

Philadelphia Pennsylvania Branch Membership: 1840–1854

Maurine Carr Ward

Surname	Given name(s)	Baptism date	Miscellaneous & Addresses
Adams	Elizabeth	9 Jun 1845	
Adams	William D.	31 Jul 1844	Fifth St above Brown
Addison	Eliza	7 Nov 1842	removed to Nauvoo 1843, returned Nov 1843, gone to California [with Samuel Brannan] 206 Swanson St, Church St above Reed, Southwark
Addison	Elizabeth	27 Nov 1845	removed to California [with Samuel Brannan] 206 Swanson St
Addison	Isaac	15 Nov 1842	removed to Nauvoo 1843, returned Nov 1843, gone to California [with Samuel Brannan] 206 Swanson St, Church St above Reed, Southwark
Allen	Mrs. M.	8 Jul 1840	Back of No 338 North Second St
Alman	Sarah R.	20 Jul 1844	rebaptized [shown earlier as Sarah Edalman, baptized again later]
Andrews	Chester		Elder, Pittsburgh [Chester, Mary Ann, and Salathiel Andrews; Platt p 144, COR p 111, certificate doesn't show location; Platt p 134, DLP p 76]
Andrews	Salathiel	24 Mar 1841	gone to Pittsburgh Paschalls Alley
Angel	Mary Jane		removed by letter Sixth St above Poplar Lane
Anthony	George	18 Apr 1840	removed to Jersey, returned May 1843, with drew himself , cut off 13 Oct 1844
Armstrong	A[ll]bert L.	8 Aug 1845	corner of Tenth and Noble
Armstrong	David	8 Aug 1845	corner of Tenth and Noble

MAURINE CARR WARD is the editor of *Mormon Historical Studies*. She became interested in the Philadelphia Branch Records while searching for information on her ancestors, who were early members of the Philadelphia Branch. She thanks Ronald E. Romig, Ardis Parshall, and David J. Whittaker for their assistance in creating this list of names and the history behind the branch records.

Armstrong	G. W.	18 Apr 1840	
Armstrong	Julia Ann		Frankford Road opposite Queen St
Armstrong	Sybella L.	4 May 1840	withdrew herself 13 May 1843 , rebaptized, cut off 16 Apr 1854
Asherfelder	Sarah		Seventh and Chestnut cut off
Atherton	Emily	6 Jan 1845	St Johns eight doors above George St to California [with Samuel Brannan] No 2 Greenwich St
Atherton	William		received by letter from New York 28 Aug 1843, to California [with Samuel Brannan] Falls of Schuylkill
Augustine	Rosina	12 Aug 1843	excommunicated Mechanic St above Franklin, West Kensington
Augustine	Sophia Louisa	12 Aug 1843	excommunicated Mechanic St above Franklin, West Kensington
Bailey	Ann		received by letter from Burlington Co., New Jersey 24 Sep 1843
Baily	Benjamin	11 Nov 1842	removed by letter 8 Oct 1843, returned 145 Carpenter St, Swanson St
Baily	Sarah Ann	11 Dec 1842	removed by letter 8 Oct 1843, returned 145 Carpenter St
Baker	Mrs. Eliza	10 July 1841	withdrew herself , cut off 13 Oct 1844 Millar's Court
Baker	Elizabeth		died Jun 1847 in full assurance of her acceptance with the Spirits of the just and of a part in the first resurrection Smiths Alley between Third and Fourth St
Baker	Jacob G.	14 Sep 1840	disfellowshipped , cut off 6 Oct 1844
Baker	Samuel		withdrew himself, cut off 6 Oct 1844
Banger	Mrs. Sarah	13 Jun 1841	withdrew herself 14 Apr 1842 , cut off No 15 North Twelfth St
Barrett	Elizabeth	15 Nov 1841	withdrew herself , cut off 20 Oct 1844 St John above Coates
Bartlett	Milton F.	13 Apr 1843	gone west to Nauvoo [Platt p 74, DLP p 139] Southampton, Mass. on his way to Nauvoo
Bates	Mrs. Elizabeth	5 May 1845	wife of Samuel Bates, cut off Sixth St above Brown
Bates	Jane		cut off 6 Sep 1846
Bates	John		cut off Sixth above [incomplete address]
Bates	Julia		removed to Nauvoo , returned, cut off 1844 [certificate to Nauvoo signed 17 May 1845; Platt p 144, COR p 111; Platt p 134, DLP p 76. This is the same for Julia and William]
Bates	Mary		cut off Sixth above [incomplete address]
Bates	Samuel	6 Jan 1845	cut off Sixth St above Poplar
Bates	William		removed to Nauvoo , returned, cut off 6 Sep 1844 [certificate to Nauvoo signed 7 Feb 1845; see Julia Bates]

			Fourth between Culvost [Culvert] and Georges
Batland	John		died 27 May 1848 in the triumph of faith
Beattie	Julia	18 Apr 1840	gone to N. York; Julie Beattie baptized for her health 3 Oct 1843 by Jedediah M. Grant
			Vine below Tenth St
Beattie	William	15 Jun 1840	gone to New York
Bender	Richard	24 Nov 1840	gone to Nauvoo , returned [certificate to Nauvoo signed 6 Apr 1845; Platt p 143, COR p 110; Platt p 131, DLP, p 74]
			No 495 North Third St , Poplar Lane above Elizabeth
Bennett	Samuel		removed by letter [Samuel and Selina Bennett, Platt p 90, LDS p 48]
Bennett	Selina		removed by letter
Berry	John	17 Mar 1844	died 24 Apr 1849 in the faith of the Everlasting Gospel
			Fulton St (between Fitzwater and Catharine) above Twelfth St
Berryman	Charles	21 Jan 1843	52 Frankfort Road
Berryman	Mrs. _____	24 Jul 1842	cut off 11 Sep 1846 [page torn]
			127 Wood Street
Bessonnet	Ann		disfellowshipped, cut off 4 Nov 1844
			Vine and Marble St
Biegger	Aaron W.	27 Jan 1842	cut off
			No 15 Ogden St , east side Tenth St above Lombard
Beitler	Sarah B.	20 May 1840	Market St between Sch ^l [Schuylkill?] Seventh and Eighth
Brewer	Caroline		
	Lincoln	28 Sep 1840	No 8 Flowers Alley [surname Brewer added later in a different hand]
Broadnix	Mrs. Eliza	21 Aug 1843	south side Brown St below New Market
Broomel	James		removed to Jersey
			corner of Bedford and Shippen Street
Brown	Isaac	12 May 1845	son of Mary D. Brown
Brown	John A.		received by letter dated 16 Oct 1843 from U A Creek, Salem Co., New Jersey
			Camden, New Jersey
Brown	Mrs. Mary		
	Cashill	9 Jul 1843	in Connecticut
			S. E. corner Twelfth and Graff below Vine
Brown	Mary D.	1842	in St. Louis
			Fifth St above Brown St
Brown	Sarah		cut off 4 Nov 1844
			Fifth St above Brown St
Burns	Sarah	11 May 1840	excommunicated
Burroughs	Christina Ann		removed by letter to New York
			No 179 Germantown Road
			18 11 Nov 1842 Browsers Court
Butcher	Jane		
Butcher	Samuel	16 Apr 1843	No 10 Lilly Alley
Butcher	Thomas P.	7 Mar 1842	in New Jersey
			No 297 North Third St, Court south from Olive at Thirteen

Cade	Jonathan	21 Apr 1841	gone to California [with Samuel Brannan] back of No 45 Green St
Cade	Mrs. Susannah	21 Apr 1841	gone to California [with Samuel Brannan] back of No 45 Green St
Cameron	Charles T. B.	18 Apr 1840	George St and Thirteenth
Campion	Frances		gone west
Campion	Mrs. Mary	4 May 1841	gone west
Chapman	Eliza		No 27 Montgomery St
Chamberlain	George	1840	No 300 St John St removed by letter No 12 Pleasant Retreat
Charmwell	Eliza	15 Nov 1841	
Chevelier	Mrs. Ann Eliza	6 Oct 1841	Ogden St third door above Tenth St
Chevalier	William B.	4 May 1840	died 23 Apr 1849 in the faith of the Everlasting Gospel
Claphanson	Samuel	about 1840	Old York Road above Poplar Lane left the church three years ago [baptisms near his name are dated fall of 1843] Juniper St near Market St
Clark	Elizabeth	11 May 1840	in Vincentown, cut off 7 Feb 1845 for following Rigdon
Clark	George	4 May 1840	Thirteenth and Olive St rebaptized 9 Jul 1843, withdrew himself, cut off 9 Nov 1844, cut off 7 Feb 1845 for following Rigdon
Clark	Lydia	20 May 1840	corner Thirteenth and Olive disfellowshipped , cut off


Joseph Clements.
From Pioneers and Prominent Men of Utah.

