

HISTORICAL SKETCH

AND

REGISTER

OF THE

First Baptist Church

RICHMOND, VA.

1875.

RICHMOND :
GARY'S STEAM PRINTING HOUSE.
1875.

Group

1.

21.

3.

1911

1.

1911

1911

1.

2.

3.

1911

1911

1911

HISTORICAL SKETCH

AND

REGISTER

OF THE

First Baptist Church

RICHMOND, VA.

1875.

RICHMOND :
GARY'S STEAM PRINTING HOUSE.
1875.

HISTORICAL SKETCH.

The FIRST BAPTIST CHURCH OF RICHMOND was organized in 1780. The war of the Revolution was raging, and the British forces, commanded by Lord Cornwallis, were ravaging the province of Virginia, vainly attempting its subjugation. That civil war was near its close at Yorktown, where the British army surrendered to Gen. Washington. Another, longer and still more significant war—that fought mainly by the Baptists of Virginia for religious liberty—was also near its close. The right of all men to worship God, according to the faith and methods dictated by their own consciences, was beginning to be recognized by the civil authorities. The severe ecclesiastical laws by which the Baptists especially had been cruelly oppressed, though not yet repealed, were so opposed to general public sentiment that they could not be enforced. At this transition period this Church was constituted.

Three years before—in 1777—a Church had been organized some fifteen miles southeast of Richmond, and named from the neighborhood in which it was located—Boar Swamp. It is now known as “Antioch Church,” Henrico county, and is flourishing under the pastoral care of Rev. T. T. Wallace. Some of its members resided in and near Richmond; these, with the pastor—Rev. Joshua Morris—in all fourteen in number, were dismissed from the mother Church in 1780, and organized as a separate Church in Richmond.

Richmond was then but a small village, numbering some eighteen hundred inhabitants. The only Church building in the town was St. John’s Episcopal Church, in which service was ordinarily held

177738

286.1755
R 415 fch

Restricted Area

4

but three times a year, viz: at "Christmas, Easter and Whitsuntide."

The principal part of the town was then built below Shockoe Creek and upon Church Hill. The foundation of the Capitol had not yet been laid, and the beautiful eminence which it now adorns was a pine forest. A deep ravine, impassable for carriages, running along where Mayo street is now built, cut off communication between Shockoe and Church Hills.

The Church was organized in the residence of a Mr. Franklin, on Union Hill. Subsequently a small frame Church building was erected at the N. E. corner of Cary and Third streets.

Rev. Joshua Morris remained pastor of the Church about six years, and in 1787 removed to the territory of Kentucky, became pastor of Brashear's Creek Church, in Shelby county, and afterward of Cedar Creek Church, in Nelson county. He died near Bardstown, in the summer of 1838, in the 77th year of his age.

The second pastor of the Church was REV. JOHN COURTNEY. He settled in Richmond, when forty-five years old, in 1788. For thirty-six years he faithfully fulfilled the duties of his office. He was a plain, good man, without the advantages of early education, but a devout, laborious and successful minister of Christ.

As the infirmities of advancing age weakened his capabilities for labor, there was associated with him, as co-pastor, Rev. John Bryce, who preached steadily for twelve years, viz: from 1810 to 1822. Then Rev. Andrew Broadus, one of the most eloquent and polished preachers of his day, was co-pastor for a few months in 1822. The same relation was sustained by Rev. Henry Keeling for some three years, viz: from 1822 to 1825.

During the pastorate of Eld. Courtney, a new house of worship was erected on a lot presented to

the Church by Dr. P. Turpin, 84 by 134 feet, on what is now the corner of Broad and College streets. This building was enlarged in 1803, and again enlarged in 1827, and is now occupied as the First African Baptist Church.

The Church gradually and healthfully increased during the ministry of Mr. Courtney and the ministers associated with him as co-pastors, until at the time of his death it numbered nearly one thousand members.

An interesting biography of Mr. Courtney is published in Dr. Taylor's "Lives of Virginia Baptist Ministers." He died in Richmond December 18th, 1824, in the 80th year of his age.

Of the associate pastors, Rev. John Bryce was a sound theologian and an instructive preacher. He had been educated for the legal profession, but had left the bar for the pulpit. He closed a laborious and useful life at Henderson, Ky., in 1864, having reached the ripe age of 76. By a singular coincidence he was in his old age pastor of a Church which one of his successors—Rev. Dr. Burrows—had in his youth been instrumental in gathering and organizing.

Rev. Andrew Broaddus, born in Caroline county in 1770, died on December 1st, 1848. He was associate pastor only for a few months. The memoir of him renders any detailed notice unnecessary.

Rev. Henry Keeling continued his residence in Richmond for a time at the head of a flourishing female seminary, and editing first the "Religious Herald" and afterward the "Baptist Pulpit." He died at the age of 76, in 1870.

REV. JOHN KERR became pastor of the Church in March, 1825. He was of Scottish descent, born in Caswell county, N. C., August 4th, 1782. He was converted during the great revival in 1800, and soon after was baptized, and in 1801 licensed to preach. His youthful ministry was successful and

popular. It was interrupted for several years by his election to the Congress of the United States. He served two terms and then gave himself wholly to the ministry. During his pastorate in Richmond crowds thronged the house whenever he preached. During the eight years of his service as pastor 957 converts were baptized into the fellowship of the Church, and when he resigned in 1833 the Church numbered 1,695 members, white and black.

Mr. Kerr was prominent and earnest in all Christian work. He succeeded the venerable Semple as moderator of the General Association, and was president of the Education Society for several years.

In 1832, after a long and exciting controversy relating to the doctrines promulgated by Eld. Alexander Campbell, about eighty members withdrew from the Church and organized what is now known as the Seventh St. Christian Church.

Before the final resignation of Mr. Kerr, REV. ISAAC TAYLOR HINTON was elected assistant pastor in April, 1833, and on June 8th of the same year he was ordained, Rev. Dr. Branthy, of Philadelphia, preaching the ordination sermon.

On the 29th of December, 1833, he was unanimously elected sole pastor. He was a judicious, systematic and industrious pastor, a sound and instructive preacher.

In 1835 Mr. Hinton resigned his pastorate and removed first to Chicago, Ill., then to St. Louis, Mo., and in 1844 to New Orleans, where he labored efficiently and successfully until 1847. When the yellow fever was desolating that city in 1847 he resolved to remain at his post. He visited daily the sick and the dying in his ministrations of love, and himself fell a sacrifice to his devotion in August, 1847. In the Lives of Virginia Baptist Preachers may be found an interesting biographical sketch.

At the close of Mr. Hinton's pastorate the Church numbered 1,717 members, of whom 1,384 were

colored persons and 333 whites; of these 100 were males and 233 females.

Rev. Jeremiah B. Jeter accepted the call of the Church and became its pastor January, 1836.

Mr. Jeter was born in Bedford county, Va., July 18th, 1802. He entered the ministry in his native county in 1822, and removed in 1827 to the "Northern Neck," where he was pastor of the Meratico Church, Lancaster county, and of Wicomico Church, Northumberland county. An earnest, clear and logical preacher, a consistent and devout Christian of exceptionally pure and manly character, a thorough thinker, laborious student and lucid writer—he won the confidence and affection of his own people and of all classes and denominations in the city and in the State. No man has ever attained a larger influence or used it more wisely and beneficently in the ministry of Virginia than Dr. Jeter.

During the pastorate of Dr. Jeter the Church steadily increased in number and in efficiency.

In 1841 the present Church edifice was erected at a cost of some \$40,000. It has since been twice enlarged.

The old building was given to the colored members, who were set apart as a separate Church in 1841, and whose pastor, Rev. Dr. Ryland, president of Richmond College, fulfilled a faithful, effective and successful ministry among them for more than twenty years.

At the time of the division the number of white members removing to the new edifice was 387. The colored members, numbering about 1,670, were constituted as "The First African Baptist Church of Richmond."

