. Bliss	
		Polly Watterman	
		Calvin Waterman	
		Eliza Waterman	
		Amos Waterman	
		Emma Driggs	
		Sarah E. Driggs	
		Richard Miller	Removed
		Ruth Miller	
		Polly Chatman	
		Malona McIntire	Removed without letter
		Maria Berry	
		Hellen Wire	
		Jane Shaw	
		Persis W. Bateman	
		David Manson	
		Sarah Manson	
		Mary Pike	
		Betsy Pike	
		Luthera Tilton	
		Lucy Howard	
Elizabeth Howard			
Benjamin Cilley			
Cyrus Stearns			
Charlot Stearns			
Sylvia Eastman			
Stephen Eastman			
Hannah Eastman			
David March			
_____ March			

<i>Page</i>	<i>Date admitted</i>	<i>Name</i>	<i>Remarks</i>
35	Joined June 1843	Charles Knight	
		Elsey Knight	
		Lovina Hudson	
		Susan Morris	
		Jona. Buzzell	
		Caroline E. Moore	
		Alphonzo N. Lord	
		Jane Lord	
		Martha M. Carpenter	
		Lucy Goodale	
		Lucinda Fletcher	
		Hiram Bartram	
		Fanny C. Morrison	
		Laura H. Rider	
		Sarah Rodimon	
Hannah Lougee			

Methodist Episcopal Church in Vermont – Vershire Circuit
 Dating from 10 Jan 1802 to 1 Mar 1861
 AC 802110

Baptisms

<i>Page</i>	<i>Town</i>	<i>Name</i>	<i>Date</i>	<i>by</i>
41	Vershire	Abigail Ashley, dau. of Luke & Ruth Ashley	15 Sep 1811	Eleazar Wells
41	Washington	Orlando Clifford, son of Moses & Esther Clifford	13 Dec 1811	Eleazar Wells
41	Hartford	Polly Culver	31 Oct 1811	Eleazar Wells
41	Tunbridge	Nabby Paul Ira Broughton	Oct 1813	Benj. R. H[oyt]
41	Washington	Betsey Eton Hannah Collins	Sep 1813	B. R. Hoyt
41	Washington	Lovina George	Sep 1813	B. Hoyt
41	Chelsea	Caleb H. House	1813	B. Hoyt
41	Tunbridge	Betsy Dudley	1813	B. Hoyt
41	Norwich	Mary Burnapp	May 1814	B. Hoyt
41	Norwich	Hannah Tucker Moses Elkins Climera Baxter John Broughton Sarah Yearington Jamima Hanks	1813	E. Otis
41	Tunbridge	Hannah King Abigail Judd Hannah Judd	May 181[4]	B. R. Hoyt
41	Tunbridge	Prudence Addams	4 Sep 1814	B. R. Hoyt
41	Corinth	Harriet Norris Ruth Norris Charity Lucas	14 May 1815	B. R. Hoyt
41	Corinth	Sarah Marshal	16 May 1815	B. R. Hoyt
41	Corinth	Moses Emerson Polly Sambon	21 Apr 1815	B. R. Hoyt
41	Orange	Hannah Currier	14 May 1815	B. R. Hoyt
41	Chelsea	Dute Warner Betsey Warner Lucinda Bigsbee	1814	B. R. Hoyt
42	Norwich	Dophana Bartlet, daughter of Amaziah & Susanah Bartlet	2 Oct 1815	Amisa Taylor
42	Norwich	Joseph M. Stearns, son of Nathaniel & Lovina Stearns	18 Dec 1815	Amisa Taylor
42	Vershire	Calvin Nye Olive Aplin	31 Dec 1815	Joseph A. Merrill

<i>Page</i>	<i>Town</i>	<i>Name</i>	<i>Date</i>	<i>by</i>
42	Chelsea	Betsy Lathrop	11 Jun 1816	Amasa Taylor
42	Norwich	Lydia Bartlett Anna Hues Catherine Hues	Aug 1817	Lewis Bates
42	Vershire	Hannah Sleeper	Dec 1817	Lewis Bates
42	Vershire	Fanny Brown	May 1818	Lewis Bates
42	Bradford	Susanah Ormsbee	Jun 1820	Dan Young
42	Bradford	Isaiah Howard Elizabeth Howard	Jul 1820	Dan Young
42	Bradford	Cyras Stearns & Adaline Stearns, children of Elijah & Dorcas Stearns	Jul 1820	Dan Young
42	Bradford	Thomas Ormsbee	Sep 1820	Dan Young
42	Fairlee	Enoch Bliss Phelps Bliss Sally Bliss Lucy Bliss Polly Bliss Albert Keys	Oct 1820	Daniel Plumly
42	Strafford	Lucy Smith Thankfull Robotson		Elezar Wells
42	Norwich	Mahetable Cluff		E. Wells
42	Strafford	Persis Ellis	Sep 1821	J. Steel
42	Norwich	Olive Armstrong Serena Drew Polly Elkins Cyntha Goodrih Fanny Stowel Thankfull Tidel Simeon Goodrich Hannah Miles	1821	Joel Steel
43	Norwich	Clarisa Cushman Almyra, Polly, Oliver, Marthena, Levina & Lucy Ann, children of Oliver & Clarisa Cushman	11 Jan 1822	J. Steel
43	Norwich	Phebe Goodrich	Feb 1822	J. Steel
43	Norwich	Rufus Knap	4 Mar 1822	J. Steel
43	Vershire	John L., son of Salmon & Lucinda Winchester	4 Mar 1822	J. Lindsey
43	Corinth	Salmon W., son of Abel & Chloe Heath	Feb 1822	E. Wells

<i>Page</i>	<i>Town</i>	<i>Name</i>	<i>Date</i>	<i>by</i>
43	Vershire	Lucinda Palmer Sally Palmer Caroline, Harris H., & Salmon W., children of Joseph & Sally Palmer	27 Mar 1822	E. Wells
43	Vershire	Ruth Norris	May 1822	J. Steel
43	Newbury	Levi Hazetin Mahala Hopkins	May 1822	J. Steel
43	Bradford	Wm. Jones Elizabeth Jones Wm. Jenkins Joseph Jenkins Charity Ormsbee Hannah Clark Amos Tiler Archable Hoyt Betsey Putnam Rhoda Clark	17 May 1822	J. Steel
43	Bradford	Ruth Clark	Apr 1828	Joseph Clark Jr.
43	Groton	Phebe Stanley Phebe Hatch Mehitabel Heath Mary Low Mary Welch	Jul 1827	A. H. Houghton
43	Fairlee	Samuel Brown Nathan Brown Elvina Lamb Rhoda May Mary Bliss Josiah Brown Sarah Ann Brown Silas Parker D. B. Brown Jane Brown	Jun 1828	A. H. Houghton
43	Bradford	Hannah Barker Louisa Smith	Sep 1827	A. H. Houghton
44	Fairlee	Wm. Peckett Mary Bliss	Sep 1824	John Lord
44	Fairlee	Augustus Abbot Rhoda Peters Charlotte Coburn Matilda Abbot Maria Chamberlin Sarah Wire Adaline Wire, Lucy Wiggins	25 May 1828	Joseph Clark Jr.