THE DAILY PICAYUNE (New Orleans)
1 May 1840

MORMONISM

This religious or fanatical humbug is rapidly gaining ground in Philadelphia. Hundreds of the ignorant, although many of them make pretensions to the possession of sense, are joining the society.

Clements	[Joseph]		elder
Clements	Deborah Ann		wife of Elder Clements, removed by letter 5 May 1844 [Deborah A. and Joseph Clements; Platt p 145, COR 112; Platt p 135, DLP p 77]
Coble	Mrs. Maria	24 Nov 1843	in New York, Loyles' mother-in-law
Cockraft	William		received by letter from England, 18 Aug 1844
Cole	William T	22 Apr 1840	removed by letter 16 Apr 1843

Cole	Mrs. William T.	22 Apr 1840	Palmer St two doors above Quince removed by letter 16 Apr 1843
Comfort	Cyrus B.	4 May 1840	Palmer St two doors above Quince disfellowshipped cut off 7 Feb 1845 for following Rigdon No 5 Elizabeth Street cut off 9 Apr 1854
Conner	Hannah		Waterman, Southwark
Connelham	David	19 Feb 1843	Fourth and Brown St
Conrad	Ann	25 May 1840	cut off
Conrad	Elizabeth	25 May 1840	Fourth and Brown St
Conrad	Margaret	4 Nov 1840	No 52 Apple Street
Conrad	Samuel		removed by letter
Cook	John H.	18 Apr 1840	cut off, deceased before 1843 No 60 Frankford Road
Cook	Mrs. Mary M. Hedges	14 Sep 1840	removed to Columbia, Penn, returned 21 May 1843 [surname Cook added later in a different hand]
Cooper	Jeremiah	22 Apr 1840	removed by letter before 1843
Copeland	Asa	25 May 1840	No 5 Clawges Court removed by letter, cut off
Copeland	Elizabeth	14 Sep 1842	Queen St between Second and Third, back of No 119 disfellowshipped, cut off
Copeland	Margaret	25 May 1840	Sixth below Race (Broad and Quarry near Third and Race) removed by letter, cut off
Corry	Margaretta Wells	15 Jun 1840	Queen St between Second and Third, back of No 119 [surname Corry or Curry is added to her name in a different hand]
Craft	Gershom		deranged mentally
Craft	Isabella	7 Apr 1840	No 60½ Union St cut off
Crane	Abraham		in the country
Crouse	Jane	8 Jul 1840	195 North Second St gone west
Davis	Sarah	12 Mar 1840	Germantown Road above Franklin removed by letter to Pittsburgh
Dauss	Daniel		No 273 Callowhill St elder out preaching [probably Daniel Davis]
Delahay	Ann C.	19 Oct 1840	No 637 North Second St No 304 Race St, a court near Eleventh and Cherry
Dennis	Theodore		received by letter of 29 Apr 1844 from New York 5 May 1844, cut off 4 Nov 1844
Derr	Ann Eliza		died 20 Apr 1849 after a severe illness, in full faith of the Everlasting Gospel
Derr	William	18 Jun 1841	No 83 Brown St, No 59 Apple St
Detterline	Catharine	12 Mar 1840	Thirteenth above Coates
Detterline	Charles	17 Feb 1840	cut off
Detterline	Elizabeth		Thirteenth St above Coates cut off

Detterline	Sarah	9 Jul 1843	Thirteenth St above Coates cut off
Diggins	James R.	1840	corner of Thirteenth and Olive removed by letter, also shown as James R. Dickins, died 4 Jul 1844
Diggins	Mary Ann	1840	120 Coates St removed by letter, excommunicated
Dickson	Rober		removed by letter
Dougherty	Mrs. Elizabeth	2 Aug 1843	excommunicated
Downing	Thomason		No 12 Logan St in the country [Platt p 3 COR p 3 shows that she was from Chester Co., Penn] No 75 North Tenth St

THE DAILY PICAYUNE (New Orleans)
28 April 1842

JOSEPH SMITH

Somebody says Jo Smith, the Mormon prophet, is about to purchase the National theatre, Chestnut street, Philadelphia, and convert it into a tabernacle for the Latter Day Saints. Jo, you are not "going to do that," are you?

25 December 1842

MORMONISM

Twenty persons professing Mormonism were baptized in the Delaware river, at Philadelphia, on Sunday, the 11th instant.


Elizabeth Dubois married Benjamin Lamb, also of the Philadelphia Branch. Courtesy International Society Daughters of Utah Pioneers.

Draper	Mrs. Elizabeth Anderson	12 Feb 1843	removed by letter 2 Oct 1843 [Certificate to Nauvoo, 2 Oct 1843; Platt p 7, COR p 6; Platt p 119, DLP p 67] [surname Draper was added in a different hand] 84 Delwyn [Dilwynn] St, south side Noble two doors below Third
Dubois	Belinda	19 Apr 1846	Jersey Centreton, New Jersey
Dubois	Elizabeth	31 Aug 1840	removed by letter
Dubois	Ruth	1842	in Jersey Paschall St
Dukeman	Hannah	24 Sep 1843	removed by letter 15 Oct 1843
Dyer	Philip	13 Nov 1845	117 North Sixth St disfellowshipped 9 Oct 1853, cut off 2 Apr 1854

Earnshaw	Catharine	17 Sep 184	Ridge Road above Thirteenth cut off
Earnshaw	Mary	3 Oct 1843	16 Keefe St cut off 6 Sep 1846
Earnshaw	William	3 Oct 1843	No 16 Keefe St cut off
Eckel	Ann Eliza	9 Oct 1840	No 16 Keefe St disfellowshipped , cut off 4 Nov 1844
Eckel	Louisa L.	9 Oct 1840	No 304 Race Street, a court near Eleventh and Cherry (Boyd's works Eleventh and Vine) disfellowshipped , cut off 4 Nov 1844
Eckel	Mary Louisa	19 Oct 1840	No 304 Race Street, a court near Eleventh and Cherry (Boyd's works Eleventh and Vine) disfellowshipped , cut off 4 Nov 1844
Eckel	Mrs.		No 304 Race Street, a court near Eleventh and Cherry (Boyd's works Eleventh and Vine) cut off 4 Nov 1844
Edienger	Caroline	8 Apr 1843	637 North Second St
Elfrey	Philip	18 Jun 1841	No 557 Old York Road above Brown St
Ellivine	Mary	8 Apr 1843	cut off 6 Sep 1846
Ells	Hannah		Washington between Sixth and Seventh removed by letter [Certificate to Nauvoo signed 21 Jun 1841; Platt p 2 COR p 2]
Erickson	Henry	5 May 1845	died at Blockley Alms House 12 Jan 1847
Evans	Eleanor	19 Feb 1843	No 26 Dock St cut off 4 Nov 1844
Evans	Rebecca Ann	1 Apr 1843	No 39 New Market St disfellowshipped , cut off 4 Nov 1844
Evans	Seth	July 1842	No 29 New Market St died Nov 1842 in the full hope of a glorious resurrection
Ewell	Jediah	22 Feb 1840	39 New Market St died Feb 1848 in the faith of the Everlasting Gospel
Ewell	Jediah, Jr.	27 Nov 1845	in Read [Reed] St near the River
Ewell	Mary	22 Apr 1840	
Ewell	Mary Ann	27 Nov 1845	in Read [Reed] St near the River
Ewell	Sarah Jane	27 Nov 1845	in Read [Reed] St near the River
Ewing	John	12 Mar 1840	cut off Sep 1846
Ewing	Lavina Wolmer	15 Jun 1840	Fifth below Vine St , Coates below Eleventh [surname Ewing was added after her name in a different hand]
Ewing	Thomas	25 May 1840	gone west Thirteenth and Vine St
Fagans	Cordelia Helverson	6 May 1844	deceased 6 Sep 1844 [this is the same date shown for her marriage] 228 Noble St
Flagg	Samuel		withdrew himself, cut off 31 Mar 1850
Fogg	Smith	6 Mar 1843	in Salem, New Jersey Salem, New Jersey
Fox	Ann Catharine		removed by letter, spiritually dead , returned
Fox	George		removed by letter, spiritually dead , returned
Francis	George W.	26 Jun 1843	removed by letter 4 Dec 1843 to Harrisburg