In the following year—1842—under the labors of Dr. Jeter and assisting ministers, a gracious revival of religion added 160 members to the Church, a majority of whom were males. Dr. Jeter continued his service to the Church, which steadily increased

in numbers and in influence until June, 1849, when he removed to St. Louis, Mo., to take charge of the Second Baptist Church in that city. In 1852 he returned to Richmond, becoming pastor of the Grace Street Church. Besides various minor treatises, sermons and contributions to periodical literature, he published "A Memoir of Rev. Abner W. Clopton," "The Life of Mrs. Henrietta Shuck," "A Memoir of Rev. Andrew Broaddus," "The Christian Mirror," "Campbellism Examined," and "Seal of Heaven." As editor of the "Religious Herald," he has contributed many valuable essays and articles to the religious literature of the country, and raised that paper to the highest rank among the Christian periodicals of the country.

For several months after the resignation of Dr. Jeter the Church remained without a pastor, the pulpit being supplied by Rev. Dr. Taylor, Rev. Dr. Ryland and for some months by the promising and lamented Rev. C. B. Jennet.

In November, 1850, Rev. Basil Manly, Jr., who had recently graduated at the Princeton Theological Seminary, was elected pastor, and entered upon the duties of the office. 180 converts were baptized into the fellowship of the Church during his ministry of four years, and nearly 100 were dismissed to organize the Leigh Street Church. Dr. Manly was a devoted, earnest, intelligent worker in this his first pastoral charge, and won the confidence and love of the people by his unassuming piety and affectionate, genial nature. In April, 1854, deeming his physical strength inadequate to the laborious duties of the position, he resigned and accepted the presidency of the "Richmond Female Institute," a seminary erected and furnished mainly by the Baptists of Richmond, at a cost of about \$70,000. The school became very prosperous and efficient under his management, numbering at one time about 280 pupils. In 1859 he accepted the professorship of

“Biblical Introduction and Interpretation of the Old Testament” in the Southern Baptist Theological Seminary, at Greenville, S. C.

In Oct., 1854 Rev. J. L. Burrows, D. D., was called to the pastoral charge of the Church and accepted. He has lately left to become pastor of Broadway Baptist Church, Louisville, Kentucky.

Dr. Burrows was born in New York, and ordained to the ministry in that State. Prior to his removal to Virginia, he was pastor of Churches in Kentucky and Philadelphia. In October, 1854, he became pastor of this Church, and for twenty years has discharged the duties laboriously and efficiently. During his ministry he has received by experience and baptism into this Church 987 persons. What he accomplished for the Church does not measure his useful labors. At every call of duty he has been ready to respond. In protracted meetings, in Sunday Schools, at dedications, ordinations, commencements—in all our religious convocations, his ability and influence have been potential. During the war he labored with extraordinary powers of endurance, visiting the hospitals and prisons, preaching in camps and on the march, and, as a member of the ambulance committee, succoring the wounded and burying the dead of both armies.

When, in 1872, the Memorial enterprise was undertaken, and the effort to raise not less than \$300,000 for the endowment of Richmond College was attempted, the work was largely entrusted to Dr. Burrows, as general agent. This Church released him from pastoral service for six months, continuing his salary. In his absence the pulpit was supplied most acceptably by Rev. D. B. Winfree, D. D., and Rev. John A. Broadus, D. D., LL. D.

Dr. Burrows has served as trustee of Richmond College and Richmond Female Institute, as member and as president of the Foreign Mission Board,

as moderator and clerk of Dover Association, as president of the General Association, and as president of the Education Board. While all his labors have been generously and efficiently rendered, in connection with the Education Board, he accomplished a great work; and many of our prominent ministers owe to Dr. Burrows the preparations they have received at college for preaching the Gospel. Whatever promised benefit to city, State or Churches never found in Dr. Burrows a tardy or unwilling advocate.

The following table shows, so far as can now be collated, the increase by baptisms and the total number of communicants in successive years. The first record book of the Church, containing the minutes up to 1825, having been lost, a complete register cannot now be made out. By consulting Semple's History, Asplund's & Allen's Registers, some of the earlier columns have been filled.

Year.	No. of Baptisms.	Total Members.	Year.	No. of Baptisms.	Total Members.
1780	..	14	1847	71	568
1790	..	200	1848	4	556
1791	..	202	1849	14	562
1792	..	209	1850	4	540
1809	16	560	1851	94	635
1814	200	780	1852	13	637
1824	63	820	1853	23	637
1825	200	950	1854	50	584
1826	19	960	1855	38	612
1827	261	1,357	1856	17	619
1828	54	1,361	1857	30	625
1829	31	1,316	1858	72	690
1830	23	1,323	1859	17	701
1831	574	1,867	1860	55	757
1832	26	1,630	1861	13	739
1833	50	1,644	1862	5	725
1834	115	1,695	1863	114	825
1835	46	1,684	1864	141	946
1836	42	1,689	1865	10	952
1837	272	1,939	1866	9	871
1838	13	1,956	1867	89	867
1839	104	2,042	1868	7	785
1840	112	2,095	1869	132	907
1841	130	337	1870	5	867
1842	167	533	1871	24	816
1843	33	528	1872	16	819
1844	2	514	1873	57	859
1845	8	503	1874	66	890
1846	6	505			

The following is a succinct register of the pastors of the Church, showing the time of settlement, resignation or death of each :

PASTORS.	Settled.	Resigned.	Years of Service.	Died.
Joshua Morris.....	1780	1786	6	1838
{ John Courtney.....	1788	36	1824
Co-pastors:				
{ John Bryce.....	1810	1822	12	1864
{ Andrew Broaddus.....	1822	1
{ Henry Keeling.....	1822	1825	3	1870
John Kerr.....	1825	1833	8	1842
Isaac Taylor Hinton.....	1833	1835	2	1847
Jeremiah B. Jeter.....	1836	1849	13½
Basil Manly, Jr.....	1850	1854	4
John Lansing Burrows.....	1854	1874	20⅓

MINISTERS OF THE GOSPEL

Who have been Members of the Church.

Joshua Morris.
 John Courtney.
 William Brame.
 Jacob Grigg.
 T. Hurst.
 George Williamson.
 Herman Snead.
 John Bryce.
 Peter Nelson.
 Henry Keeling.
 Bernard Phillips.
 John C. Harrison.
 John Kerr.
 Robert Davenport.
 Jacob Marshall.
 Jeremiah B. Porter.
 Joseph Starke.
 John O. Turpin.
 Joseph S. Walthall.
 William Southwood.
 Isaac I. Hinton, D. D.
 A. Paul Repiton, D. D.
 Robert Ryland, D. D.
 Addison Hall.
 Jeremiah B. Jeter, D. D.
 James Council.
 Joseph R. Garlick, D. D.
 Alexander H. Sands.
 Duncan R. Campbell, D. D.
 Samuel C. Clopton.
 Eli Ball.
 Edward Kingsford, D. D.
 Varay A. Gaskill.
 Jacob T. Tinsley.
 Jesse Witt.

Francis C. Johnson.
Poindexter S. Henson, D. D.
Basil Manly, Jr., D. D.
Henry W. Watkins.
Reuben Ford.
Z. Jeter George.
Geo. Wm. Keesee.
J. L. Burrows, D. D.
Wm. D. Thomas, D. D.
Florence McCarthy.
W. Harrison Williams.
Wm. S. Ryland.
Wm. H. Fonerden.
Richard W. Norton.
Lansing Burrows.
M. Bryan Wharton.
Isaiah T. Wallace.
Dr. A. W. Read.
Dr. Wm. H. Tucker.
A. A. Lomax.
John Blenner.
James L. Vass.
J. L. M. Curry, D. D., LL. D.
Julian M. Luck.
H. A. Tupper, D. D.
Edward Lewis.
Edmond Harrison.
John Hart.

OFFICERS OF THE CHURCH.

PASTOR,

DEACONS.

Christopher Walthall.	Wm. H. Gwathmey.
John C. Stanard.	Joel B. Watkins.
Robt. H. Boshier.	Wm. G. Dandridge.
	A. P. Fox.

TRUSTEES.