<i>Page</i>	<i>Town</i>	<i>Name</i>	<i>Date</i>	<i>by</i>
44	Fairlee	Stephen May Joseph Lamb Sarah Brown Rhoda Woodward Caroline Brown Maria Brown Hannah Morrison	8 Jun	Joseph Clark Jr.
44	Bradford	Aaron Kidder Warren Smith Willard Smith	15 Jun	Joseph Clark Jr.
44	Bradford	Hannah Persons Harriett Clark Catharine Brickett Dolly Carter Nancy Bond Nancy McIntire Joanna Fletcher Susan Maria Ormsbee	30 Jun	Joseph Clark Jr.
44	Groton	Virtue Burnham Asenath Paul Olive Paul Betsy Welton Polly Heath Lydia Tansey Elizabeth Tansey Alanson Crown Lucy Huckins Betsey Crown John Hatch Mahitable Hatch Lydia Frost Sarah Frost Lucy Carouth	23 Jun 1828	A. H. Houghton
44	Newbury	Sirena Bigelow, Elizabeth McIntosh & Anna, children of James & Sirena Bayley	30 Jun	A. H. Houghton
44	Newbury	Jane Prescott Mary Johnson	[30 Jun]	A. H. Houghton
45	Bradford	Daniel Co[rs] Hannah Johnson Betsy Johnson Anna Heath, Eliza Kelly Thankfull McKillips Margarett Maynard Lydia Molton, Maria Molton.	6 Jul 1828	A. H. Houghton

<i>Page</i>	<i>Town</i>	<i>Name</i>	<i>Date</i>	<i>by</i>
45	Newbury	Nathaniel S. Barret Jonathan Leighton Sarah Leighton	Jun 1828	A. H. Houghton
45	Haverhill	Abigail Worthen	3 Jul 1828	Joseph Clark
45	Bradford	Wm. Smith Polly Smith Abigail Peckett Polly Brown	10 Jul 1828	Joseph Clark Jr.
45	Bradford	Isaac Corlis Abigail Corlis	5 Oct	Joseph Clark Jr.
45	Bradford	Jonathan Smith	14 Nov 1830	Joseph Clark Jr.
45	Groton	John Jones Joseph Crosby Hiram Whicher Phebe Hosmer Joana Darling	Oct 1830	R. H. Spalding
45	Groton	Wm. Plummer Samuel Darling McLain Marshal Elener Heath Matilda Silver	Nov 1830	R. H. Spalding
45	Newbury	Charlott Jewel Almira Tuexbury Nancy Cochrain Elener Cochrain Lydia Jewel	Oct 1830	R. H. Spalding
45	Newbury	Cynthia Bayley	22 May 1831	R. H. Spalding
45	Newbury	Stephen D. Leighton Stephen Bennet	15 Oct 1830	Schyler Chamberlin
46	Fairlee	Josiah Shaw Elizabeth Shaw Electa Abbot Adaline E. Davis Phebe Churchill Emily Hedges	6 Jun 1831	Schyler Chamberlin
46	Bradford	Rosanna Getchel Martha Andros Martha Jane, Sarah & George Russell Andros, children of Ths. R. & Martha Andros	27 May 1832	Joseph Clark Jr.

<i>Page</i>	<i>Town</i>	<i>Name</i>	<i>Date</i>	<i>by</i>
46	Newbury	Charles George Jeremiah Merrill Amos Merrill Mary Ann Cross Jeremiah Tewksbury Charles G. George Sargent George Polly Weed John Atwood Henry Elliott Wm. Woodard Charles Woodard Josiah Dow Azariah L. Clark Benj. Walden Mary Webster Nancy Walden Lucretia Eastman Sally Leighton Mary Ann Bailey Children Sophila George Phidelia George James A. George	For [---] year 1831	Wm. D. Cass
46	[Newbury]	Mary George		J. W. Hardy
46	Groton	Caroline Stanley		Wm. D. Cass
46	Bradford	Joshua Gary Erastus Howard Isaac C. Howard\ Stebbins Andross Simon Woodard Albury G. Cross Dorcas Cross		Wm. D. Cass
46	Bradford	Even D. Corliss Patience Tyler Lucella Draper	9 Sep 1832	Joseph Clark Jr.
46	Bradford	Rinaldo Parker Mary Willouby Clifford Matilda Sanborn Mary Corliss Nancy McFarland Merrill	23 Sep	Joseph Clark Jr.
46	Bradford	Mary Worthley Hannah Worthley Mary Austin Lydia Austin	30 Sep	Joseph Clark Jr.

<i>Page</i>	<i>Town</i>	<i>Name</i>	<i>Date</i>	<i>by</i>
47	Bradford	Hannah Austin Libey Drew Ruth Norcross	14 Oct	Joseph Clark Jr.
47	Bradford	Jane Martin	8 Sep 1833	Joseph Clark Jr.
47	Newbury	Eliza French Alonzo Nourse Ben Webster Levi Waterman Daniel James Solmon T. George	Oct 1833	Richard Newell
47	Newbury	Isaac Olmsted Isaac Randal Mary Ann Mills Sarah Mills Sarah Westgate Harrot Eastman Joanna Boyes James Bayley Wm. Carter	Jun 1834	Richard Newell
47	Bradford	Elizabeth, daughter of Jonathan & Sophia Smith Eliza Ann, daughter of Alfred & Dinexa Bliss	30 Aug 1835	Joseph Clark
47	Bradford	Mary, daughter of Tho. R. & Martha Andross	14 Aug 1836	Joseph Clark
47	Bradford	Joseph Worthley	17 Oct 1836	R. Bedford
47	Bradford	Amos Clement Jesse Worthen Hiram C. Driggs Moody Clark Wm. B. Martin Tho. Morey Mary S. Andros Amanda M. Larabee Hannah Kenada Emily Allbee Sarah Not Lydia Martin Sarah Tibbets Lyman Newton	9 Mar 1837	E. Wells
48	Bradford	David Hancock John H. Knowls, Wm. Knowls Lucy Hammon Pricilla McIntire Harriot Bond, Lydia Martin	19 Mar 1837	E. Wells

<i>Page</i>	<i>Town</i>	<i>Name</i>	<i>Date</i>	<i>by</i>
48	Bradford	Lewis Jenkins Ira Howard Sophia Morse	7 May 1837	E. Wells
48	Fairlee	Samuel Woods, son of Josiah and Hannah Woods	8 May 1837	R. Bedford
48	Bradford	Lydia McKilipps	15 Jun 1837	R. Bedford
48	Bradford	John McKilipps Chloe McKillips John Sanborn Hervey Woodward	18 Jun 1837	R. Bedford
48	Bradford	Stephen McKilipps Mary B. McKilipps	1 Jul 1837	G.W. Fairbanks
48	Bradford	Jesse Worthley Laura Worthley Betsy Norcross	3 Jun 1838	Lyman Wing
48	Bradford	Betsy Cass	8 Jun 1838	R. Bedford
48	Bradford	Elizabeth Kidder Rhoda Wright	1839	E. Adams
48	Bradford	Mary Andross John Ormsbee Charlotte Martin Resina McKillips Leonard Webb Eber Hovey Laura Worthen Samuel Merrill Abigail Merrill Hannah Merrill Franklin Martin Ann Martin Roxalana Worthley Laura Bliss Sylvester Page Benjamin Kelly John Persons Maria Dickinson Phebe Horner Charlotte Alger Luther Bullard	1840	E. Adams