Franklin	Elizabeth	1842	Budd St four doors above Green, lower side cut off Sep 6 1846
Fraser	James	23 Jun 1844	127 Wood St seaman, removed by letter 23 Jun 1844
Fay	Isaac		Ship <i>Margaret</i> received by letter from Salem, Mass., cut off 4 Nov 1844 [surname could be Gray, Pray, or Kay]
Freeman	Thomas	30 Apr 1843	a minor, removed with parents 1843
Fritz	Elizabeth	8 Jan 1844	No 4 Laurel Court above Walnut St
Funck	Mrs. Ann	3 Feb 1841	200 North Fourth St removed by letter
Funck	Isaac	3 Feb 1841	Master and Cadwallader St removed by letter
Gale	Eliza		Master and Cadwallader St disfellowshipped, excommunicated, baptized for her health 3 Oct 1843 by Elder Jedediah M. Grant
Gale	Henry	12 Aug 1843	Wood St five doors above Twelfth St excommunicated
Gamble	Malinda J.	18 Nov 1842	north side Wood above Twelfth removed west
Garton	Daniel S.	1842	46 North Sixth St disfellowshipped cut off 4 Nov 1844
Gee	Mary Ann		Noble above Fifth St received by letter from Mt. Holly 24 Sep 1843
Gee	Noah		Lafayette Place near Thirteenth and Coates St received by letter from Mt. Holly 24 Sep 1843
Gibson	Hannah		Lafayette Place near Thirteenth and Coates St died 1 April 1841, a member of the Church of Christ, her Spirit has gone to the God who gave it, waiting the redemption of her body, when it shall be changed to immortality and eternal life
Gibson	Jacob	12 Sep 1840	removed by letter 31 Mar 1844 , returned, cut off 4 Nov 1844, rebaptized 17 Feb 1845, cut off
Gilmore	John		No 214 Nobbs St, 17 Chatham St removed by letter
Glassof	Joseph	Jan 1846	No 37 Ridge Road
Golden	Christiana	1842	Frankford [surname could be Glassop] removed to California [she was not on the <i>Brooklyn</i> with Samuel Brannan]
Grady	Susanna		234 North Fourth St removed by letter
Grady	William		265 South Third St removed by letter
Graul	Andrew	12 Apr 1843	265 South Third St received by letter from Nauvoo [Andrew M. Grauel, Platt p 107, NLM p 59]
Graul	Eliza	3 Dec 1842	No 21 Lilly Alley withdrew disfellowshipped and excommunicated No 21 Lilly Alley


Market Street, east from Sixth Street. This is an 1859 albumen print, photographer unknown. The market sheds of Market Street (formerly High Street) are shown. A hat in the upper right corner is a tradesman's sign. Courtesy Print and Picture Collection, The Free Library of Philadelphia.

Graul	Susannah	6 Apr 1843	withdrew herself , cut off 13 Oct 1844
Gray	Eliza	3 Dec 1842	No 21 Lilly Alley
Gray	Sarah Jane	24 Apr 1843	Wood Street five doors above Twelfth St excommunicated 12 Kenworthy's Court, north from Cherry above Seventh
Green	A. S.	3 Feb 1841	East corner of Ninth and Race St, removed to Seventh and Noble St
Green	Ephraim Scudder	24 Mar 1841	gone west Noble St one door above Seventh St
Green	Mrs. Maria M.	3 Feb 1841	removed by letter East corner of Ninth and Race St, removed to Seventh and Noble St
Green	Sarah P.	1842	removed by letter 18 Apr 1844 196 Lombard St, N.E. Seventh and Cedar, Shippen at Sixth, 189 South Sixth St
Greenwood	Charles	4 May 1841	removed by letter, returned, cut off for fol- lowing Rigdon 7 Feb 1845 Germantown
Grenich	Daniel	9 Jun 1845	with Elder Grenich, cut off 14 May 1848 for adultery
Grenich	John		gone to Germany 24 Sep 1843, cut off [also spelled Greenock] Budd St
Gregor	Mary	31 Jul 1844	married [this was added late] Fifth St above Poplar
Grime	Jame		received by letter from Bolton, England 28 Jun 1843

Grime	Peggy		Falls of Schuylkill received by letter from Bolton, England 28 Jun 1843
Grouard	Caroline ¹	1 Oct 1841	Falls of Schuylkill removed by letter 7 Apr 1844 , returned [Platt p 108, NLM p 60]
Grouard	Benjamin F.	11 Oct 1841	Thirteenth above Coates removed [date unclear] to Sandwich Islands
Grove	Henry	before Jan 1843	Thirteenth above Coates St in the country [he is shown as Henry Grover; Henry Grow and wife Mary arrived in Nauvoo the same time as Joseph and Sarah Newton and Elvira Henry, who received their certificates to Nauvoo 31 Mar 1844] [Platt p 24, DLP p 70]
Grow	Mary	23 Apr 1843	Lower Merion, Swanson St removed west on her way to Nauvoo
Haines	Joseph	13 Nov 1845	
Haines	Susan	6 Aug 1842	Farr St (Sixth and Vine)
Haller	Elizabeth		cut off 6 Sep 1846 No 15 North Twelfth St
Hammer	Ann	7 May 1843	Weaver St between Coates and Green
Hammer	George Charles	23 Apr 1843	Weaver St between Fifth and Sixth, Coates and Green
Hammer	Joseph	2 Aug 1843	removed by letter 2 Dec 1843, returned, withdrew himself, cut off, 6 Oct 1844
Hammer	Mary Jane	2 Aug 1843	No 12 Logan St removed by letter 2 Dec 1843, returned, withdrew, cut off
Hammer	William	1 Apr 1843	No 12 Logan St
Hampton	Mrs. Anna M.	12 Feb 1843	No 11 Charlotte St
Hampton	Jacob	19 Feb 1843	north side of Carpenter above Fifth
Hampton	Patience	3 Nov 1840	Carpenter above Fifth St baptized again 20 Jul 1844
Hamson	Elizabeth Mackey	26 Feb 1843	Tenth above Market St, Tenth above High Rye below Mackey St
Hamson	Mrs. Elizabeth	2 Jul 1843	Rye St below Mackey
Hamson	Emma	18 Mar 1843	disfellowshipped , cut off
Hamson	George	29 Jan 1843	Rye St below Mackey removed by letter 23 Jul 1843
Hamson	Joseph	7 May 1843	Rye St two doors below Mackey cut off 6 Sep 1846 173 South Fifth St
Handley	Helen		
Hannahs	Mrs. Lydia N.	2 Jul 1843	deceased in the Roman Catholic faith Rye St below Mackey
Hardy	James		died 8 Jun 1850 in the faith of the Everlasting Gospel
Harris	Marian Ewell (Sis.)		died 17 Sep 1851
Harrison	Mrs. Elizabeth	8 Aug 1845	46 Wood St
Harrison	Samuel	7 Jul 1845	46 Wood St
Hart	Ann		received by letter from Brandywine Branch 5 Nov 1843, removed by letter 31 Mar 1844,

Hart	Mrs. Susan	24 Apr 1843	returned No 63 North Twelfth St cut off 6 Sep 1846 9 Norris Court, west from Newmarket above Vine St
Harwood	Catharine	15 Jun 1840	gone west Gilbraith Court, Queen Street Third St
Harwood	Joseph	14 Feb 1840	gone west Gilbraith Court, Queen below Third St
Haven	Emma Ellen		received by letter from England in Sep or Oct 1845, cut off
Haven	George Silas	Jan 1846	[unclear] St near Ninth
Haven	Isaac		received by letter from England in Sep or Oct 1845, cut off
Haven	Jesse		received by letter from England in Sep or Oct 1845, cut off
Haven	Maria		one door below Vine in Ninth St basement received by letter from England in Sep or Oct 1845
Hawkins	Lucinda	13 Jun 1841	received by letter
Hawley	Catharine	1842	Thirteenth St near Fitzwater St with Sister Gates
Hays	[Eliz]abeth	28 Dec 1841	in Roxborough [page torn] Roxborough Township
Hays	Elizabeth	Oct 1845	daughter of N & E Hays, gone to [unclear] Vine St near Ninth
Hayes	Nathan	25 May 1840	
Hazard	John	10 Jul 1841	withdrew 2 May 1843, cut off Second St below Callowhill at an [ink smudge]
Heck	Joseph	18 Jun 1841	deceased No 40 Vine St
Heck	Sarah	28 May 1843	No 40 Vine St
Heckman	Harriet	15 Jun 1840	gone west in 1842 or 1843 [surname might be Huckman or Hutman]
Helling	Thomas	21 Mar 1842	back of 338 North Second St
Helverson	Elizabeth	3 Dec 1842	Brook St
Helverson	Nicholas B.	28 Jun 1841	withdrawal 23 Apr 1843, cut off 7 Jul 1843, rebaptized 30 Aug 1844, cut off 7 Jul 1845 Brook St between Brown and Coates
Hanbest	Mrs. Maria B.	17 Sep 1843	78 Shippen St
Henbest	William	4 May 1840	No 78 Shippen St
Henry	Elvira		removed by letter 31 Mar 1844, cut off at Nauvoo [certificate to Nauvoo signed 31 Mar 1844; Platt p 10, COR p 9; Platt p 124, DLP p 70]
Henry	William H.	13 Nov 1845	removed to England Read St
Henton	James	5 May 1845	son of Sister Jeffries
Hepp	Sarah Louise	3 Apr 1845	cut off Fifth St at Camac
Hess	Maria L.	6 Aug 1842	removed 2 Oct 1843, returned and cut off 6 Sep 1846 York Road below Callowhill St
Hess	Mary	6 Aug 1842	removed 2 Oct 1843, returned and cut off