Robt. H. Boshier.	Coleman Wortham.
James Thomas, Jr.	John C. Stanard.
Christopher Walthall.	John P. Ballard.
Clerk,	D. O. Davis.
Treasurer,	Jas. L. Apperson.

FINANCE COMMITTEE.

Jno. C. Williams.	Jno. A. Belvin.
Pat. Henry Starke.	Peter W. Grubbs.
	A. P. Fox.

PEW COMMITTEE.

Wm. H. Gwathmey,	1315 Ross street.
D. S. McCarthy,	528 Broad street.

COLLECTOR OF PEW TAXES.

J. B. Hill,	900 Main street.
-------------	------------------

OFFICERS OF SUNDAY SCHOOL:

Ro. H. Boshier,	Superintendent.
A. P. Fox,	Ass't Superintendent.
Geo. A. Haynes,	Secretary.
D. S. McCarthy,	Assistant Secretary.
Ro. S. Boshier,	Librarian.
Chas. D. Habliston,	Assistant Librarian.
Thos. W. Keesee,	Assistant Librarian.
Emmett Tyler,	Assistant Librarian.
Josiah Ryland,	Treasurer.
Geo. A. Hundley,	Collector.
Geo. Minor,	Leader of Singing.
C. L. Petticolas,	Organist.
Manly B. Ramos,	Assistant Organist.

Officers and teachers,	-	-	-	65
Scholars on register,	-	-	-	570
Average attendance of scholars,	-	-	-	445
Volumes in library,	-	-	-	1,200

 YOUNG MEN'S MISSIONARY SOCIETY.

Furman Tupper,	President.
James D. Crump,	Vice-President.
Ro. S. Boshier,	Corresponding Sec'y.
Rich'd B. Lee,	Recording Secretary.
H. M. Walthall,	Treasurer.
V. S. Carlton,	Assistant Treasurer.

Meets 4th Sunday in each month.

FEMALE MISSIONARY SOCIETY.

Mrs. Martha A. Page,	President.
Mrs. Eunice B. Wortham,	Treasurer.
Mrs. Cleverina Knight,	Secretary.

Meets 1st Tuesday in April.

SEWING CIRCLE.

Mrs. Mary W. Thomas,	President.
Mrs. Bethia Hudnall,	Treasurer.
Miss Sallie M. Brockenbrough,	Secretary.

Meets 1st and 3d Tuesday in each month.

DORCAS SOCIETY.

Officers same as Sewing Circle.

Meets every Saturday morning, 11 o'clock.

REGULAR MEETINGS.

Sunday Services.

Sunday School,	9 o'clock A. M.
Public Worship,	11 o'clock A. M.; 7½ o'clock P. M.
Prayer Meeting,	4 o'clock P. M.
Lord's Supper,	Third Sunday morning.
Monthly Concert,	First Sunday afternoon.

Wednesday night,	Lecture.
Saturday night,	Young Men's Prayer Meeting.
Church Meeting,	Fourth Monday night.

REGULAR COLLECTIONS.

Church Expenses, every Sunday morning by envelopes.	
Domestic Missions,	February.
Foreign Missions,	March.
Sunday School Board of Virginia,	April.
State Missions of Virginia,	May.
S. S. Board of South'n Baptist Conv'n,	June.
Education Board,	October.
Church Sunday Schools,	November.
Poor of the Church,	December.

REGISTER.

Adams, Mrs. Elizabeth, 711 Broad street.
Allen, Mrs. America M., 718 Grace street.
Allen, Mrs. Mary C., 2020 Broad street.
Alley, Miss Linda C., 527 18th street.
Alley, Miss Ida Lee, “
Allison, Mrs. Bettie L., 108 Grace street.
Alvey, Miss Ella, 204 Grace street.
Apperson, James L., 4 W. Clay.
Apperson, Miss Mary W., 4 W. Clay.
Apperson, Miss Virginia D., “
Apperson, Miss Sarah M., “
Apperson, Miss Susan, “
Apperson, James G., “
Apperson, Miss Lucy B., “
Anderson, Mrs. Mary J., 920 Buchanan street.
Anderson, Miss Ida S., “
Anderson, William R., “
Anderson, Frank E., 206 S. Jefferson street.
Armstrong, Mrs. Jennie T., Louisville, Ky.
Askew, Miss Sarah E., 405 Jackson street.
Atkinson, Miss Laura E., 410 1st street.
Augustine, Mrs. Amanda C., 109 19th street.
Bagby, George R., 319 24th street.
Bagby, Miss Juliet, “
Bailey, Mrs. Lucy F., 203 Mayo street.
Baker, Mrs. Mary S., 320 23d street.
Ball, Mrs. Martha M., 100 W. Clay street.
Ballard, John P., St. James' Hotel.
Ballard, Mrs. Jane F., “
Ballard, F. Stribling, “
Barnes, R. L., Shockoe Slip.
Barrett, William A., 2242 Venable street.
Bass, Wm. Henry, Powhatan county, Va.

Baugh, Mrs. Elizabeth, Powhatan county, Va.
 Batterman, Mrs. Mary A. L., Boston, Mass.
 Beach, Mrs. Mary E. B., 1219 Marshall street.
 Beadles, Mrs. Lucy W., 314 Clay street.
 Beadles, Miss Hattie S., " "
 Beal, John T., 106 Clay street.
 Beasley, James J., 1st and Main streets.
 Beasley, Miss Ella, Goochland county, Va.
 Bell, Mrs. Laura V., Norfolk.
 Belvin, John A., 412 8th street.
 Belvin, Mrs. M. A., " "
 Belvin, Preston, " "
 Berry, Mrs. Martha A., 108 Cary street.
 Berry, Miss Lelia T., " "
 Beville, Charles B., 214 S. 2d street.
 Bigelow, Archie B., 21 S. 1st street.
 Bland, Mrs. Martha E., 314 Byrd street.
 Bland, John B., " "
 Bodeker, Henry, 312 12th street.
 Bodeker, Mrs. Fannie J., 312 12th street.
 Booth, Mrs. Helen C., 909 5th street.
 Booker, Mrs. Ophelia, Cumberland county, Va.
 Boshier, Robert H., 516 7th street.
 Boshier, Mrs. Elizabeth, " "
 Boshier, Miss Sophie J., " "
 Boshier, William J., " "
 Boshier, Charles G., " "
 Boshier, Robert S., 25 S. Adams street.
 Boshier, Edwin Jeter, 507 5th street.
 Boshier, Mrs. Laura, " "
 Boshier, Charles M., 921 W. Clay street.
 Boshier, Mrs. Mary H., " "
 Boshier, James G., 24 S. Cherry street.
 Boshier, Mrs. Mary B., " "
 Boshier, Mrs. E. Fannie, 317 Gilmer street.
 Boshier, Julian C., " "
 Bowen, Mrs. Virginia, 1206 W. Clay street.
 Bracy, Miss Unity Jane, 118 Franklin street.
 Branch, Mrs. Ella J., 117 Clay street.

- Bray, Mrs. Mary, 908 Marshall street.
 Braxton, Ro. C., Henrico county.
 Britton, Mrs. Virginia, 408 Cary street.
 Britton, Mrs. Martha, Mosby street.
 Britton, Lewis F., Orange county, Va.
 Britton, Mrs. Virginia F., Orange county, Va.
 Broaddus, Miss Nola B., Manchester, Va.
 Broaddus, Ro. Clinton, "
 Brockenborough, Mrs. Sarah A., 314 Clay street.
 Brockenborough, Miss Sallie M., "
 Brockenborough, George H., "
 Brockenborough, Miss Lucy G., "
 Brothers, Mrs. Margaret A., 804 Jessamine street.
 Brown, William O., 11 4th street.
 Brown, Dr. James A., Chester, Va.
 Brown, Mrs. Mary, "
 Brooks, Frank T.
 Bruce, Mrs. Susan M. E., Bowling Green road.
 Bruce, Miss Margaret, "
 Bryant, Mrs. Ann, 418 17th street.
 Burchett, Mrs. Susan, 912 25th street.
 Burgess, Mrs. Mary E., Henrico county.
 Burgess, Dean A., "
 Burke, Miss Adeline W., 2216 Broad street.
 Burke, James S., "
 Burke, Miss Nancy, 4 W. Clay street.
 Burnett, Miss Rebecca E., 303 19th street.
 Burress, C. Pinkney, Caroline county, Va.
 Burress, Mrs. Annie M., "
 Burress, Mrs. Sarah T., 315 E. Broad street.
 Burrows, Rev. J. L., D. D., Louisville, Kentucky.
 Burton, Mrs. Susan, Carrington street.
 Bush, Edward C., 1112 St. Stephen's street.
 Butler, Mrs. Margaret, Catharine street.
 Butler, Andrew A., 200 Broad street.
 Butler, Miss Margaret C., 806 Grace street.
 Butler, Miss Ann R., 216 8th street.
 Butler, Mrs. Mary E., 318 Broad street.
 Campbell, Thomas P., 915 W. Clay street.