<i>Page</i>	<i>Town</i>	<i>Name</i>	<i>Date</i>	<i>by</i>
49	Fairlee	Sarah Norris Mary Burnap Sally Morrison Emma Driggs Mary Brown Rosanna Dickenson Dorcas Freeman Sarah Southworth Maria E. Driggs Samuel A. G. Moor Israel A. Curtis Joseph C. Morrison David Morrison George Morrison June Moulton Bethia Freeman	1840	E. Adams
49	Bradford	Henraetta M., infant child of Elisha & Mary Ann Adams	1840	C. D. Cahoon
49	Bradford	John Alonzo Pearsons Elizabeth Ann Jones Susan Bond Clark Betsy Pike	1 May 1842	[E.] Scott
49	Fairlee	Enos Sawyer Asa Woodward Jr. Jason Horner Joseph Mason Lyman W. Bliss Orvis Woodward Martha Sawyer Prudence Horner Rosanna Bliss Harriet E. Woodward	6 May 1842	E. B. Fletcher
49	Bradford	Elizabeth Ann Howard Mary L. Smith	1842	Wm. M. Mann
49	Bradford	Almira Gerry Sally Ann Gerry	25 Sep 1842	Wm. M. Mann
49	Bradford	John B. Andross, child of T. R. & Marth Andros Charles H. Pike, child of Danl. & Hannah Pike	25 Sep 1842	Joseph Clark
49		David Horner, John Tebbets Jr. Albert Woodworth, Susan Gerry Martha Jane Gerry, Renni Trussel, Emily Jenkins, Sarah Ann Jenkins, Lucindia Bliss	9 Oct 1842	Wm. M. Mann

<i>Page</i>	<i>Town</i>	<i>Name</i>	<i>Date</i>	<i>by</i>
49		Hiram J. Nott Edward Peckett Dudly H. Andross Robert Jones Daniel M. Pike Abigail Nott Adaline McKellips Caroline M. Crossby	23 Nov 1842	Wm. M. Mann
49		Lucinda Huvey Elizabeth Tebitts	23 Nov 1842	Joseph Palmer
49		Emery Smith Roxy Ann Smith Charles W. Cass	27 Nov	Wm. M. Mann
49		John Cass Plummer F. Leighton Oren W. Brown		Joseph Palmer
50	Fairley	Calvin Waterman Eliza Waterman Amos Waterman Mary Waterman	6 Jun 1841	Elliot B. Fletcher
50	Bradford	Nathan Watson Edmond Smith Ezra Tucker Arriah More Sylvester Woodard Oliver West Ezra A. Martin Harrdee Badger Hannah Merrill Nancy Burgen Jane Wilson Fanny Dearborn Nancy Brown Maria House Malissa House	13 Jun 1841	Elliot B. Fletcher
50	[Bradford]	Charles Andross Mary Martin Porter Andross Ebenezer Stocker	1 Jan 1843	B.P. Hoyt
50	[Bradford]	Thomas R. Andross Philo Chamberlin, Hiram Austin Lenora McKillips Elmina Brown, Lydia Ann Brown, Abigail Cross Abby Ann Blanding	3 Feb 1843	Wm. M. Mann

<i>Page</i>	<i>Town</i>	<i>Name</i>	<i>Date</i>	<i>by</i>
50	[Bradford]	Carr Wilson James McDuff Mary Dixon & Clarissa Dean, children of T.R. & Sarah Clark	25 Feb 1843	B.P. Hoyt
51		Britania Martin	9 Mar 1845	H. Johnson
51		Sylvanus Henry, child of Sylvanus & Hannah Adelia Newhall	22 Mar 1848	Joseph Clark
51		Harriet Piersons Mason Henrietta Persis Mason	17 Dec 1848	Joseph Clark
51		Harriet Northy Charlotte Stearns Harriet Evans Emely Woodward Sophrona Roby	1848	P. Mason
51		Mary Ann Bacon Celestia Dodge Dilla Darling Hellen Currier Mary A. Carbee Nancy Sly Lucinda Carouth	[1848]	Wm.J. Kidder

Methodist Episcopal Church in Vermont – Vershire Circuit
 Dating from 10 Jan 1802 to 1 Mar 1861
 AC 802110

Marriages

<i>Page</i>	<i>Town</i>	<i>Names</i>	<i>Date</i>	<i>by</i>
69	Hartford	Shelden Bartholomew Anna Chapman	28 Aug 1811	Eleazer Wells
69		Lyman Culver of Hartford Fanny Hovey of Norwich	21 Nov 1811	Eleazer Wells
69		John Kennison of Chelsea Sally George of Washington	4 Sep 1814	Benj. P. Hoyt
69		Joseph Whitley of Washington Hannah Jones of Washington	26 Dec 1814	B.P. Hoyt
69		John Fellows of Corinth Dorothy Cluff of Washington	12 Jan 1815	B.P. Hoyt
69		Samuel Jackson, Jr., of Londonderry, N.H. Mary Dodge of Washington, Vt.	10 Sep 1815	Amasa Taylor
69		Ira Phelps of Sutton, N.H. Sally McIntire, formerly of Stanstead, Province of Canada	20 Sep 1827	Joseph Clark, Jr.
69		Leander Jenkins of Fairlee Amanda Howard of Fairlee	16 Mar 1828	Joseph Clark, Jr.
69		Hiram Nut of Bradford Augusta Martin of Bradford	18 Sep 1828	Jos. Clark, Jr.
69		A.H. Houghton, Minister of the Gospel in the M.E.C. on Newbury Ct. Charity S. Ormsbee of Bradford	3 Nov 1828	Joseph Clark, Jr.
69		James McDuffee of Bradford Mary P. Sawyer of Bradford	1 Jan 1829	Joseph Clark, Jr.
69		Wm. T. Clark of Bradford Anna McIntire of Bradford	11 Jan 1829	Joseph Clark, Jr.

Methodist Episcopal Church in Vermont – Vershire Circuit
Dating from 10 Jan 1802 to 1 Mar 1861
AC 802110

p. 127, Bradford, 1855

Members received in full:

Laura Foresith
Nancy Foresith
Mahala Austin

By letter:

Annette E. Farr
Polly Pillsbury
Sally Pillsbury
Horace Worthen
Louis Ordway
Saml. B. Brown
Hannah Clark
Harriet Corliss
Albert P. Corliss
David Norcross

Removed by letter:

Ezekiel Johnson
Joseph Kelly
Chastina Kelly
Horace Worthen
Laura Foresith
Nancy Foresith
Amos Phillips
Ann Phillips
John Jenkins
Harriet Johnson

Died:

Moses Chamberlin

Dropped:

Wells M. Bagger

Baptised:

Elizabeth H. Denna –
infant
Mary J. Denna
Nancy Foresith

Baptised:

Betsy J. Fuller
John S. Little
Amos Phillips
Abner Green
Chester Underwood
Benj. Underwood
Emma D. Underwood
Nancy A. Underwood
Elijah Farr
Rosella M. Farr
Wm. C. Bliss
Eliza Taplin
Merinda Denna
Emma J. Leighton
Ephraim McIntire
Martha McIntire

Received on trial:

Wm. Chamberlin
Sarah J. Chamberlin
Benj. P. Ordway
Julia A. Roggers
Salona Laton
Daniel Farr
Elijah Farr
Rosilla M. Farr
Benj. Underwood
Chester Underwood
Emma D. Underwood
Nancy A. Underwood
Amos Phillips
Ann Phillips
Abner Green
Betsy J. Fuller
Martha E. Farr
Emma J. Leighton
Eliza M. Taplin
Mary Roggers
Joseph Denna

Received on trial:

Rachel L. [Hayd]e
Lydia M. Jenkins
Mary E. Stevens
Saloma Norcross
Wm. C. Bliss
John Jenkins
Harriet Jenkins
Abigail Durbin
Hannah Fuller
Martha J. Durbin

Index to M.E. Church Records in Vermont - Vershire Circuit - 1802-1861

This index is for a manuscript book of Methodist Episcopal Church Records for the Vershire, Vt., circuit, dating from 10 Jan 1802 to 1 Mar 1861. The originals of these records are at the Vermont Historical Society Library, 60 Washington St., Barre, Vt., identified as AC 802110.

Names are indexed as written; cross-references are provided to assist in identifying alternate spellings. The researcher is advised that a name may appear more than once on a given page, but only single reference to that page is provided for each name.

- A**
- Abbot. *see also* Abbott
 Augustus, 15
 Electa, 17
 Matilda, 15
 Polly, 6
- Abbott. *see also* Abbot
 Augustus, 10
 Sally, 10
- Adams. *see also* Addams
 E. [Rev.], 20, 21
 Elisha, 21
 Henraetta M., 21
 Mary Ann (--), 21
- Addams
 Prudence, 13
- Alger
 Charlotte, 20
 Esther, 4
- Allbee
 Emily, 19
- Allen
 Olive, 5
- Alphs
 Mary M., 3
- Andrews. *see also* Andros;
 Andross
 Mahitabel, 8
 Mary, 7
- Andros
 George Russell, 17
 Martha, 17
 Martha (--), 17
 Martha Jane, 17
 Mary S., 19
 Sarah, 17
 Ths. R., 17
- Andross. *see also* Andrews;
 Andros
 Charles, 22
 Dudley H., 22
 John B., 21
 Marth (--), 21
 Martha, 8
 Martha (--), 19
 Martha J., 11
- Martha Jane, 10
 Mary, 19, 20
 Porter, 22
 Stebbins, 18
 T. R., 21
 Tho. R., 11, 19
 Thomas R., 22
- Annis
 Abigail, 4
 Jacob, 4
- Aplin
 Olive, 13
- Armstrong
 Catherine, 7
 John, 4, 7
 Olive, 4, 14
- Ashley
 Abigail, 13
 Luke, 5, 13
 Ruth, 5
 Ruth (--), 13
- Aspenwall
 Jane, 3, 8
 Samuel, 3, 8
- Atwood
 John, 18
- Austin
 Hannah, 19
 Hiram, 22
 Lydia, 18
 Mahala, 25
 Mary, 18
- B**
- Bacon
 Anna M., 7
 Mary Ann, 23
- Badger
 Harrdee, 22
- Bagger
 Wells M., 25
- Bagley
 Hanna A., 10
- Bailey. *see also* Bayley
 Mary Ann, 18
 Sally, 9
- Baker
 Samuel, 8
 Sarah, 7, 8
- Ball
 Betsy, 4
- Banfill
 Mary (Martin), 10
- Barker
 Hannah, 10, 15
 Naomi, 7
- Barret
 Nathaniel S., 17
- Barrett. *see also* Barret
- Bartholomew
 Anna (Chapman), 24
 Azuba, 5
 Luther, 5
 Shelden, 5, 24
- Bartlet
 Amaziah, 13
 Dophana, 13
 Jarius, 5
 Susanah (--), 13
- Bartlett. *see also* Bartlet
 Lydia, 14
- Bartram
 Hiram, 12
- Bateman
 Persis W., 11
 Sylvester H., 11
- Bates
 Lewis [Rev.], 14
- Baxter
 Climena, 4
 Climera, 13
- Bayley. *see also* Bailey
 Anna, 16
 Cynthia, 17
 Elizabeth, 16
 Elizabeth McIntosh, 16
 James, 16, 19
 Sirena, 16
 Sirena (--), 16
 Sirena Bigelow, 16
- Bedford
 R. [Rev.], 19, 20

Index to M.E. Church Records in Vermont - Vershire Circuit - 1802-1861

- Beeman
 Silvia, 4
 Bennet
 Stephen, 17
 Bergen. *see also* Burgen
 Bergin
 Betsy, 4
 Walter, 4
 Berry
 Maria, 11
 Bigelow
 Sirena (Bayley), 16
 Bigsbee
 Lucinda, 6, 13
 Bissell
 Tabitha, 4
 Bixby. *see also* Bigsbee
 Blake
 Elizabeth, 7, 10
 Lydia, 3
 Nehemiah, 3
 Polly, 3
 Winthrop A., 10
 Blanchard
 Isaac, 5
 Merriam, 5
 Blanding
 Abby Ann, 22
 Bliss
 Alfred, 19
 Dinexa (--), 19
 Eliza Ann, 19
 Enoch, 14
 Laura, 20
 Lucinda, 9
 Lucindia, 21
 Lucy, 14
 Lyman W., 11, 21
 Mary, 8, 15
 Phelps, 14
 Polly, 14
 Rosanna, 21
 Rosanna L., 11
 Sally, 14
 Wm. C., 25
 Bond
 Harriet, 7, 8
 Harriot, 19
 Nancy, 16
 Rebecca, 3
 Susan, 10, 21
 Susanah, 3
 Boyce. *see also* Boyes
 Boyes
 Joanna, 19
 Braghton
 John, 4
 Braman
 Anna, 6
 Brewster. *see also* Bruister;
 Bruster
 Briant
 Anna, 4
 Bethiah, 4
 Brickett
 Catharine, 16
 Broughton. *see also* Braghton
 Ira, 4, 13
 John, 13
 Brown
 Caroline, 16
 D. B., 15
 Elmina, 22
 Fanny, 14
 Jane, 15
 Josiah, 15
 Lydia Ann, 22
 Maria, 8, 16
 Mary, 21
 Nancy, 22
 Nathan, 8, 15
 Oren W., 22
 Polly, 3, 17
 Sally, 8
 Saml. B., 25
 Samuel, 15
 Sarah, 16
 Sarah Ann, 15
 Bruister
 Martha, 4
 Bruster
 Cyrus, 4
 Bryant. *see also* Briant
 Bullard
 Luther, 20
 Burgen
 Nancy, 22
 Burnap. *see also* Burnapp
 Mary, 5, 21
 Burnapp. *see also* Burnap
 Mary, 13
 Burnham
 Virtue, 16
 Buzzell
 Jona., 12
 Naby, 4
- C**
 Cahoon
 C. D. [Rev.], 21
 Carbee
 Mary A., 23
 Carouth
 Lucinda, 23
 Lucy, 16
 Carpenter
 Martha M., 12
 Olive, 3
 Carruth. *see also* Carouth
 Carter
 Dolly, 16
 Wm., 19
 Cass
 Betsy, 20
 Charles W., 22
 Daniel, 9
 Hannah, 9
 John, 10, 22
 Wm. D. [Rev.], 18
 Chamberlin
 Maria, 15
 Mary, 9
 Moses, 7, 25
 Philo, 22
 Sarah J., 25
 Schyler [Rev.], 17
 Wm., 25
 Chandler
 Derexed, 9
 Chapman
 Anna, 5, 24
 Junia, 5
 Chatman
 Polly, 11
 Chub
 John, 3
 Churchill
 Phebe, 17
 Cilley
 Benjamin, 11
 Clark
 Anna (McIntire), 24
 Azariah L., 18
 Clarissa, 23
 Clarissa Dean, 23
 Edward, 3
 Fanny, 3
 Franklin, 8
 Gardiner, 7