6 Sep 1846 [certificate to Nauvoo signed 2
Oct 1843; Platt p 7 COR p 6; Platt p 119,
NLM p 67]
York Road below Callowhill St


*Old First High School House, located on Juniper Street and Penn Square, January 1854. This picture is located in the Frederick DeBourg Richards Photograph Collection at Library Company of Philadelphia. Richards is known for his documenting of some 120 old buildings in Philadelphia with his photographs.
Courtesy The Library Company of Philadelphia.*

Hess	Peter, Jr.	6 Aug 1842	removed by letter 2 Oct 1843, returned and cut off 6 Sep 1846 York Road below Callowhill St
Hill	Ellen	1 Apr 1841	cut off front above Coates St, not to be found gone west [Hannah Hinkle, Platt p 107, NLM p 59] Haydock St
Hinkle	Anna	8 Feb 1842	Fifth above Poplar Lane removed by letter
Hinkle	Mary E.	15 Jun 1840	Thirteenth near Coates St removed by letter
Hofines	Jacob	23 Aug 1841	removed by letter
Hofines	Mary Ann E.	23 Aug 1841	removed by letter

Hofines	Sally Ann	15 Nov 1841	Thirteenth near Coates St removed by letter 1842
Hofines	Peter R.	15 Nov 1841	Thirteenth above Coates removed by letter 1842, gone west [Peter and Sarah Ann Hoffins, Platt p 108, NLM p 60]
Holmes	Patience	18 Apr 1840	Thirteenth and Coates St died 10 July 1841, her glad spirit left its tene- ment of clay after a protracted illness of ten months which she bore with Christian forti- tude, having no desire to recover but rather to depart and be with Jesus. Looking forth with glorious anticipations to that rest which remaineth for the people of God, she was indeed a patient sufferer, no murmur ever escaped her lips, but her heart was full to overflowing when she spoke of the goodness of God, sweet words of comfort were contin- ually fading from her lips, some of which will not soon be forgotten by one who was often called upon to be with her in her illness
Hopkins	Charles	21 Sep 1840	removed by letter
Horner	Eliza Ann		received by vote from N. Jersey, gone back to Jersey
Horner	Margaretta		St James St in Jersey
Housekeeper	Elizabeth	6 Oct 1841	235 South St, N.E. Seventh and Cedar
Housekeeper	John	25 May 1841	No 4 Maria St, No 173 Poplar Lane back of No 4 Maria Street, No 173 Poplar Lane
Howard	Mrs. Sarah	8 Aug 1845	186 North Ninth St
Hubbard	George B.	25 May 1840	gone to the west
Huff	Deborah	25 May 1840	No 501 North Second St cut off, rebaptized 23 Jul 1843, gone west
Huff	Mary	25 May 1840	No 32 Mead Street, Southwark does not attend meeting, cut off, rebaptized
Huff	Samuel	16 Aug 1841	No 32 Mead St
Humphreys	Abby	3 Oct 1843	No 32 Mead Alley
Hunt	Elizabeth		597 South Second St, 452 North Third St gone west , returned
Huston	S.	25 Apr 1843	corner Sixth and Buttonwood St now Mrs. Morgan
Hyde	Catharine	8 Oct 1841	99 North Fifth St [Surname could be Kyle]
Iehle	Ann	23 Apr 1843	Franklin between Fourth and Fifth St cut off 1 Aug 1847
Iehle	John G.	23 Apr 1843	349 North Sixth St cut off 1 Aug 1847
Ivory	Mathew		349 North Sixth St cut off 12 Mar 1854 for teaching false doctrine
Jackson	Andrew	21 Mar 1842	gone west
James	David		Juniper and Cherry removed by letter
			No 5 North Fourth St

Jeffries Jenkins	Mrs. Mary Ann Samuel	5 Apr 1841	No 7 St James St removed by letter
Jenkins	William J.		George St between Second and Third St removed by letter
Jennison	Hannah	17 Sep 1843	George St between Sch ¹ [Schuylkill?], Second and Third St removed to California [with Samuel Brannan; this should read Hannah Jamison] 15 German St
Johnson Johnson	Charles David	25 May 1840 18 Apr 1840	Thirteenth and Melon gone west, returned, cut off
Johnson	Edward	26 Jun 1844	Fourth above Brown St seaman, removed 26 Jun 1844
Johnson	Elizabeth	25 Apr 1843	Ship <i>Margaret</i> wife of Bro. Charles Johnson
Johnson	Mrs. Elizabeth	21 Sep 1840	Thirteenth and Melon Sts cut off
Johnson	Esther	15 Jun 1840	Fourth above Brown St. disfellowshipped cut off 4 Nov 1844
Johnson	John C.	27 Nov 1845	Marshall above Callowhill St cut off 6 Sep 1846
Jones Jones	Jane		disfellowshipped cut off 4 Nov 1844
Jones Jones Jones	Sarah Rosa William P.	17 Feb 1845	No 42 North Fourth St, 84 Delwyn [Dillwyn] St gone to New York, cut off cut off 2 Apr 1854 disfellowshipped cut off 4 Nov 1844
Justice	George	30 Dec 1843	No 42 North Fourth St, 84 Delwyn [Dillwyn] St doesn't attend, cut off
Katz	Catharine	27 Jan 1842	Sterlys' Court, Smith's Alley between Fourth and Fifth, Green and Coates Sts removed by letter 16 Apr 1843
Katz	Michae	28 Sep 1840	Coates St near Eighteenth St removed by letter 16 Apr 1843
Kay	Thomas	24 Mar 1844	Falls of Schuylkill
Kelpin	Anna	4 May 1841	removed by letter 1842 [Platt p 107 NLM p 59] No 5 Pegg Street son of Sister Jeffries
Kenton Kenton	James Mrs. Susanna Jeffries	5 May 1845 9 Oct 1843	Sister Jeffries daughter No 34 Old York Road
Kershaw	Alice		received by letter from England 1846 Manyunk
Keyser Kiel	Elizabeth Mary Ann	12 May 1845	No 637 North Seventh St excommunicated [surname probably Kiehl] St John above George's
Kiehl	George	24 Apr 1843	cut off 6 Sep 1846
Kiel	G. Washington	12 May 1845	Fourth and Franklin St excommunicated [surname probably Kiehl] St John above George's
Knight	Elizabeth	Sep 1842	59 Apple St, living with Bro. William Derr [surname could be Bright]