Carlton, Mrs. Mira, 1101 Clay street.
 Carlton, Virginius S., 1308 Main street.
 Carter, Miss Mary, 304 W. Cary street.
 Carter, James M., 508 Marshall street.
 Carter, Mrs. Harriet A., “
 Carter, Wilson L., “
 Carter, Mrs. Phebe E., 705 21st street.
 Carter, Mrs. Mary L., Baltimore, Md.
 Carter, Edward A., 103 Canal street.
 Carter, Mrs. Emily D., Henrico county.
 Cary, Miss Ellen, 729 4th street.
 Chalkley, O. H., 219 Governor street.
 Chalkley, Mrs. S. M., “
 Chalkley, Ernest H., “
 Chalkley, Charles H., “
 Chalkley, Lyman, “
 Chalkley, Mrs. Maria F., 1305 Franklin street.
 Chamberlayne, Leonard, Brook pike.
 Chamberlayne, Miss Emma A., Brook pike.
 Chamberlayne, Mrs. Ella B., Baltimore.
 Chambers, Mrs. Bettie P., 410 1st street.
 Chamblin, John, 404 W. Grace street.
 Charters, Miss Ella J., 103 Clay street.
 Chewning, Pyrhus L., Amherst county, Va.
 Chewning, R. A., 1009 Main street.
 Child, Jesse, 117 Main street.
 Child, Mrs. Louisiana, 117 Main street.
 Childress, Mrs. Ann, 2422 Venable street.
 Childrey, John K., 6 S. 5th street.
 Childrey, Thomas D., Philadelphia.
 Chiles, Mrs. Emma J., 612 Beverly street.
 Clarke, Mrs. Ann, 623 7th street.
 Clarke, Mrs. Margaret, 1908 Pleasant street.
 Clarke, Miss Vara McC., Fulton Hill.
 Clarke, Garland H., Brooke pike.
 Clayton, Erasmus H., 114 Broad street.
 Clayton, Mrs. Mary, “
 Clayton, Miss Cassandra, “
 Cobb, Mrs. Lucy B., Pamphlin's.

- Cofer, Nathan P., 107 W. Cary street.
 Cofer, Mrs. Effie C., "
 Coleman, Dr. Ro. T., 407 Grace street.
 Collins, D. B., 119 W. Clay street.
 Collins, Mrs. Ann E., "
 Collins, Miss Susan C., "
 Collins, Miss Annie B., "
 Connally, John K., 108 Grace street.
 Connally, Mrs. Alice C., "
 Cooke, Mrs. Fannie B., 108 19th street.
 Cooly, John, 625 8th street.
 Cooly, Mrs. Abigail, 625 8th street.
 Cosby, Miss Bettie S., Mechanicsville pike.
 Cotrell, Mrs. Mary C., 2115 Franklin street.
 Cotrell, Miss Annie T., "
 Courtney, Miss Lucy, 611 W. Grace street.
 Cox, Mrs. Frances E., 25 Adams street.
 Cox, Mrs. Emma F., Chesterfield county.
 Cox, Arthur E., 1210 W. Main street.
 Craddock, Frederick H., Petersburg.
 Craddock, Mrs. Alice A., 405 Jackson street.
 Crawford, Zachary, Mayo's bridge.
 Crouch, George, King and Queen county.
 Crump, James D., 1308 Main street.
 Crump, William J., 611 9th street.
 Crump, Hartwell F., "
 Crump, Benjamin T., 1013 Cary street.
 Crutchfield, Miss Cornelia, 313 4th street.
 Curry, Rev. J. L. M., D. D., 15 Franklin street.
 Curry, Mrs. Mary T., "
 Curry, Manly B., "
 Dabney, Mrs. Martha F., Hanover C. H.
 Dalton, James D., 14 4th street.
 Dalton, Mrs. Addie S., "
 Dandridge, William G., 818 Clay street.
 Dangerfield, Miss Mary W., 1909 Pleasant street.
 Davis, Mrs. Mary E., 1221 17th street.
 Davis, Mrs. Mary Ann, Christian county, Ky.
 Davis, Miss Mary Ann, Pittsburg, Pa.

Davis, Mrs. Bettie J., 4 W. Clay street.
 Davis, Decatur O., 508 7th street.
 Davis, Mrs. Sarah Alice, "
 Davis, Charles T., 417 8th street.
 Davis, Mrs. Mary M., "
 Davis, Miss Bettie J., "
 Davis, Mrs. Martha J., 907 Main street.
 Davis, Miss Alice Gertrude, 1505 Main street.
 Davis, Mrs. Mary J., 317 16th street.
 Davis, Miss Marion E., "
 Delarue, Mrs. Rebecca, Bowling Green.
 Denoon, Mrs. Elizabeth F., 8 S. 2d street.
 Dickenson, Mrs. Ann E., Henrico county.
 Dickenson, Miss Ann M., "
 Dickenson, Miss Martha P., Staunton.
 Dickinson, John H., 1912 Franklin street.
 Dickinson, Mrs. Elizabeth V., "
 Dillon, Mrs. Sarah, 709 23d street.
 Dodge, Mrs. Laura A., 1908 Franklin street.
 Dodson, Mrs. Catharine A., Monumental Hotel.
 Downey, Mrs. Ella, Elizabeth City county, Va.
 Drewry, Mrs. Anna E., " "
 Dudley, Miss Kate, 108 9th street.
 Duesberry, Mrs. Catharine J., 1809 Grace street.
 Duke, Mrs. Willie Ann, 1908 Franklin street.
 Dunn, Mrs. Elizabeth, 20 Broad street.
 Durfey, Mrs. Jane, Baltimore, Md.
 Eacho, Miss Blanche, 409 8th street.
 Eddins, Mrs. Mary, 213 Mayo street.
 Eddins, Mrs. Emiline, 806 Grace street.
 Eldridge, Mrs. Amelia, Yew York.
 Elliott, Miss Frances, 627 6th street.
 Ellett, Miss Sarah C., "
 Ellett, Miss Lucy A., "
 Ellett, Miss Mary D., "
 Ellett, Miss Fannie B., "
 Ellett, Pleasant D., 602 27th street.
 Ellyson, Mrs. Clara H., 600 W. Clay street.
 Epps, George F., 805 Adams street.

Eubank, Mrs. Patsey, 1415 Broad street.
 Eubank, James B., "
 Eubank, Mrs. Louisa P., "
 Eubank, Miss Mattie D., "
 Eubank, Irving S., "
 Eubank, Miss Alice F., "
 Eubank, Miss Mary E. D., 9 S. 2d street.
 Faithful, Peter, 817 5th street.
 Farrar, Mrs. Sallie, Henrico county.
 Farrar, Jeter, "
 Farrar, Miss Martha E., 107 Canal street.
 Farrar, Miss Catharine A., "
 Figg, Joseph P., 2422 Venable street.
 Forbes, William, 1415 Broad street.
 Ford, Mrs. Mary L., 1101 Broad street.
 Ford, A. Jackson, Jr., "
 Ford, Miss Annie M., 516 7th street.
 Ford, Miss M. Florence, 412 10th street.
 Ford, Miss Virginia W., "
 Ford, A. A., 502 Marshall street.
 Ford, Mrs. Emma, "
 Ford, M. W., 17 Marshall street.
 Ford, Mrs. Sallie L., "
 Fox, A. Pope, 18 W. Grace street.
 Fox, Mrs. Mary S., "
 Fox, Miss Anna E., 624 8th street.
 Fox, Mrs. Jennie E., "
 Fox, Thomas P., Chelsea Hill.
 Fox, Mrs. Mary J., "
 Franklin, John C., 1011 Byrd street.
 Franklin, Mrs. Ruth S., "
 Frayser, Mrs. Mary E., 108 9th street.
 Freeman, Frederick, 2021 Venable street.
 Gaines, Mrs. Emma Jean, 217 S. 2d street.
 Galloway, Thaddeus L., 1602 Franklin street.
 Gardner, William, 8 Madison street.
 Gardner, Thomas H., 406 2d street.
 Gardner, Mrs. Sarah E., "
 Gardner, Mrs. M. A., 18 Broad street.