Index to M.E. Church Records in Vermont - Vershire Circuit - 1802-1861

- Hannah, 7, 15, 25
 Harriet, 7
 Harriett, 16
 Joseph [Rev.], 17, 19, 21, 23
 Joseph, Jr., 3, 8
 Joseph, Jr. [Rev.], 15, 16, 17, 18, 19, 24
 Lois, 9
 Mary, 23
 Mary Dixon, 23
 Moody, 7, 19
 Nancy, 7, 8
 Rhoda, 3, 9, 15
 Ruth, 15
 Sarah (--), 23
 Sarah R., 7
 Susan, 8, 9
 Susan (Bond), 21
 T. R., 23
 Thomas, 8
 Thomas R., 7
 Wm. T., 24
- Clement
 Abigail, 4
 Amos, 19
- Clifford
 Dilla, 4
 Esther, 4
 Esther (--), 13
 Isaac, 4
 John, 4
 Mary (Willouby), 18
 Moses, 4, 13
 Nancy, 4
 Orlando, 13
 Sally, 4
- Closson
 --, 3
- Clough. *see also* Cluff
- Cluff
 Dorrothy, 24
 Mahetable, 14
- Coburn
 Charlotte, 15
- Cochrain
 Elener, 17
 Nancy, 17
- Cochrane. *see also* Cochrain
- Collins
 Hannah, 4, 13
 John, 6
 Ruth, 4
 Winthrop, 4, 6
- Corlis. *see also* Corliss
 Abigail, 17
 Isaac, 17
- Corliss. *see also* Corlis
 Albert P., 25
 Even D., 18
 Harriet, 25
 Mary, 18
- Cors
 Daniel, 16
- Crary
 Anna, 5
- Crosby. *see also* Crosby
 Joseph, 17
- Cross
 Abigail, 22
 Albury G., 18
 Dorcas, 18
 Mary Ann, 18
- Crossby
 Caroline M., 22
- Crown
 Alanson, 16
 Betsey, 16
- Culver
 David, 5
 Fanny, 4, 5
 Fanny (Hovey), 24
 James, 5
 Lyman, 4, 5, 24
 Polly, 5, 13
 Sally, 5
 Sally (Foster), 5
- Currier
 Ezekiel, 3
 Hannah, 3, 13
 Hellen, 23
- Curtis
 Israel A., 21
- Cushman
 Almyra, 14
 Clarisa, 14
 Clarisa (--), 14
 Levina, 14
 Lucy Ann, 14
 Marthena, 14
 Oliver, 14
 Polly, 14
- D**
- Darling
 Dilla, 23
 Joana, 17
- Mary, 5
 Moses, 5
 Samuel, 17
- Davis
 Adaline E., 17
 Moses, 5, 6
 Polly, 5, 6
- Dean
 Clarissa (Clark), 23
- Dearborn
 Fanny, 22
 John, 3
 Susanah, 3
- Denna
 Elizabeth H., 25
 Joseph, 25
 Mary J., 25
 Merinda, 25
- Densmore
 Job, 5
- Dickenson. *see also* Dickinson
 Rosanna, 21
- Dickinson. *see also* Dickenson
 Maria, 20
- Dixon
 Mary (Clark), 23
- Dodge
 Celestia, 23
 Mary, 24
- Dow
 Josiah, 18
- Downing
 Huldah, 3
 Jedediah, 3
- Drake
 Abijah, 5
- Draper
 Lucella, 18
- Drew
 John, 4
 Libey, 19
 Serena, 14
- Dridly
 Betsy, 6
- Driggs
 Abigail, 9
 Emma, 11, 21
 Hiram, 9
 Hiram C., 19
 Maria E., 21
 Sarah E., 11
- Dudley
 Betsy, 13

Index to M.E. Church Records in Vermont - Vershire Circuit - 1802-1861

- Durbin
 Abigail, 25
 Martha J., 25
- E**
- Eastman
 Hannah, 11
 Harrot, 19
 Lucretia, 18
 Sally, 3
 Stephen, 11
 Sylvia, 11
- Eaton. *see also* Eton
 Betsy, 6
 Jane, 6
 Mehitable, 6
 Moses, 6
 Peter, 3
 Sally, 3, 6
- Elkins
 Erastus, 4
 Moses, 4, 13
 Polly, 14
 Sally, 4
- Elliott
 Henry, 18
- Ellis
 Persis, 14
- Emerson
 Moses, 3, 13
 Ruth, 3
- Eton
 Betsey, 13
- Evans
 Harriet, 23
- F**
- Fairbanks
 G. W. [Rev.], 20
- Farr
 Annette E., 25
 Daniel, 25
 Elijah, 25
 Martha E., 25
 Rosella M., 25
 Rosilla M., 25
- Fellows
 Dorrothy (Cluff), 24
 John, 24
- Fifield
 Cynthia, 10
- Flanders
 Mary, 9
- Fletcher
 E. B. [Rev.], 21
 Elliot B. [Rev.], 22
 Joanna, 16
 Lucinda, 12
- Follet
 Bethiah (Freeman), 9
- Foresith
 Laura, 25
 Nancy, 25
- Forsythe. *see also* Foresith
- Foster
 Eunice, 5
 Sally, 5
 Sarah, 5
 Stephen, 5
 Stephen, 2nd, 5
 Temperence, 5
- Freeman
 Bethia, 21
 Bethiah, 9
 Daniel, 9
 Dorcas, 21
- French
 Eliza, 19
- Frost
 Lydia, 16
 Sarah, 16
- Fuller
 Betsy J., 25
 Hannah, 25
- G**
- Gallop
 Sally, 4
- Gary. *see also* Gerry
 Joshua, 18
- Gates
 George, 10
- George
 Aseneth, 5
 Charles, 18
 Charles G., 18
 James A., 18
 Lovina, 13
 Mary, 18
 Moses, 6
 Phidelia, 18
 Sally, 6, 24
 Sargent, 18
 Solmon T., 19
 Sophila, 18
- Gerry. *see also* Gary
- Almira, 10, 21
 Esther, 8
 Joshua, 8
 Martha Jane, 21
 Sally Ann, 10, 21
 Susan, 21
- Getchel
 Rosanna, 17
- Getchell. *see also* Getchel
 Rosanna, 8
- Gilbert
 Elizabeth, 5
 Eunice, 5
- Gilman
 Hannah, 3
 Zebulon, 3
- Goodale
 Lucy, 12
- Goodrich. *see also* Goodrih
 Dorathy, 5
 Edward, 5
 Eleazer, 4
 John, 5
 Mabel, 5
 Phebe, 14
 Polly, 4
 Simeon, 14
- Goodrih
 Cynthia, 14
- Green
 Abner, 25
- Griswold
 Experience, 4
- H**
- Hall
 Alva, 10
 Charlotte, 8
 Clarissa, 10
 Edna, 5
- Hammon
 Lucy, 19
- Hammond. *see also* Hammon
 Lucy, 11
- Hancock
 Adaline, 7
 David, 7, 19
- Hanks
 Jamima, 13
 Mima, 5
- Hardy
 J. W. [Rev.], 18
- Hatch