Kusey	Esther C.	15 Jul 1840	removed to [unclear] 118 North Seventh Street, 9 North Thirteenth St
Lafatre	Elizabeth	18 Apr 1840	cut off 13 Sep 1846 Noble and Front St, Brown below Fourth
Lafatre	Mrs. Margaretta Smith	8 Aug 1845	widow, cut off 21 Sep 1851 for adultery No 13 Lombard St
Lafatre	Peter A.	2 Jul 1843	281 Chestnut St above Ninth
Lamb	Benjamin Rush	15 Jun 1840	removed west by letter 1842 [Platt p 107, NLM 59 for Benjamin R. and Elizabeth Lamb] No 215 Marshall Street
Landis	Abraham	6 Sep 1841	gone west Apple St near Franklin St
Landis	Joseph		removed by letter with his wife 21 May 1843 No 637 North Second St
Landis	Joseph Jr.	24 Mar 1841	gone west No 637 North Second St
Langdon	Elias	7 Apr 1840	removed by letter
Langdon	Ellen	6 Sep 1841	removed by letter Morgan between Fourth and Fifth St
Langdon	Sarah	7 Apr 1840	removed by letter
Langley	Margaret	9 Oct 1840	disfellowshipped , cut off
La Petrey	Julian	28 Jun 1841	No 4 Franklin St
Lauc	Mifflin	1 Apr 1843	in country No 108 North Tenth St
Laws	Mary Ann	24 Nov 1840	disfellowshipped, cut off No 74 Green St
Laws	Peter Y.	24 Nov 1840	Disfellowshipped , cut off No 74 Green St , boards with Sister Nicholson
Layton	Martha	27 Nov 1845	with S. Layton
Layton	Susanna	1 Dec 1842	Reed St
Lee	Mary	1842	corner of Fifth and Callowhill St
Lehman	Edith		No 174 North Fifth St
Lehman	Henry S.	18 Dec 1842	cut off 4 Nov 1844 Vine St
Lehman	Sarah Jane	18 Apr 1840	
Lentzi	Elizabeth J.	21 Sep 1851	cut off for transgression 21 Sep 1851
Lentzi	Jane Elizabeth	19 Oct 1840	cut off 8 Aug 1847
Len[t]zi	John Anthony		died 31 Jan 1853 in full hopes of the glorious resurrection
Lentzi	Martin	28 Sep 1840	
Levis	Elizabeth	6 Sep 1841	Wharton below Fifth St
Long	Adam	10 Jul 1841	gone to the west in 1842 Germantown Road between Front and Second St
Long	Christiana	28 Jun 1841	gone to the west in 1842 No 80 Germantown Road
Louderback	John	18??	baptized by Benj. Bailey, at Woodstown, N. J., confirmed by Elder J. M. Grant in Philadelphia Feb 1845, died Feb 1845 in the faith of the Everlasting Gospel
Loyle	John B.	3 Oct 1843	cut off 1 Aug 1847

Loyle	Mary M.	3 Oct 1843	356 Coates St cut off 1 Aug 1847
Lutz	Albert	2 Feb 1840	356 Coates St Elder, removed west 21 Apr 1846, removed to California [family was not with Samuel Brannan group, they either changed their minds or didn't have money to sail] Paschalls Alley, Hickory Alley, Callowhill below Tenth
Lutz	Charles	13 Dec 1841	Paschalls Alley
Lutz	Mrs. Eliza	3 Nov 1840	Paschalls Alley
Lutz	Margarett	26 Jul 1844	Callowhill between Third and Fourth
Lutz	Mary Ann	19 Apr 1846	daughter of Charles Lutz
Lutz	Peter H.	1 Apr 1843	enlisted corner of Schuylkill Third and Race St
Lutz	Susannah	12 Feb 1840	removed to California Paschalls Alley, Hickory Alley, Callowhill below Tenth
Lutz	Thomas	8 Aug 1845	son of Elder Albert Lutz, removed to California Back 99 Old York Road
McAllister	John D. D. [D. T.]	27 Nov 1845	Southwark
McEwen	Ester	14 Sep 1842	disfellowshipped, cut off Sixth below Race (Broad and Quarry near Third and Race)
McEwen	Mary	23 Aug 1841	withdrew herself 2 Feb 1843, cut off No 178 Germantown Road
McEwen	Mrs. Mary	23 Aug 1841	gone west in 1842 [Platt p 108, NLM p 59 for Matthew and Mary] Bush Hill
McEwen	Matthew	23 Aug 1841	gone west [Certificate to Nauvoo signed 13 Dec 1841] Bush Hill
McCleese	James	30 Jul 1843	disfellowshipped cut off [James A. and Sarah McClure, Platt p 97, NLM p 53-54] west side Apple St two doors above Poplar
McClure	Mrs. Sarah	18 Apr 1840	excommunicated [surname could be McCleese] Apple St above Poplar Lane
McGinnes	John	24 Nov 1840	imbecile with fits, [next word unclear]
McKinney	Hugh	25 May 1840	removed by letter Thirteenth and Pine St
McKinney	James	22 Apr 1840	removed by letter corner of Thirteenth and Pine
McKinney	Sarah Ann	22 Apr 1840	removed by letter corner of Thirteenth and Pine
McKinley	Anna	17 Dec 1842	disfellowshipped, cut off 4 Nov 1844 Coates below Third St
McKinley	Lydia	July 1842	excommunicated 97 Coates St
McLane	Elder		cut off 4 Nov 1844
McClane	Mrs.		cut off 4 Nov 1844
McMillan	Ann Wood		cut off Fourth St near Poplar Lane

McMillan	Henry	Mar 1845	cut off Front St below Christian St
McMinn	Margaret W.	Aug 1840	baptized in Jersey Chestnut below Seventh St
McMinn	Mrs. Mary	22 Apr 1840	Seventh and Chestnut
Marshall	Earl	6 Sep 1841	removed by letter 19 May 1844 , returned, gone to California [with Samuel Brannan] South Penn Township


Mary Smith McEwen.
Courtesy International Society
Daughters of Utah Pioneers.


John D. T. McAllister.
Courtesy Church Archives.

Marshall	Letitia	23 Apr 1843	removed by letter to California [with Samuel Brannan] Brand St below Turner's Lane, Thirteenth and Olive
Martin	William	24 Mar 1841	No 42 North Fourth Street
Mayfield	George	13 Nov 1845	removed by letter to Easton
Maxwell	Jacob	5 Sep 1846	Little Crown St below Green
Maxwell	James		baptized by W. I. Appleby in Delaware, received by vote 6 Sep 1846
Maxwell	Mary		baptized by W. I. Appleby in Delaware, received by vote 6 Sep 1846
Mead	Sarah		does not attend, excommunicated
Middleton	William		No 170 North Fourth St excommunicated 2 Apr 1854
Mifflin	Mrs. Elizabeth	4 May 1840	No 31 Sheaf Alley removed by letter 18 Jun 1843, returned
Miles	Susanna Jeffries Kenton	9 Oct 1843	Ninth and Filbert
Miles	William H.		Elder, removed to Lansingburgh, N.Y.
Miller	Henry	15 Jun 1840	East side Orchard St two doors south from Jackson
Milligan	Mrs. Hannah	13 Oct 1843	excommunicated Sterly's Court between Fourth and Fifth ,

Milligan	William	Aug 1842	Green and Coates St excommunicated
Moon	Susannah	9 Jun 1845	Emerald St below Schuylkill, Sixth and Seventh, Locust and Walnut removed to Nauvoo, returned [Platt p 89, LDS p 47, probably not the right person]
Moore Moore	Harriet William A.	11 Nov 1842 7 Sep 1840	Willow above Eighth St disfellowshipped 14 Apr 1842, refellow- shipped 15 Apr 1842, cut off Willow above Eighth
Moss	Esther Evans	1 Apr 1843	disfellowshipped , cut off 4 Nov 1844 [Surname Moss added in a different hand]
Moss	Joseph L.	16 Aug 1841	No 29 New Market St disfellowshipped 26 Aug , cut off 4 Nov 1844
Mullen	Joseph	19 Feb 1843	No 127 Catharine St below Third [unclear] present residence Lemon above Tenth St
Murray Newton	Amelia Joseph H.	9 Jun 1845	Poplar St, with Bro. Housekeeper removed by letter 31 Mar 1844, cut off at Nauvoo [certificate to Nauvoo signed 31 Mar 1844; Platt p 124 DLP p 70 for Joseph H. and Sarah]
Newton	Sarah	31 Mar 1844	No 214 Noble Street removed by letter 31 Mar 1844, cut off at Nauvoo [certificate to Nauvoo signed 31 Mar 1844] No 214 Noble Street
Nicholson	Adelaide Broadrix	31 Aug 1840	withdrew herself , cut off 6 Oct 1844 added later in a different hand]
[Nicholson Nicholson	Mrs. Eliza	8 Jul 1840	disfellowshipped 14 Apr 1842, removed by letter 7 Oct 1843 , returned and withdrew her self , cut off 13 Oct 1844
Nicholson	Eliza	9 Oct 1843	No 118 North Seventh St, Sixth and Race St daughter of Sister Nicholson
Nicholson	James B.	4 May 1840	withdrew by resignation 18 Jul 1844 No 118 North Seventh St , 93 North Sixth, Ridge Road before Broadside
Nightingale	John		received by letter 3 Oct 1842 from Patterson, N.J. Branch Falls of Schuylkill
Nightingale	Sarah		wife of Elder John Nightingale, received 18 Jun 1843 Falls of Schuylkill
Nupentine Mussentine]	Catharine	8 Aug 1845	No 13 Maria St [surname could be
O'Donnell	George M.	21 Mar 1842	withdrew Nov 1844, cut off 7 Feb 1845 for following Rigdon No 25 Concord St, School St
O'Donell	Sarah	18 Nov 1842	cut off 6 Sep 1846 School St
O'Harrah Owen	Ann Mrs. Sarah C.	18 Jun 1843 4 May 1841	China Street, Southwark disfellowshipped cut off No 23 Twelfth St above Filbert, Sch.