Gardner, Miss Kate A., 18 Broad street.
 Gates, Miss Judie F., 8 W. Clay street.
 Garrett, Miss Mary E., 1011 Byrd street.
 Gaskins, Mrs. Susan, 815 St. James street.
 Gaskins, R. Fuller, "
 Gatewood, Mrs. Kate A., Gordonsville.
 Gathright, Miss Eliza, Henrico county.
 Gathright, Mrs. Sallie McT., Manchester.
 Gibson, Mrs. Mary, 119 17th street.
 Glenn, William J., 106 Mayo street.
 Glenn, Mrs. Martha A., "
 Glenn, Mrs. Mary E., 1115 W. Moore street.
 Goddin, Mrs. Georgianna, 105 Canal street.
 Goddin, Miss Rosalie W., "
 Goode, Mrs. Maggie, 1809 Grace street.
 Grantland, Mrs. Oltezera, 106 Clay street.
 Grantland, Miss Annie, "
 Grantland, Miss Sophronia, "
 Graves, Mrs. Mary A., 603 Catharine street.
 Grubbs, Peter W., 208 Grace street.
 Grubbs, Mrs. R. A., "
 Grubbs, John L., Henrico county.
 Gunn, Mrs. Alice B., 2219 Franklin street.
 Guyer, William H., 1705 Grace street.
 Guyer, Leroy W., "
 Gwathmey, Dr. William H., 1315 Ross street.
 Gwathmey, Mrs. Abbie, "
 Gwathmey, Miss Annie, "
 Gwathmey, Mrs. Mary A., 400 W. Clay street.
 Gwathmey, Miss Mary A., "
 Gwathmey, Miss Maggie W., "
 Habliston, Miss Ida, 10 W. Clay street.
 Habliston, Charles D., "
 Hagan, Miss Clarrissa H., 708 17th street.
 Hall, Mrs. Sallie C., 404 W. Grace street.
 Hancock, William T., 114 20th street.
 Hancock, Mrs. Mary J., "
 Harding, Mrs. Polly, Fredericksburg.
 Hardwicke, David S., 25 21st street.

Hardwicke, Mrs. Ann M., 25 21st street.
 Harlow, John P., 731 9th street.
 Harlow, Mrs. Frances E., "
 Harris, John F., 1004 27th street.
 Harris, Miss Mollie J., 410 Clay street.
 Harrison, Prof. Edmond, 611 W. Cary street.
 Harrison, Mrs. Kate, "
 Harrison, Miss Jane G., "
 Harrison, Mrs. Laura, 211 S. 2d street.
 Harrison, Robert L., "
 Harrison, Miss Lelia S., 611 W. Cary street.
 Hart, Prof. John, Richmond Female Institute.
 Hart, Miss Sallie L., "
 Hart, John, Jr., "
 Hartz, Miss Pauline T., 812 Broad street.
 Harvey, Robert, 100 W. Clay street.
 Harvey, Mrs. Nancy, "
 Harvey, William G., 104 W. Clay street.
 Harvey, Mrs. Ellen F., "
 Harvey, Mrs. Annie E., Scottsville.
 Harvey, Martin L., Clover.
 Hatcher, Miss Jane, 400 W. Clay street.
 Harwood, William F., 2308 Grace street.
 Harwood, Mrs. Virginia A., "
 Harwood, John S., "
 Hawkins, Allen P., 2110 Pleasant street.
 Haynes, Mrs. Susan A., 23 S. Adams street.
 Haynes, George A., "
 Haynes, Andrew L., 23 S. Adams street.
 Hays, Miss Mary V., 1507 Main street.
 Hazlewood, Mrs. Eliza, Henrico county.
 Heath, Millard F., 1700 Franklin street.
 Heath, Miss Sophia A., 1544 Broad street.
 Heckler, Minor B., 203 Clay street.
 Heckler, Mrs. Elmira, "
 Hefferton, Mrs. C. D., Harvie.
 Herndon, Dr. Z. B., 306 Main street.
 Henry, James H., 414 10th street.
 Henry, Mrs. Mary A. B., "

Herring, George I., 1210 Broad street.
 Herring, Mrs. Mary P., "
 Herring, Miss Mary P., "
 Herring, Miss Nannie W., "
 Herring, Miss Carrie E., "
 Hicks, Mrs. Sarah B., 410 1st street.
 Hill, Robert, 16 S. 1st street.
 Hill, Mrs. Fannie E., "
 Hill, Miss Emma, "
 Hill, Miss Isabella, "
 Hill, Miss Nancy, 108 19th street.
 Hill, Miss Mary F., 108 Cary street.
 Hill, J. Booten, 8 Clay street.
 Hill, Mrs. Va. Byrd, "
 Hill, Miss Lydia, Hampton.
 Hillyard, Mrs. Mary E., 108 19th street.
 Hillyard, Miss Bettie P., "
 Hillyard, Mrs. Elizabeth, 115 Marshall street.
 Hillyard, Mrs. Eliza G., Greensboro', N. C.
 Hillyard, Miss Ella J., 510 6th street.
 Hillyard, Mrs. Sarah Ann, Broøke pike.
 Hillyard, Mrs. Mary Jane, "
 Hobson, Mrs. Mary A., 313 22d street.
 Hogsden, Mrs. Lucy A., 3100 Broad street.
 Holmes, William H., 10 4th street.
 Holmes, Mrs. Emma H., "
 Hooper, Watkins, Mechanicsville.
 Houchins, Mrs. Emma G., 1200 W. Leigh street.
 Hoyt, U. G., 803 Clay street.
 Hoyt, Mrs. Gracia B., "
 Hudgens, Malcom, 8 Clay street.
 Hudnall, Henry, 320 S. 3d street.
 Hudnall, Mrs. Ruth B., "
 Hudson, Miss Elenor, 14 4th street.
 Hughes, Miss Julietta, 402 2d street.
 Hughes, Miss Lizzie J., 215 18th street.
 Hundley, George A., 104 5th street.
 Hundley, Mrs. Maria F., "
 Hundley, Miss Sallie L., "

- Hutcheson, Mrs. Emily T., 1306 Ross street.
 Hutcheson, Mrs. Serena, 111 Mayo street.
 Hutcheson, Miss Thomasia M., "
 Hutcheson, Miss Serena R., "
 Hutcheson, Miss Alexina E., "
 Hutcheson, John H., 419 Grace street.
 Hurt, Mrs. Martha E., Lynchburg.
 Hyams, Moses H., 1715 Grace street.
 Hyams, Moses H., Jr., "
 Irving, Howard F., Washington.
 Irving, Charles J., "
 Jackson, Mrs. Ella J., 119 19th street.
 Jackson, George Carlton, "
 Jackson, George R., 920 Buchanan street.
 James, R. F., 119 20th street.
 James, Mrs. Elizabeth A., 303 S. 5th street.
 Jennings, Mrs. Angelina, Brooke pike.
 Jennings, James G., 221 Mayo street.
 Jeter, Miss Mary Roselie, 105 20th street.
 Jenkins, Mrs. Georgianna.
 Jobson, William A., Atlanta, Ga.
 Jobson, Mrs. Mary L., "
 Johnson, Mrs. Lenia P., 820 Grace street.
 Johnson, Mrs. Nancy, 1712 Main street.
 Johnson, Mrs. Cornelia J., 811 5th street.
 Johnson, Mrs. Laura N., 302 W. Marshall street.
 Johnston, Mrs. Edmonia H., Henrico county.
 Jones, William T., 18 23d street.
 Jones, Mrs. Mary Ann, 920 27th street.
 Jones, Mrs. Rosa, 412 8th street.
 Jones, Mrs. Georgie A. O., 2113 Broad street.
 Jones, Mrs. Louisa M., 611 "
 Jones, Thomas J., 1716 "
 Joseph, Robert A., 2120 M street.
 Joseph, Mrs. E. A., "
 Joseph, Miss Mary M., "
 Joseph, Miss Sarah F., "
 Joseph, Thomas W., "
 Jude, Miss Annie T., 907 Abigail street.