Index to M.E. Church Records in Vermont - Vershire Circuit - 1802-1861

- | | | |
|---|---|--|
| <p>John, 16
 Mahitable, 16
 Phebe, 15
 Saphronia, 7
 Hayde
 Rachel L., 25
 Hazelton. <i>see also</i> Hazetin
 Hazetin
 Levi, 15
 Heath
 Abel, 3, 14
 Abel, Jr., 4
 Anna, 16
 Chloe (--), 14
 David, 3
 Elener, 17
 Eliz., 4
 Elizabeth, 3
 Hannah, 3
 John, 4
 Leah, 3
 Lydia, 4
 Mehitabel, 15
 Polly, 16
 Priscilla, 4
 Priscilla, 2nd, 4
 Sally, 3, 4
 Salmon W., 14
 Sarah, 9
 Wm., 7
 Hedges
 Emily, 17
 Hoag
 Abigail, 6
 Elizabeth, 4
 James, 6
 Mary, 4
 Hopkins
 Mahala, 15
 Horner
 Amanda M., 8
 David, 9, 21
 Jason, 9, 21
 Phebe, 9, 20
 Prudence, 11, 21
 Hosmer. <i>see also</i> Osmore
 Phebe, 17
 Houghton
 A. H. [Rev.], 15, 16, 17, 24
 Charity S. (Ormsbee), 24
 House
 Caleb H., 13
 Malissa, 22</p> | <p> Maria, 22
 Hovey. <i>see also</i> Hovey
 Betsy, 4
 Eber, 20
 Elizabeth, 4
 Fanny, 24
 Isaac, 4
 Nathaniel, 4
 Howard
 Amanda, 24
 Elizabeth, 14
 Elizabeth, 8, 11
 Elizabeth Ann, 21
 Erastus, 18
 Ira, 8, 20
 Isaac, 8
 Isaac C., 18
 Isaiah, 8, 14
 Jane, 7
 Jane (Martin), 7
 Lucy, 11
 Hoyt
 Archable, 15
 B. [Rev.], 13
 B. P. [Rev.], 22, 23, 24
 B. R. [Rev.], 13
 Benj. P. [Rev.], 24
 Benj. R. [Rev.], 13
 Hubbard
 Lucy, 4
 Reubin, 4
 Huckins
 Lucy, 16
 Hudson
 Lovina, 12
 Hues
 Anna, 14
 Catherine, 14
 Hughes. <i>see also</i> Hues
 Humphrey
 Huldah, 3
 Hurlburt
 Daniel, 10
 Louisa, 10
 Hutchins
 Clifton, 11
 Sally, 7
 Huvey
 Lucinda, 22</p> <p style="text-align: center;">J</p> <p>Jackson
 Mary (Dodge), 24</p> | <p> Samuel, Jr., 24
 James
 Daniel, 19
 Jaquish
 John, 3
 Jenkins
 Amanda (Howard), 24
 Eliza, 8
 Emily, 21
 Harriet, 25
 John, 25
 Joseph, 15
 Leander, 24
 Lewis, 8, 20
 Lydia, 10
 Lydia M., 25
 Sarah Ann, 21
 Wm., 15
 Jewel
 Charlott, 17
 Lydia, 17
 Jewett
 Phebe, 5
 Johnson. <i>see also</i> Johson
 Amand, 7
 Amand (Woodworth), 7
 Betsy, 16
 Curtis, 7
 Esther, 5
 Ezekiel, 25
 H. [Rev.], 23
 Harriet, 25
 Mary, 16
 Moody, 3
 Sally, 4
 Sally, 2nd, 4
 Johson
 Hannah, 16
 Jones
 Abigail, 5
 Elizabeth, 15
 Elizabeth Ann, 21
 Elizabeth, 8
 Hannah, 6, 24
 John, 5, 17
 Naoma, 5
 Robert, 10, 22
 William, 8
 Wm., 15
 Judd
 Abigail, 13
 Hannah, 13</p> |
|---|---|--|

Index to M.E. Church Records in Vermont - Vershire Circuit - 1802-1861

K

Keenan
 Harriet, 8
 Harriet (Bond), 7
 Kelley. *see also* Kelly
 Benjamin, 8
 Hannah, 8
 Mary, 8
 Kelly. *see also* Kelley
 Benjamin, 20
 Chastina, 25
 Eliza, 16
 Joseph, 25
 Lucy, 10
 Kenada
 Hannah, 19
 Kennedy. *see also* Kenada
 Kennerson. *see also* Kennison;
 Kinnason; Kinnison
 Kennison. *see also* Kennerson;
 Kinnason; Kinnison
 John, 24
 Sally (George), 24
 Keys
 Albert, 14
 Kidder
 Aaron, 16
 Elizabeth, 20
 Wm. J. [Rev.], 23
 Kimball
 Lovisa, 6
 Wm., 6
 Kincade
 Hannah, 4
 King
 Hannah, 6, 13
 Joshua, 6
 Kinnason. *see also* Kennerson;
 Kennison; Kinnison
 John, 3
 Kinnison. *see also* Kennerson;
 Kennison; Kinnason
 John, 6
 Sally, 6
 Knap
 Rufus, 14
 Knight
 Charles, 12
 Elsey, 12
 Knowls
 John H., 19
 Wm., 19

L

Lamb
 Elvina, 15
 Joseph, 16
 Lane
 Betsy, 5
 Naby, 4
 Larabee
 Amanda M., 19
 Lathrop
 Betsy, 14
 Charlotte, 3
 Charlotte, 2nd, 3
 Elisha, 3
 Harriet, 3
 Laton
 Salona, 25
 Leighton. *see also* Laton
 Emma J., 25
 Jonathan, 17
 Plummer F., 10, 22
 Sally, 18
 Sarah, 17
 Stephen D., 17
 Lindsey
 J. [Rev.], 14
 Little
 John S., 25
 Lord
 Alphonzo N., 12
 Jane, 12
 John [Rev.], 15
 Sarah, 5
 Loriekin
 Lois, 9
 Lougee
 Hannah, 12
 Low
 Mary, 15
 Lucas
 Charity, 13
 Laura A., 10
 Mehitable, 6
 Thomas, 6
 Lund
 Emily, 7
 Joseph, 7
M
 Macintire
 Samuel, 5
 Mann
 Almira (Gerry), 10