Owen	Mary C.	18 Jun 1841	[Schuylkill?] Seventh below Filbert, Twelfth and Race Disfellowshipped cut off No 23 Twelfth St above Filbert, Sch. [Schuylkill?] Seventh below Filbert, Seventh below Callowhill died Jun 1847
Parker Parker ent	Elizabeth Sarah Ann Hays	11 May 1840	gone west [surname Parker added in a different hand] Twelfth four doors below Coates
Parkinson Parr	Elizabeth Benjamin	Apr 1846 15 Jun 1840	disfellowshipped, cut off No 15 Marion Street
Patten	Ann	25 May 1840	removed by letter 16 Apr 1843 [Ann and George Patton, Platt p 113, NLM p 62]
Patten	George	25 May 1840	removed by letter Hanover St
Patten	Mary Ann	21 Apr 1841	removed by letter [Mary Ann and William C. Patton, Platt p 107, NLM p 59,61] Palmer Street, Kensington
Patten	William C.	22 Apr 1840	removed by letter Palmer St three doors above Quince
Pawson	James		withdrew May 1845 No 279 North Fifth St
Pawson	Sarah		removed by letter 31 Mar 1844, returned, died 22 Mar 1845, wife of James No 279 North Fifth St
Paxon Payton	J. Ann	15 Jun 1840 18 Mar 1843	Marshall two doors above Noble removed by letter 10 Sep 1843, returned 206 Swanson St
Pedrick Peterson	Sarah Henry	23 Apr 1843	in the country 19 Walnut Street , 238 North Third St removed by letter
Philips	Ann		dead [Certificate to Nauvoo signed 14 May 1841; Platt p 4 COR p 4] Cherry and Wagners Alley
Pickup	George	12 Feb 1843	removed by letter [Certificate to Nauvoo signed 23 Jul 1843; Platt p 6 COR p 6; Platt p 118, DLP p 66] Waterman, Southwark
Pearce Pierson	Elizabeth Catharine	Feb 1846 17 Feb 1845	in the country gone to New York back of 101 Old York Road
Pollock	Elizabeth Sarah Ann	8 Sep 1842	cut off 313 North Second St
Pollock	W. [William]	15 Jun 1840	cut off 6 Sep 1846 313 North Second St
Potts	Julia Ann	23 Aug 1841	Brown near St John St
Potzer [Potts]	Lewis	6 Sep 1841	Brown St near St John St
Poulterer	Samuel	24 Nov 1840	disfellowshipped 14 Apr 1842, went west 1842, returned No 89 North Twelfth St 9 North Twelfth St
Poulterer	Sarah		

Poulterer	Stephen	15 Jun 1840	withdrew himself Jan 1843 , cut off Twelfth above Market St
Price	George W.	18 Apr 1840	removed by letter [George Price, Platt p 72, LDS p 37]
Price	Jesse		removed by letter [Platt p 79, LDS p 42]
Rantus	Catharine	10 Jul 1841	Second St above Phoenix St
Ray	Andrew	22 Apr 1840	removed by letter, returned [Platt p 107, NLM p 59] No 42 North Fourth St
Reed	Christiana Rachel	27 Nov 1845	gone to California [with Samuel Brannan]
Reed	Christina	23 Apr 1843	removed by letter to California [with Samuel Brannan] 115 German St
Reed	John H.	27 Nov 1845	gone to California [with Samuel Brannan]
Read	Mary Ann	27 Nov 1845	with Sis. Thompson in Mead, Southwark
Reeve	Samuel M.		cut off 6 Sep 1846 North Seventh St between Race and Cherry
Rehon	Clara Wykill Hyde	11 Oct 1841	gone to Nauvoo corner of Master and Cadwallader Sts
Renault	John F.		removed by letter Mar 1843
Renault	Martha		removed by letter 7 May 1843
Reynolds	Frances (Mrs.)	24 Apr 1843	died 7 Nov 1843 at Philadelphia 12 Kenworthy's Court, north from Cherry above Seventh
Riley	George W.	30 Jul 1843	Lancaster St below Reed, Southwark
Riley	Rachel Jane	3 Mar 1843	died 9 Feb 1851 Lancaster below Reeds St
Ritter	John	26 Jul 1844	cut off 20 Frankford Road
Roatch	Mrs. Mary Ann	15 Jun 1840	Wood and Garden St
Robbins	Anna	23 Aug 1841	disfellowshipped cut off Olive near Thirteenth St
Roberts	Aaron	Sep 1840	gone with Rigdon, cut off
Robinson	John		elder, out preaching No 25 Garden Street
Robinson	Selina	14 Apr 1840	in Woodstown, N. J.
Rodman	Benjami	8 Feb 1842	No 7 Tammany St
Roe	George	26 Jun 1843	died 2 Feb 1844 at Philadelphia 597 South Second
Rymal	Sarah Ann	15 Jan 184	excommunicated Swanson St
Rymal	Knight W.	11 Dec 1842	excommunicated Swanson St
Sailor	Hannah		Apple St above George
Sailor	Mary Ann	3 Apr 1845	cut off Charlotte above Georges
SailorS	Susanna		Apple Street
Sanborn	Catharine Yeager	21 Mar 1842	cut off Queen Street opposite the Kensington Hall
Sanborn	William		cut off 4 Nov 1844
Saville	Mary	1 Apr 1843	No 2 Sharpless Court Sch [Schuylkill?] Seventh St and Vine (Western Avenue)
Sayres	Margaret E.		cut off 14 May 1848 for adultery, rebaptized

Sechler	Matthew		21 May 1848
Sechler	Mrs.		received by letter from Pittsburg 8 Dec 1844
Schaeffer	Catharine	18 Oct 1841	received by letter from Pittsburg 8 Dec 1844 Cadwallader above Harter St
Schell	John	11 Oct 1841	cut off [certificate to Nauvoo signed 6 Apr 1845; Platt p 143, COR 110; Platt p 131, DLP p 74]
Schellenberg	Mary Ann Maria	3 Jun 1842	Second and Germantown Road 121
Schoets	Eliza		No 632 North Fourth St
Scott	James	23 Apr 1843	removed to California [with Samuel Brannan] S.W. corner of Eleventh and Arch St
Scott	William	3 Nov 1840r	emoved by letter [Certificate to Nauvoo signed 7 Sep 1841; Platt p 3, COR p 3]
Shaw	Rebecca	20 Aug 1843	No 341 Market St excommunicated
Sheaf	Julia	22 Apr 1840	29 Reckless St, Southwark
Sheel	Rosanna	8 Apr 1843	removed by letter cut off 6 Sep 1846
Sheen	Isaac	31 Aug 1840	Front above Duke St removed before 1843
Simons	Catharine	4 May 1841	Passyunk Road above Federal, removed to No 42 North Fourth St
Simons	Charles	13 Nov 1845	No 63 Franklin Street [John, Catharine, Charles Simmons, Platt p 131, DLP p 74; Platt p 143, COR p 110]
Simons	George	25 May 1840r	removed to Nauvoo
Simons	John	7 Mar 1842	emoved by letter gone west
Simons	Martha	21 Sep 1840	back of Ninth and Coates St gone west
Skidmore	Rachel		wife of Henry Bret Skidmore, died 1 Apr 1853
Sleeper	Ann C.	18 Apr 1840	removed by letter
Sleeper	Jonathan		removed by letter
Small	Caroline		removed by letter [
Small	William		removed by letter, cut off [William and Caroline Small, Platt p 123, DLP p 69; Platt p 10, COR p 8]
Smith	Alice		No 5 Clawges Court received by letter from Bury, England 3 Jan or Nov 1846
Smith	Ann Eliza		received by letter from New York, removed by letter to St. Louis
Smith	Eliza	bef. 25 Apr 1843	South and Eleventh St deceased
Smith	Hannah Ann		10 George's St from Schuylkill
Smith	Mrs. Jane U.	24 Mar 1841	removed by letter wife of J. P. Smith
Smith	Jemima A.		Tenth St above Callowhill received by letter 15 Sep 1844, removed to New York 23 Dec 1844
			back of 101 Old York Road