- Keene, Miss Sallie E., Baltimore, Md.
 Keesee, Mrs. D. Alberta, 118 S. 6th street.
 Keesee, William M., 2912 Broad street.
 Kersey, Mrs. Rosa B., Main, near 22d street.
 Kilgrove, William T., Baltimore, Md.
 King, Mrs. Phebe, 113 19th street.
 Knight, Mrs. Cleverina, 114 Franklin street.
 Knight, Miss Sallie B., "
 Knight, Mrs. Josephine N., 711 Leigh street.
 Knott, Mrs. Marion A., 18 9th street.
 Lacy, David E., 531 Brooke avenue.
 Lacy, Mrs. M. E., "
 Lacy, Mrs. Cora L., Catherine street.
 Lacy, James R., 1200 W. Leigh street.
 Lacy, Mrs. Mary C., "
 Lacy, James B., 611 9th street.
 Langford, Mrs. Mary J., 101 W. Jackson street.
 Langford, Livius, Richmond College.
 Larus, Mrs. Emma C., Lynchburg.
 Lark, Miss Lucy W., 1817 Franklin street.
 Leavitt, Mrs. Mary L., New York.
 Lee, Henry H., 1006 1st street.
 Lee, Mrs. Vestilla, "
 Lee, Richard B., 104 5th street.
 Leffew, Mrs. Almira V., Charlotte county, Va.
 Leftwich, Miss Lucy E., 403 W. Clay street.
 Lewis, Edward, University of Virginia.
 Wellen, Mrs. Mary A., Baltimore, Md.
 Wellen, Miss Ann E., "
 Lingle, Mrs. Sarah P., 404 12th street.
 Lipscombe, Mrs. Virginia C., 208 Grace street.
 Loehr, Miss Louisa, Danville, Va.
 Locknane, Mrs. Mary E., 424 Broad street.
 Locknane, James M., 402 Marshall street.
 Long, Mrs. Marietta M., 900 9th street.
 Lowry, Miss Sallie A., 2113 Venable street.
 Lowry, Mrs. Josephine S., Danville, Va.
 Luck, Lewis H., 18 4th street.

- Luffsey, Henry L., 2021 Franklin street.
 Luffsey, Mrs. Elizabeth J., "
 McCarthy, William H., 637 5th street.
 McCarthy, Miss Jane, "
 McCarthy, Miss Mana L., "
 McCarthy, Carlton, 914 Main street.
 McCarthy, Julian, 308 W. Clay street.
 McCarthy, Mrs. Sarah G., "
 McCarthy, Daniel S., 524 Broad street.
 McClintock, Miss Sarah, Manchester.
 McCurdy, Mrs. Frances, 616 7th street.
 McCurdy, Miss Kate, "
 McCurdy, Hugh V., "
 McFarlan, Mrs. Mary F., Kansas.
 Maddox, Algernon S., Williamsville, Va.
 Madison, Mrs. Virginia F., Brooke avenue.
 Mallory, Mrs. Ann C., 210 S. 4th street.
 Marks, John R., 819 2d street.
 Marks, Mrs. Mary L., "
 Martin, Miss George A., 216 S. 5th street.
 Mathews, Mrs. Mary M., 317 16th street.
 Maury, Mrs. Martha, 1105 Clay street.
 Mayo, Mrs. Ann E., 1225 Broad street.
 Meadows, Mrs. Martha C., 613 2d street.
 Meredith, Richard L., 211 Leigh street.
 Meredith, Mrs. Eliza R., "
 Meredith, Miss Hannah M., "
 Meredith, Miss Rosa E., 109 W. Jackson street.
 Miller, Mrs. Dora, Broad, near 9th street.
 Miller, Miss Joanna M., 3217 Marshall street.
 Mills, Mrs. M. W., 319 24th street.
 Mitchell, Richard D., 906 Clay street.
 Mitchell, Mrs. Eliza Ann, "
 Mitchell, Miss Nettie S., "
 Mitchell, Andrew B., "
 Mitchell, Richard H., "
 Mondy, James H., 1715 Venable street.
 Mondy, Mrs. Ann H., "
 Monroe, Miss Mary, 516 3d street.

Mosby, Mrs. Sarah W., Port Mayo.
 Moss, Mrs. Jane E., 105 Clay street.
 Morris, Miss Martha, Richmond College.
 Morris, Anderson L., Danville, Va.
 Morris, Mrs. Sarah F., “
 Morrison, George F.
 Mountcastle, John R., 520 Broad street.
 Mountcastle, John R., Jr., “
 Mountcastle, Miss M. Susan, 107 W. Cary street.
 Mundin, Mrs. Sarah E., Gordonsville.
 Murdock, William H., 114 W. Broad street.
 Murdock, Mrs. Susan A., “
 Muse, John J., 14 4th street.
 Muse, Mrs. Eglantine E., 14 4th street.
 Neal, Mrs. Rosa E., 1523 Franklin street.
 Nelson, Mrs. Frances E., 415 Grace street.
 Nicholson, Mrs. Sarah A., 1725 Venable street.
 Noel, Mrs. Ida C., 10 3d street.
 Norvell, Mrs. Ann, 301 Clay street.
 Norvell, Ryland H., 623 N. 4th street.
 Norvell, Mrs. Eliza A., “
 Oakley, Mrs. Mary E., 1716 Clay street.
 O’Ferrald, Mrs. Elizabeth, Harrisonburg, Va.
 Oliver, Robert W., 212 W. Clay street.
 Oliver, R. George, “
 Oliver, Charles H., “
 Otey, Mrs. Virginia H., 328 19th street.
 Otey, Mrs. Caroline Va., “
 Otey, John B., “
 Owens, Miss Alice G., Hanover county.
 Page, Mrs. Martha, 808 Leigh street.
 Page, Mrs. Catharine, Main, near Nicholson street.
 Parker, Mrs. Virginia A., Isle of Wight county.
 Patterson, Mrs. Susan G., 1306 Ross street.
 Patterson, Miss Josephine H., “
 Patterson, Dr. Richard A., Westham road.
 Patterson, Mrs. Bettie D., “
 Patterson, R. Fuller, “
 Pemberton, Miss Emma S., 711 Broad street.