Wm. M. [Rev.], 21, 22
 Manson
 David, 11
 Sarah, 11
 March
 --, 11
 David, 11
 Marshal
 McLain, 17
 Sarah, 13
 Martin
 Ann, 20
 Augusta, 24
 Britania, 23
 Charlotte, 20
 Clarisa, 9
 Clarissa Ann, 10
 Dorothy, 7
 Ezra A., 22
 Franklin, 20
 Jane, 7, 19
 Lydia, 19
 Mary, 10, 22
 Wm. B., 19
 Mason
 Harriet (Piersons), 23
 Henrietta Persis, 23
 Joannah, 9
 Joseph, 9, 21
 P. [Rev.], 23
 May
 Rhoda, 15
 Stephen, 16
 Maynard
 Margaret, 16
 McArthur
 John, 5
 Margaret, 5
 McDuff
 James, 23
 McDuffee. *see also* McDuffy
 James, 10, 24
 Mary P. (Sawyer), 24
 McDuffy. *see also* McDuffee
 Mary, 7
 McFarland
 Nancy, 18
 McIntire. *see also* Macintire
 Anna, 24
 Ephraim, 25
 Malona, 11
 Martha, 25
 Nancy, 16

Index to M.E. Church Records in Vermont - Vershire Circuit - 1802-1861

- Pricilla, 19
 Sally, 24
 McIntosh
 Elizabeth (Bayley), 16
 McKallops. *see also* McKellips;
 McKellups; McKilipps;
 McKillips
 Eben, 7
 Mary B., 7
 Stephen, 7
 McKellips. *see also* McKallops;
 McKellups; McKilipps;
 McKillips
 Adaline, 22
 McKellups. *see also* McKallops;
 McKellips; McKilipps;
 McKillips
 Lenora, 10
 McKilipps. *see also* McKallops;
 McKellips; McKellups;
 McKillips
 John, 20
 Lydia, 20
 Mary B., 20
 Stephen, 20
 McKillips. *see also* McKallops;
 McKellips; McKellups;
 McKilipps
 Chloe, 20
 Lenora, 22
 Resina, 20
 Thankfull, 16
 Medick
 Richard, 11
 Merrill
 Stephen, 6
 Merrill. *see also* Merrill
 Abigail, 20
 Amos, 18
 Benjamin, 3
 Elijah, 3
 Elizabeth, 4
 Hannah, 4, 20, 22
 Jeremiah, 18
 Joseph A. [Rev.], 13
 Nancy (McFarland), 18
 Polly, 3
 Polly, 2nd, 3
 Ruth, 4
 Samuel, 20
 Metcalf
 Eunice, 3
 Miles
 Hannah, 14
 Miller
 Richard, 11
 Ruth, 11
 Mills
 Mary Ann, 19
 Sarah, 19
 Minor
 Anderson C., 4
 Molton
 Lydia, 16
 Maria, 16
 Moor. *see also* Moore
 Samuel A. G., 21
 Moore. *see also* Moor; More
 Caroline E., 12
 More
 Arriah, 22
 Morey
 Tho., 19
 Morris
 Susan, 12
 Morrison
 David, 21
 Fanny C., 12
 George, 9, 21
 Hannah, 16
 Joseph, 9
 Joseph C., 21
 Mary, 9
 Sally, 9, 21
 Sally, Jr., 9
 Morse
 Sophia, 20
 Moulton. *see also* Molton
 June, 21
- N**
 Newell
 Hannah A., 11
 Richard [Rev.], 19
 Sylvanus, 11
 Newhall
 Hannah Adelia (--), 23
 Sylvanus, 23
 Sylvanus Henry, 23
 Newton
 Lyman, 19
 Noise
 Clarisa, 6
 Norcross
 Betsy, 20
 Daniel, 9
 David, 25
 Ruth, 9, 19
 Saloma, 25
 Norris
 Abigail, 5
 Hannah, 5, 6
 Harriet, 13
 Jacob, 5
 Jame, 3rd, 5
 James, 5
 John, 5
 John, Jr., 5
 Martha, 9
 Rhoda, 5
 Ruth, 5, 13, 15
 Sally, 5
 Sarah, 21
 Thomas F., 5
 Zebulon, 9
 Northey. *see also* Northy
 David, 10
 Northy. *see also* Northey
 Abigail, 10
 Harriet, 23
 Not. *see also* Nott; Nut
 Sarah, 19
 Nott. *see also* Not; Nut
 Abigail, 22
 Enoch, 8
 Hiram J., 22
 Sally, 8
 Nourse
 Alonzo, 19
 Noyes. *see also* Noise
 Nut. *see also* Not; Nott
 Augusta (Martin), 24
 Hiram, 24
 Nye
 Calvin, 13
- O**
 Olmsted
 Isaac, 19
 Ordway
 Benj. P., 25
 Louis, 25
 Ormsbee
 Charity, 15
 Charity S., 24
 John, 20
 Susan Maria, 16
 Susanah, 14
 Thomas, 14

Index to M.E. Church Records in Vermont - Vershire Circuit - 1802-1861

- Osmore
 Eunice, 4
 Otis
 E. [Rev.], 13
- P**
- Page
 Sylvester, 20
 Palmer. *see also* Parmer
 Caroline, 15
 Harris H., 15
 Joseph, 15
 Joseph [Rev.], 22
 Lucinda, 15
 Sally, 15
 Sally (--), 15
 Salmon W., 15
 Parker
 Clementine A., 11
 Eunnice, 4
 Rinaldo, 18
 Silas, 15
 Parmer
 Joseph, 3
 Rachel, 3
 Parsons. *see also* Pearsons;
 Persons; Piersons
 Hannah, 8
 John, 8
 Paul
 Asenath, 16
 Nabby, 13
 Olive, 16
 Pearsons. *see also* Parsons;
 Persons; Piersons
 John A., 10
 John Alonzo, 21
 Peckett
 Abigail, 17
 Edward, 22
 Wm., 15
 Percivail
 Anna, 5
 Percival. *see also* Percivail
 Perkins
 Benjamin, 3
 Jane, 10
 Stephen, 10
 Persons. *see also* Parsons;
 Pearsons; Piersons
 Hannah, 16
 John, 20
 Peters
 Rhoda, 9, 15
 Phelps. *see also* Phillips
 Ira, 24
 Sally (McIntire), 24
 Philbrook
 Alfred, 7
 Susan, 7
 Phillips. *see also* Phelps
 Amos, 25
 Ann, 25
 Pickett. *see also* Peckett
 Piersons. *see also* Parsons;
 Pearsons; Persons
 Harriet, 23
 Pike
 Betsy, 11, 21
 Charles H., 21
 Daniel, 9
 Daniel M., 22
 Danl., 21
 Hannah, 9
 Hannah (--), 21
 Mary, 11
 Pillsbury
 Polly, 25
 Sally, 25
 Plumly
 Daniel [Rev.], 14
 Plummer
 Wm., 17
 Powell
 Calvin, 5
 Prescot
 Jane, 16
 Prescott. *see also* Prescot
 Proctor
 Lydia, 5
 Pryor
 --, 3
 Clothier, 3
 Putnam
 Betsey, 15
- R**
- Randal
 Isaac, 19
 Reynolds
 John, 4
 Lucy, 4
 Richards
 Linus, 7
 Rider
 Laura H., 12
 Mehitable, 4
 Robertson. *see also* Robetson
 Robetson
 Thankfull, 14
 Robie. *see also* Roby
 Sally B., 11
 Robinson. *see also* Robison
 Hannah, 4
 Robison
 Jesse, 3
 Roby. *see also* Robie
 Sophrona, 23
 Rodimon
 Sarah, 12
 Roggers
 Julia A., 25
 Mary, 25
- S**
- Sambon. *see also* Sanborn
 Polly, 3, 13
 Sanborn. *see also* Sambon
 John, 20
 Matilda, 18
 Sargent. *see also* Sergeant
 Sawyer
 Abigail, 3
 Enos, 9, 21
 Hannah, 9
 Martha, 9, 21
 Mary P., 24
 Narissa, 10
 Ruth, 3
 Sally, 4
 Savilla, 10
 Scott
 E. [Rev.], 21
 Sergeant
 Polly, 6
 Shaw
 Eliza, 10
 Elizabeth, 17
 Jane, 11
 Josiah, 10, 17
 Shepherd
 Sabra, 5
 Silver
 Matilda, 17
 Slafter
 Clarisa, 4
 Sleeper
 Ephraim, 3
 Hannah, 14