Smith	John Pearson	15 Jun 1840	194 North Tenth St
Smith	Mary		received by letter from Bury, England 3 Jan or Nov 1846
Snyder	Charles	25 May 1840	Thirteenth and Coates St
Snyder	Isabella Ann	9 Oct 1843	corner Thirteenth and Olive above Coates St
Snyder	Lydia Elvira	25 May 1840	Thirteenth and Coates St
Soby	Helena L.		removed by letter, cut off in Nauvoo [Leonard and Hellen Soby, Platt p 54, LDS p 26]
Soby	Leonard		removed by letter, cut off in Nauvoo
Sorenzen	Charlotte	24 Oct 1844	removed
Speights	Jemima	27 Nov 1842	No 201 North Sixth St removed to North Carolina
Speights	Joseph	3 Dec 1842	206 Swanson St does not attend, gone to North Carolina
Spratt	David	19 Feb 1843	Washington St near Swanson removed by letter 5 Oct 1843
Spratt	Mrs. David	3 Jun 1842	Front and Laurel Sts
Spratt	Mrs. Elizabeth	23 Jul 1843	second baptism, removed by letter 5 Oct 1843
Starr	Angelo	9 Jul 1843	does not attend, 14 years old No 442 Southside Callowhill three doors above Twelfth
Stathen	Isaac W.		removed by letter, returned with his wife, disfellowshipped 24 Apr 1843
Stathen	Mrs. Isaac W.		disfellowshipped 24 Apr 1843 [surname also spelled Strathen]
Stevens	Mary	7 Sep 1840	
Stienmetz	Julia Elizabeth	3 Apr 1845	cut off Moyamensing
Stivers	Simeon	17 Sep 1843	California [with Samuel Brannan] Thirteenth and Coates, with Earl Marshall
Stong	Abraham	13 Nov 1845	Ridge Road above Thirteenth
Stong	Catharine	Oct 1845	Ridge Road above Thirteenth St
Stong	John	1840	died 4 July 1844 No 255 Wood St
Stong	Susannah	13 Nov 1845	died 15 Nov 1846 in the triumph of the faith of the Saints, wife of Abraham Stong Ridge Road above Thirteenth
Stoop	Ann Eliza		cut off 9 Apr 1854
Stoul	Lurey	15 Jun 1840	No 98 Filbert Street
Stout	Lewis	3 Sep 1843	removed by letter to New York 8 Sep 1843 Perry St below Franklin
Streeper	Matilda	22 Feb 1840	removed by letter in 1843 Thirteenth above Coates St , Wood below Eleventh
Streeper	Wilkinson	4 May 1840	removed by letter to St Louis, returned 21 May 1843, removed 2 Oct 1843 to Nauvoo Thirteenth and Olive St
Strong	Richard K.	19 Oct 1840	Montgomery County, Penn
Sturges	Levick	11 May 1840	gone to Pittsburgh by letter 1842
Sturges	Mary	21 Sep 1840	gone west
Swartz	Mrs. Harriet	28 Dec 1841	removed by letter 7 Apr 1844, returned Coates St above Fifth, Poplar near Parrish
Swartz	John F.	18 Oct 1841	cut off, returned, baptized again 23 Apr 1843,


Philadelphia Oct 2nd 1843
 To whom it may concern
 This certifies that br. Wilkinson Streeper
 and his wife Matilda Streeper are in
 good standing in this branch of the
 Church of Jesus Christ of Latter Day
 Saints and are recommended by the
 same to all the faithful in Christ Jesus
 wherever their lot may be cast

Jesse Woodbury }
 Clerk } J. S. Grant, Elder,

Photographs of Matilda Wells Streeper and Wilkinson Streeper with their Removal Certificate, which shows they were in good standing. For some reason, they did not turn the certificate in to the clerk in Nauvoo. It has been passed down in their family.

Photographs and certificate courtesy Maurine Carr Ward.

Syfritt Mrs. Jane 21 Apr 1841
 Syfritt Jacob 15 Jun 1840

removed by letter 7 Apr 1844, cut off 6 Sep 1846

Coates St above Fifth, Parrish St at Fifth

removed by letter 5 Oct 1843, cut off

Carlton near Thirteenth St

removed by letter 5 Oct 1843, out west, cut off in Nauvoo


William Wardsworth.
Photograph from Pioneers and
Prominent Men of Utah.


William Cornwall Patten.
Photograph from Pioneers and
Prominent Men of Utah.

Syfritt	Mrs. Uphenia	10 Jul 1841	Sch. [Schuykill?] Seventh above Race in Delaware
Telly	Louis	6 Sep 1846	Chester Hook, Delaware not known at present,
Thomas	Mary		No 4 Rachels Row, Delwyn [Dillwyn] St died 1847, formerly Mary McGregor
Thomas	Richard	28 Dec 1841	Weaver St
Thomson	Adam	23 Jun 1844	seaman, removed by letter Ship <i>Margaret</i>
Thompson	Benjamin		[entry covered over with glued paper]
Thompson	Deliah	22 Apr 1840	baptized again 21 July 1844, gone west
Thompson	George	22 Apr 1840	No 32 Mead Street in New Orleans
Tillinghast	Joseph		No 32 Mead St withdrew in Jan 1843, cut off
Tower	Franklin R.	13 Nov 1845	removed to Nauvoo
Tross	Mary	6 Oct 1841	No 73 Germantown Road [the surname of M Mary and William could be Frost, Tross, or Trost]
Trost	William B.	12 Mar 1840	No 73 Germantown Road, William Frost baptized for his health Oct 1843 by Elder George J. Adams
Turner	John	28 Sep 1840	cut off
Turner		Margaret	No 35 Apple St , Fourth St above Phoenix
Tuttle	Caroline	7 May 1843	21 Apr 1841 cut off
Tuttle	John	30 Jul 1843	Greens Court between Apple and Brown St
Ulmer	Maria	31 Jul 1844	Lancaster below Reed St
Vinduzer			opposite Riley's, 593 South Front
[Vandusen]	Thomas	4 May 184	Oxford Township
			disfellowshipped 9 Oct 1853, cut off 2 Apr 1854
			St John St four doors above Georges

Vandyke	Mrs. Lydia	20 May 1840	removed by letter No 304 Race Street
Vickery	Jacob Benjamin	19 Feb 1843	removed by letter 2 Oct 1843, returned Charlotte above Brown St
Vickery	Margarett		baptized in Nauvoo, daughter of Elder B. Vickery
Vickery	Sarah	7 May 184	removed by letter 2 Oct 1843, returned 11 Charlotte Street above Brown St
Wallace	Susan	21 March 1842	Second St below Noble
Walsh	Maria	Jan 1846	Vine St near Ninth
Walsh	Spencer	5 Sep 1846	son of Sister Walsh
Walton	Christopher L.	6 Sep 1841	at Pittsburgh Shippen Lane between South and Shippen, Twelfth and Thirteenth
Walton	Elizabeth	6 Sep 1841	at Pittsburgh Shippen Lane between South and Shippen, Twelfth and Thirteenth
Walton	Wells	19 Oct 1840	No 558 North Second St
Wardell	John	1842	54 Duke St
Wardswort	Ann	1 Dec 1842	removed by letter 24 Sep 1843 Reed St
Wardsworth	Catharine	3 Dec 1842	Reed St near Front
Wardsworth	Jacob D.	27 Nov 1842	Reed St near Front
Wardsworth	William	3 Dec 1842	removed by letter 24 Sep 1843 Reed St near Front
Wear	Judah	23 Dec 1843	excommunicated 9 Apr 1854 Brown St first house above Sixth St
Wear	Margaretta	28 Sep 1840	excommunicated 2 Apr 1854
Webster	Mrs. Susan	15 Jun 1840	disfellowshipped cut off 4 Nov 1844 Brook St between Coates and Brown
Weikle	Amanda Rebecca	12 May 1845	gone to Nauvoo
Weikle	Charles Frederick	12 May 1845	gone to Nauvoo
West	Charles E.	24 Mar 1841	does not attend, cut off corner of St John and George's, West Kensington
West	Mrs. Mary	22 Apr 1840	wife of William West corner of St John and George St
West	William	Mar 1840	cut off corner of St John and George St
Westenburg	Christopher	16 Apr 1843	cut off Sixth St above Green with [John G.] Iehle
Wharton	Elizabeth		withdrew cut off 6 Oct 1844 Thirteenth above Coates, Elizabeth near Parrish
Wharton	William D.		withdrew cut off 6 Oct 1844 Thirteenth St above Coates, Elizabeth near Parrish
Whetham	[Eliz]abeth	13 Dec 1841	Third St below South
Whetham	Susanna	27 Jan 1842	Lemon St between Tenth and Eleventh
Whipple	Besmuth	3 Nov 1840	removed by letter Hatch St
Whipple	Edson	15 Jun 1840	removed by letter 1842 [Edson and Lovinia Whipple, Platt p 107, NLM 59]
Whipple	Lavina	22 Apr 1840	removed by letter