- Pemberton, Richard T., 720 S. Pine street.
 ✓ Pemberton, Miss Sophia M., Broad, near 23d street.
 Perry, Mrs. Mary B., St. Charles Hotel.
 Perry, Miss Hattie L., "
 Pleasants, Mrs. Marie A., 115 19th street.
 Pleasants, Miss Kesiah F., "
 Pleasants, Miss M. Antoinette, "
 Pleasants, Nat. Bush, "
 Pleasants, Miss Georgie K., "
 Pollard, Miss Sarah F., 1722 Broad street.
 Pollard, Miss Louisa, "
 Pollard, Miss Bettie, "
 Pollard, Miss Helena A., "
 Porter, Mrs. Sallie E., 115 3d street.
 Porter, Miss Mahala, 111 4th street.
 ✗ Potts, John F. C., 9 S. 3d street.
 Potts, Mrs. E. J. C., "
 Potts, Miss Fannie McK., "
 Potts, James F., "
 Powell, Mrs. Virginia, 703 W. Clay street.
 Powell, Miss Estella, "
 Powell, Mrs. Paulina, 1525 Main street.
 Powell, Miss Virginia P., "
 Powell, Miss Paulina A., "
 Powell, Miss Arabell, "
 Powers, Edwin N., 705 W. Main street.
 Powers, Mrs. Isabella R., "
 Powers, Robert W., 1101 Clay street.
 Powers, Mrs. Juliett, "
 Powers, Robert L., "
 Powers, George C., "
 Powers, Mrs. Mary E., 1116 W. Leigh street.
 Prentiss, Miss Julia A. E., Chester, Va.
 Prescott, George P., 711 Leigh street.
 Prescott, Mrs. Sabrina, "
 Price, Mrs. Sallie E., 412 8th street.
 Price, Wm. A., 1915 Main street.
 Prosser, Mrs. Maria, 812 W. Clay street.
 Prosser, Mrs. Nannie E., "

- Puckett, Miss Rosa A., 1524 Main street.
 Pucket, Miss Virginia P., "
 Puryear, Hezekiah H., New York.
 Quarles, Benjamin, 609 23d street.
 Quarles, Mrs. Lucy, "
 Quay, John Wm., 402 W. Marshall.
 Quay, Mrs. Sarah Ann, "
 Quinn, Mrs. Mollie, corner 29th and O.
 Ragland, Evan F., 401 Franklin street.
 Ragland, William F., 418 17th street.
 Ragland, Mrs. Fannie, "
 Ramos, Joseph V., 1705 Main street.
 Ramos, Mrs. Mana, "
 Ramos, Miss Sarah A. E., "
 Ramos, Manly B., "
 Randall, Mrs. Helen K., Montana.
 Ratcliffe, William B., S W. Clay.
 Ratcliffe, Mrs. Fannie J., "
 Ratcliffe, Charles G., "
 Ratcliffe, Miss Susie T., "
 Rawlings, Miss Marion, Tennessee.
 Raymond, Frank, Mathews county.
 Reed, William B., 27th, beyond Clay street.
 Reed, John T., Leaksville, N. C.
 Reins, Mrs. Susan E., 600 Main street.
 Reins, Miss Julia S., "
 Reins, Miss M. Louisa, "
 Reins, Luther R., 500 7th street.
 Reins, Mrs. Alice A., "
 Reins, Francis W., "
 Reith, Henry J., 1304 Ross street.
 Reynolds, Robert T., 608 10th street.
 Reuss, Mrs. Sarah Ann, 1204 W. Leigh street.
 Richter, Miss Anna, 424 Broad street.
 Richardson, Horace P., 1904 Main street.
 Richardson, Mrs. Mary, "
 Rider, M. T., 1523 Franklin street.
 Rider, Douglas, Monumental Hotel.
 Roane, Mrs. J. R., 319 24th street.

Robinson, Miss Ann, 313 22d street.
 Rogers, William H., Ford's Hotel.
 Rogers, Mrs. Susan M., 314 Byrd street.
 Russell, Miss Sallie B., Hampton.
 Russell, Miss Fannie E., "
 Rutherford, Mrs. Laura W., 108 Grace street.
 Ryland, Josiah, 200 Marshall street.
 Ryland, Mrs. Julia Dean, "
 Sadler, Richard S., 523 4th street.
 Sadler, Mrs. Susan E., "
 Sale, John O., 113 Clay street.
 Sale, Mrs. Amanda, "
 Sale, Richard T., "
 Savage, Norton R., 714 Buchanan street.
 Savage, Mrs. Jane E., "
 Scott, Charles C., 904 Broad street.
 Schuman, Mrs. Magdalene, Danville, Va.
 Seay, Mrs. Elizabeth F., New Canton, Va.
 Sheffield, David W., 527 2d street.
 Shepherd, Mrs. Ann M., 1715 Venable street.
 Shepperson, George W., 20 Broad street.
 Shepperson, Mrs. Lucy A., "
 Shepperson, Charles A. E., "
 Shilling, Mrs. Elizabeth, 516 25th street.
 Sims, Mrs. Harriet S.
 Simpson, James H., 101 S. 3d street.
 Simpson, Mrs. Cornelia F., "
 Sizer, John T., 403 W. Clay street.
 Sizer, Mrs. Mary C., "
 Sizer, Robert F., 106 Clay street.
 Smith, Irving, 907 24th street.
 Smith, Samuel I., Baker and Washington streets.
 Smith, Mrs. Virginia K., "
 Smith, Benjamin J., 908 25th street.
 Smith, William C., 412 Broad street.
 Smith, Mrs. Maria L., "
 Smith, William H., 211 Broad street.
 Smith, Mrs. Sarah A., "
 Smith, Miss Annie V., "

- Smith, William Pearce, 601 Canal street.
 Smith, Mrs. Bettie, "
 Smith, George M., "
 Smith, William Robert, "
 Smith, Miss Mary E., "
 Smith, Miss Bettie S., "
 Smith, William K., 416 7th street.
 Smith, Mrs. Martha S., "
 Smither, George W., 808 W. Main street.
 Smither, Mrs. Ann, "
 Snead, Mrs. Martha A., Laurel. near Albemarle st.
 Snead, Mrs. Sarah J., "
 Snead, John N., 609 10th street.
 Snead, Charles E., 2108 Pleasant street.
 Snelson, Mrs. Emma V., corner Porter and 17th
 streets, Manchester.
 Southall, Mrs. Eugenia F., 114 S. 6th street.
 Spence, Elias B., Ford's Hotel.
 Spence, Mrs. Ann, "
 Spence, Emmett Leslie, 1210 Broad street.
 Spence, Mrs. Alice E., "
 Spence, Charles A., 10 3d street.
 Spillman, Luther R., 601 Main street.
 Spillman, Mrs. Josephine, "
 Spotts, John G., 1003 Marshall street.
 Spotts, Miss Nannie E., 8 Clay street.
 Spotts, Miss Evelyn Lee, "
 Stanard, John C., 108 W. Grace street.
 Stanard, Mrs. Sarah T., "
 Stanard, Miss Jane C., "
 Stanard, Miss Sarah J., "
 Stanard, Miss Eliza L., 108 W. Grace street.
 Staples, H. L., 11 10th street.
 Starke, Mrs. Susan L., 106 S. 1st street.
 Starke, Patrick Henry, "
 Starke, Mrs. Arabella G., "
 Starke, Ashton, "
 Starke, Miss Susan L., "
 Starke, Miss R. Alice, "

- Starke, Miss Sarah Lizzie, 106 S. 1st street.
 Starke, Mrs. M. Catharine, 111 S. 3d street.
 Starke, Miss Rosabel, "
 Starke, William H., Alabama.
 Stegar, Mrs. Sarah J., 312 Clay street.
 Stegar, Roger W., 1002 Broad street.
 Stegar, Mrs. Georgie, "
 Stewart, William, 415 17th street.
 Stewart, Jno. Henry.
 Stovall, Mrs. Bettie M., Halifax county, Va.
 Stratton, J. Taylor, 1 Main street.
 Stubbs, Mrs. Susan E., 610 9th street.
 Stubbs, Robert F., "
 Styll, Mrs. Julia, 117 Mayo street.
 Styll, Richard T., "
 Styll, George E., "
 Sutherland, Miss Eva E., 116 20th street.
 Sutherland, William J., "
 Sutton, James T., Jr., Hungary, Va.
 Sutton, Mrs. Sallie J., "
 Sutton, James J., "
 Swift, Mrs. Julia, 703 9th street.
 Sykes, Edward W., 114 Clay street.
 Talman, Mrs. Sarah, 736½ 4th street.
 Talman, Albert G., "
 Talman, Miss Ann E., "
 Talman, Miss Sarah W., "
 Talman, Miss Marion W., 2214 Broad street.
 Talman, John, Jr., 602 Beverly street.
 Tatum, Wm. H., 14 W. Grace street.
 Tatum, Miss Louisa, Staunton.
 Taylor, Mrs. Mary A., Carrington street.
 Taylor, Mrs. Sallie J., 1000 W. Clay street.
 Temple, Miss Charlotte, 1004 Clay street.
 Temple, Jack, 808 Leigh street.
 Temple, Mrs. Lucy M., "
 Tenser, Mrs. Susan F., 207 Clay street.
 Tenser, Miss Edmonia E., "
 Tenser, George R., "