Index to M.E. Church Records in Vermont - Vershire Circuit - 1802-1861

- Rachel, 3
 Ruth, 6
 Temperence, 6
 Sly
 Nancy, 23
 Smith
 Edmond, 22
 Elizabeth, 19
 Emery, 22
 Jonathan, 17, 19
 Jonithan, 7
 Louisa, 15
 Lucy, 14
 Mary, 8
 Mary L., 21
 Polly, 10, 17
 Roxy Ann, 22
 Sophia, 7
 Sophia (--), 19
 Warren, 8, 16
 Willard, 16
 William, 10
 Wm., 17
 Southard. *see also* Suthard
 Southworth
 Sarah, 21
 Spalding
 R. H. [Rev.], 17
 Stanley
 Caroline, 18
 Phebe, 15
 Stearns. *see also* Sterns
 Adaline, 14
 Charlot, 11
 Charlotte, 23
 Cyrus, 11, 14
 Dorcas (--), 14
 Elijah, 14
 Joseph M., 13
 Lavina, 4
 Lovina (--), 13
 Nathaniel, 13
 Nathl., 4
 Stebbins
 Aaron, 5
 Ambros, 5
 Azuba, 5
 Eunice, 5
 Eunice, 2nd, 5
 Sophia, 5
 Steel
 J. [Rev.], 14, 15
 Joel [Rev.], 14
 Sterns
 Dorcas, 8
 Elijah, 9
 Stevens
 Mary E., 25
 Stiles
 Rebecah, 6
 Stocker
 Ebenezer, 22
 Stowel
 Fanny, 14
 Stratton
 Elizabeth, 10
 Thomas, 10
 Streeter
 Elizabeth, 3
 Jonathan, 3
 Suthard
 Sarah, 9
T
 Tansey
 Elizabeth, 16
 Lydia, 16
 Taplin
 Eliza, 25
 Eliza M., 25
 Taylor
 Amasa [Rev.], 14, 24
 Amisa [Rev.], 13
 Tebbets. *see also* Tebbetts;
 Tebitts; Tibbets; Tibbits
 John, Jr., 21
 Tebbetts. *see also* Tebbets;
 Tebitts; Tibbets; Tibbits
 Elizabeth, 10
 Tebitts. *see also* Tebbets;
 Tebbetts; Tibbets; Tibbits
 Elizabeth, 22
 Tenny. *see also* Tinny
 Tewksbury. *see also* Tuexbury
 Jeremiah, 18
 Tibbets. *see also* Tebbets;
 Tebbetts; Tebitts; Tibbits
 Sarah, 19
 Tibbitts. *see also* Tebbets;
 Tebbetts; Tebitts; Tibbits
 Sarah, 7
 Tildel
 Thankfull, 14
 Tiler
 Amos, 15
 Tilton
 Luthera, 11
 Tinny
 Clarisa, 4
 Trussel
 Renni, 21
 Tucker
 Ezra, 22
 Hannah, 5, 13
 Lydia, 5
 Tuexbury
 Almira, 17
 Tuttle
 Moses, 6
 Tyler. *see also* Tiler
 Hannah, 7
 Patience, 18
U
 Underwood
 Benj., 25
 Chester, 25
 Emma D., 25
 Maria, 10
 Nancy A., 25
W
 Walden
 Benj., 18
 Nancy, 18
 Walker
 Esther, 5
 Jason, Jr., 4
 Ward
 Abigail, 3
 Abner, 5
 Allice, 3
 Charles, 3
 Ephraim, 3
 Luther, 3
 Lydia, 3
 Polly, 5
 Solomon, 3
 Warner
 Betsey, 13
 Dute, 6, 13
 Waterman. *see also* Watterman
 Amos, 11, 22
 Calvin, 11, 22
 Eliza, 11, 22
 Levi, 19
 Mary, 22
 Watson
 Nathan, 22

Index to M.E. Church Records in Vermont - Vershire Circuit - 1802-1861

- Watterman
 Amelia, 4
 Polly, 11
 Susanah, 4
- Webb
 Leonard, 20
- Webster
 Ben, 19
 Mary, 18
- Weed
 Polly, 18
- Weir
 Sarah, 9
- Welch
 Mary, 15
- Wells
 E. [Rev.], 14, 15, 19, 20
 Eleazar [Rev.], 13
 Eleazer [Rev.], 24
 Elezar [Rev.], 14
 Olive, 5
- Welton
 Betsy, 16
- West
 Benet, 4
 Oliver, 22
- Westgate
 Sarah, 19
- Whicher
 Hiram, 17
- Whitcher. *see also* Whicher
- White
 Lucy, 3
- Whiting
 Nathan, 4, 5
- Whitley
 Hannah (Jones), 24
 John, 5, 6
 John, Jr., 6
 Joseph, 6, 24
 Polly, 6
- Wiggins
 Lucy, 15
- Willouby
 Mary, 18
- Willoughby. *see also* Willouby
- Wilson
 Carr, 23
 Jane, 22
- Winchester
 John L., 14
 Lucinda (--), 14
 Salmon, 14
- Wing
 Lyman [Rev.], 20
- Wire
 Adaline, 15
 Hellen, 11
 Sarah, 15
- Woodard. *see also* Woodward
 Charles, 18
 Mary, 8
 Rhoda, 8
 Simon, 18
 Sylvester, 22
 Wm., 18
- Woodbury
 Joseph, 5
 Margret, 5
- Woods
 Hannah (--), 20
 Josiah, 20
 Samuel, 20
- Woodward. *see also* Woodard
 Asa, Jr., 9, 21
 Emely, 23
 Harriet, 11
 Harriet E., 21
 Hervey, 20
 Orvis, 9, 21
 Phebe (Horner), 9
 Phebe Horner, 9
 Rhoda, 16
- Woodworth
 Albert, 21
 Amand, 7
 Elizabeth, 10
 Susan, 7
 Wm., 10
- Worthen
 Abigail, 17
 Horace, 25
 Jesse, 19
 Laura, 20
- Worthley
 Hannah, 18
 Jesse, 20
 Joseph, 19
 Laura, 20
 Mary, 18
 Roxalana, 20
- Wright
 Rhoda, 20
- Y**
 Yearington. *see also* Yerington
 Sarah, 13
 Yerington. *see also* Yearington
 Sally, 4
 Young
 Dan [Rev.], 14