Tenser, Andrew L., 207 Clay street.
 Teuto, Miss Georgianna, Williamsburg.
 Thomas, Mrs. Catharine G., 201 Marshall street.
 Thomas, James, Jr., 108 Grace street.
 Thomas, Mrs. Mary W., "
 Thomas, Miss Kate C., "
 Thomas, Miss Gabrielle, "
 Thomas, Wilson C., 213 W. Grace street.
 Thomas, Mrs. Rebecca A., "
 Thomas, William O., Richmond College.
 Thompson, Richard W., 217 Mayo street.
 Thompson, Mrs. Antoinette V., 217 Mayo street.
 Timberlake, Mrs. Reubinetta, New Kent Co., Va.
 Tinsley, Mrs. Sarah W., 413 Clay street.
 Traylor, Miss Anna H., 1007 1st street.
 Traylor, Miss Mary P., "
 Trevillian, Mrs. Virginia, Goochland county.
 Truehart, Mrs. Mary J., 205 Main street.
 Truehart, Miss Bell M., "
 Truehart, Miss Mary E., "
 Tucker, Miss Rebecca E., Covington, Va.
 Tupper, Rev. H. A., D. D., 1004 Capitol street.
 Tupper, Mrs. Nancy B., "
 Tupper, Furman, Jr., "
 Tupper, Tristram, "
 Tupper, H. Allen, Jr., "
 Tupper, Paul Yoer, "
 Tupper, Miss Annie E., "
 Tupper, Miss Mary C., "
 Turner, Austin D., 915 W. Main.
 Turner, Mrs. Emily J., "
 Turner, Mrs. Sarah E., 537 20th street.
 Turner, Mrs. Mary E., 508 Marshall street.
 Turnley, Mrs. Ann C., 703 Main street.
 Turpin, Miss Julia, Manchester.
 Turpin, William H., 108 19th street.
 Turpin, Mrs. Lucy R., "
 Turpin, Wm. Miles, "
 Turpin, Mrs. Sue L., Halifax county, Va.

- Tyler, Mrs. Alice, 102 S. 1st street.
 v Tyler, Mrs. Mary, 502 Cary street.
 Tyler, Mrs. Sarah, 2317 M street.
 Tyree, William, 508 7th street.
 Tyree, Mrs. Martha E., “
 Upshur, Mrs. Elizabeth, 1100 Broad street.
 Vaughan, J. B., 1419 Franklin street.
 Vaughan, Mrs. Mary F., “
 Vaughan, Miss Mollie N., “
 Vaughan, Miss Bettie, 326 Broad street.
 Vermillera, Mrs. Martha, 107 Clay street.
 Waldrop, Mrs. Susan E., 5 W. Broad street.
 Waddill, Emmett O., 1507 Franklin street.
 Waldman, Mrs. Sarah E., 2111 Franklin street.
 f Walker, Mrs. Martha A., Tennessee.
 Walker, Mrs. Elenia P., Maryland.
 Walker, Mrs. Sarah Ann, 818 24th street.
 Walthall, Christopher, 1417 Broad street.
 Walthall, Mrs. Sarah A., “
 Walthall, Howard M., “
 Walthall, Mrs. Olenia M., “
 Walthall, Christopher, Jr., “
 Walthall, Miss Belle J., “
 Walthall, Miss Mary Ellen, “
 Walthall, Mrs. Louisa V., “
 Walthall, Miss Douglass, “
 Walthall, Elbert C., “
 Walthall, James B., “
 Ward, Robert D., 601 Main street.
 Watkins, Mrs. Judith F., 412 10th street.
 Watkins, H. Harrison, “
 Watkins, Joel B., 301 Grace street.
 Watkins, Mrs. Bettie F., Amherst county.
 Watt, George, Jr., 225 Governor street.
 Wayt, James M., 1225 Broad street.
 Wayt, Mrs. Mattie B., “
 Webb, Miss Martha J., 1116 W. Leigh street.
 Webster, Miss Laura E., 525 6th street.
 West, Miss Elva Jane, 508 7th street.

- West, Thomas J., 611 9th street.
 West, Mrs. Kate L., "
 Wheeler, Miss Mary, 2501 Grace street.
 White, Mrs. K. Frances, 319 24th street.
 White, Mrs. Kitty L., 818 24th street.
 White, Miss Jessie, "
 Whitehurst, Mrs. Fannie.
 Whitehurst, Miss Mary E., North Carolina.
 Whiting, Thomas L., 720 S. Pine street.
 Whiting, Mrs. Euphrenia, "
 Whiting, Miss Julia E., 915 W. Clay.
 Whitlock, Mrs. Catharine, Hanover county.
 Whitlock, Thomas P., 7 W. Broad street.
 Whitlock, Mrs. Belle V., Charlottesville.
 Wigglesworth, Miss Ann W., cor. 3d and Cary sts.
 Wilkinson, Mrs. Susan E., W. Sulphur Spring, N. C.
 Williams, Thomas C., 816 W. Franklin street.
 Williams, Miss Rebecca, 105 Clay street.
 Williams, John C., 201 Marshall street.
 Williams, Mrs. Alberta, "
 Williams, Joseph G., 2300 Grace street.
 Williams, Mrs. Sarah A., "
 Williams, Thomas B., 219 Mayo street.
 Williams, Mrs. Belle, "
 Wilson, Mrs. Mary Ellen, 100 W. Clay street.
 Wilson, Harvey, "
 Winder, Miss Sarah, Hanover C. H., Va.
 Winfree, Mrs. Susan B., 2111 Franklin street.
 Winston, Prof. Charles H., 312 Clay street.
 Winston, Mrs. Nannie, "
 Winston, Miss Kate S., "
 Winston, Miss Annie, "
 Wise, Mrs. Mildred R., 3 W. Broad street.
 Withrow, Mrs. Mary Ann, 412 10th street.
 Wood, Miss Hasel J., 721 Main street.
 Woodward, Warwick M., 2615 Main street.
 Woodward, Mrs. Sarah J., "
 Woodward, J. P. L., 115 S. 5th street.
 Woodward, Mrs. Mary M., "

Woodward, John Douglas, 115 S. 5th street.
 Woodward, Richard L., "
 Woodward, Mrs. Josephine, 111 Broad street.
 Woodward, Miss Kate C., "
 Word, Miss Bennetta, 400 Cary street.
 Word, William E., 910 Jackson street.
 Worden, W. S. S., 708 Grace street.
 Wortham, Edwin, 13 Franklin street.
 Wortham, Mrs. Ann E., "
 Wortham, Charles T., 11 Franklin street.
 Wortham, Coleman, 109 Grace street.
 Wortham, Mrs. Eunice B., 109 Grace street.
 Wortham, Miss Mary T., "
 Wortham, Mrs. Julia A., 201 Marshall street.
 Wortham, Samuel, 414 W. Franklin street.
 Wortham, Mrs. Edmonia A., "
 Wortham, Mrs. Mary F., Grove Avenue.
 Wyatt, William A., 106 Clay street.
 Wyatt, Mrs. Lucy B., "
 Wyatt, Henry C., "
 Wyatt, Mrs. Mary L. "
 Wyatt, Gennaro, "
 Wyatt, Miss Columbia D., "
 Wyatt, Miss Martha E., Hanover county.
 Yancey, John P., 1227 Broad street.
 Yancey, Mrs. Bettie J., "
 Yancey, Mrs. Gasena A., Cumberland, Va.
 Yeaman, Mrs. Fannie B., 320 W. Broad street.
 Yeatman, Mrs. Mary R., Baltimore, Md.
 Yeatman, Miss Samuella, "
 Yeatman, Miss Florence A., "
 Young, Mrs. Susan B., 2216 Broad street.