White	Ann	before Feb 1840	died 6 May 1843 No 5 Rachael's Row
Widner	Margaretta	18 Apr 1840	Front and Callowhill St
Wilcox	Ann Eliza	1842	gone west No 14 Mary St
Wilcox	Sarah	20 May 1840	deceased No 20 China St
Wilkins	Sarah		cut off 2 Apr 1854
Wilkinson	Charles	7 Jul 1845	deceased below the Navy Yard
Wilkinson	Susan H. Conrad		disfellowshipped , cut off 4 Nov 1844 [Wilkinson written in different hand] Fourth St above Brown
Williams	George	27 Jan 1842	in Camden Lemon St between Tenth and Eleventh
Wilson	Thomas	18 Jun 1841	removed by letter 5 Oct 1843, returned, cut off 6 Sep 1844 [certificate to Nauvoo signed 5 Oct 1843; Platt p 10 COR p 8; Platt p 123, DLP p 69 for Thomas and Susannah] in a court west of Washington St between Tenth and Eleventh
Wilson	Mrs. Thomas	18 Jun 1841	removed by letter 5 Oct 1843, returned, cut off 6 Sep 1844 [certificate to Nauvoo for Susannah Wilson signed 5 Oct 1843]
Windley	Robert		received by letter from N. York Falls of Schuylkill
Windley	Mary		received by letter from N. York Falls of Schuylkill
Wiser	John	3 Oct 1843	Mechanic St above Franklin, West Kensington
Wiser	Mary Ann	12 May 1845	
Wiser	Susanna	12 Aug 1843	Mechanic St above Franklin, West Kensington
Wright	Abraham R.	29 Nov 1841	removed by letter 3 Sep 1843, returned 48 60 North Fourth St
Wright	Albert E.	6 Aug 1842	Rigdonite City of New York
Wright	Mrs. Mary Ann	15 Nov 1841	removed 3 Sep 1843, received by letter from Cincinnati 27 Jul 1845 No 38 60 North Fourth St
Woodbury	Thomas S.	11 Nov 1842	subject to baptism when he shall arrive at full age, resigned , withdrew himself, cut off 18 Jul 1844 [he is in the record twice with the same baptism date and address of Green St. Is one of the Thomases an under- aged son of the Thomas who was ordained a Priest on 21 Dec 1842?] Green St, 30 Buttonwood St below Seventh St
Woodward	George	7 Sep 1840	returned Jersey
Yeager	Harriet	17 Dec 1842	Front below W[nothing further]
Yeager	Lydia	21 Mar 1842	Queen St opposite the Kensington Hall
Yeager	Mary Ann	21 Mar 1842	Queen St opposite the Kensington Hall
Zimmerman	Margarretta		cut off 4 Nov 1844

An Acrostic to Susan H. Conrad

Sweeter, O Sweeter, are the joys from on high.
 Unmingled with sorrows—unmingled with sighs.
 Sweeter than roses that bloom in the morning.
 And bright as the Stars—the heavens adorning.

Never, O Susan, let those joys flee away,
 Hold fast to the truth, and thy Saviour obey
 Contend for the faith—the faith of the Saints,
 On Jesus rely, and thy heart shall never faint.

New joys on thy soul shall from heaven descend,
 Riches and pleasures that can ne'er have an end,
 And beauty immortal shall thy temple adorn,
 Down throughout all ages—all ages unborn.

Orson Pratt
 Philadelphia, Augt, 22nd 1843

416 George Street
 Philadelphia, Pa.
 Dec 4th 1861

William B. Wilkinson and Wife
 My dear Brother
 and Sister in the N.E. Covenant. I
 Could not leave this—which has been
 to me a happy home, with out
 leaving with you the thanks and
 gratitude of my heart. And the
 Blessings of the Holy Gospel.
 Peace. Prosperity. The whisperings
 of the still small voice of the Comforter.
 And by Continued Faithfulness Eternal
 Lives in the Celestial kingdom of
 our God Shall be your portion. You have
 fed and Comforted the Elders. In turn you
 Shall be fed and Comforted.

Your Bro in the Gospel
 John D. T. McAllister

To Miss Susan H. Conrad

When time shall be no more,
 Its joys and Sorrows fled,
 When all its loves are O,er
 And numbered with the dead,
 Unveiled—eternal Truth will
 Shine
 In its own Image all Divine.

The Saints in robes of light
 Shall walk the Goldon Street—
 Shall throught the House of God
 And worship at his feet
 Or sit on thrones exalted high—
 Entroned in might and magesty.

O Susan, would, st thou Stand
 In that blessed company—
 Obey the Lord, s Command
 And from thy Sins be free.
 I shall be there, and look for
 thee,—
 Farewell—Till then remember
 me.

Phil, Feb, 17th 1840
 Parley P. Pratt

*The poems shown above are taken from the Autograph Album of Susan Hough Conrad Wilkinson. The frontispiece of the album is adorned with angels and the signature of Susan H. Conrad. The branch records indicate that Susan was cut off 4 November 1844, but it appears that she was still feeding the elders in 1861. Other friends who signed her album include Orson Hyde, Benjamin Winchester, and E. Snow.
 Excerpts from the Autograph Album courtesy Church Archives.*

Record of names of children offered to be blessed

Surname	Give name(s)	Parents or Sponsor and Date
Adams	Emma	William D. & Elizabeth Adams, 27 Aug 1848
Adams	Hester Ann	William D. & Elizabeth Adams, 21 Jun 1846
Armstrong	Hannah Maria	G. W. & Juliann Armstrong, 14 Oct 1849
Bailey	Edwinna	B. & S. A. Bailey, Apr 1848
Bates	Silas	adopted son of William & Julia Bates, Apr 1845
Biegger	Anabella	A. Biegger, 17 Aug 1843
Biegger	John	W.A. Biegger, 17 Aug 1843
Boyer	Elizabeth	Joshua Boyer, 21 Jul 1844
Boyer	Joshua	Joshua Boyer, 21 Jul 1844
Chadburn	Jane	Mary Chadburn, 3 Jun 1849
Chevalier	Joseph	Brother Chavalier, 1845
Chevalier	Susannah	John & Eliza Chavalier, 28 Jun 1846
Curfew	John Hamilton	John & Agness Curfew, 6 Mar 1853
Detterline	Catharine Maria	Charles Detterline, 29 Oct 1843
Earnshaw	_____	Catherine Earnshaw, 17 Sep 1843
Farnsworth	Alice	John & Jane Farnsworth, 22 Jul 1849 [written as Farrenworth]
Forsyth	Andrew	John & Sarah Forsyth, 29 Aug 1852
Forsyth	Margaret Barker	John & Sarah Forsyth, 18 Sep 1853
Forsyth	Sarahann	John & Sarah Forsyth, 29 Aug 1852
Garton	Joseph	Daniel Garton, 17 Aug 1843
Garton	Sarah	Daniel Garton, 9 Nov 1843
Gee	Amanda Mary	F Noah & Mary Gee, 17 Sep 1848
Gibson	Mary Leota	Jacob & Sarah B. Gibson, 15 Jul 1849
Green	Samuel Henry	Brother E. S. Green, Aug 1843
Hammer	Clara Elizabeth	Charles & Ann Hammer, 22 Jul 1849
Harrison	Elizabeth	Samuel & Elizabeth Harrison, 25 Apr 1852
Harrisson	Hiram Smith	Samuel & Elizabeth Harrisson, 3 Jun 1849
Harrisson	Joseph Smith	Samuel & Elizabeth Harrisson, 12 Aug 1847
Hollister	Joseph S.	Brother & Sister Hollister, Apr 1848
Housekeeper	Margarett	J. & E. Housekeeper, 1 Jun 1845
Housekeeper	Mary Elizabeth	J. & E. Housekeeper, 12 Aug 1847
Iehle	Charles Philip	John G. Iehle, 26 Nov 1843
Iehle	Daniel Z.	John G. Iehle, 26 Nov 1843
Ivory	Mary	Mathew & Susana Ivory, 2 Jul 1854
Jones	Mariann	21 Apr 1850
Lentzi	Cornelia	Martin Lentzi, 21 Jul 1844
Lentzi	John Alexander	Martin & Mary Ann Lutz Lentzi, 26 Jun 1854
Len[t]zi	Martin A., Jr.	Martin & Jane E. Len[t]zi, 6 Jan 1850
Len[t]zi	William Tell	Martin & Jane E. Len[t]zi, 24 Mar 1850
Linnensheets	Henry Agustus	Henry Agustus & Mary Linnensheets, 5 Feb 1854
Loyle	Mary Clarissa	John B. Loyle, 9 Oct 1843
Lutz	Nathan	Kimball Albert Lutz, 29 Oct 1843
McAllister	Moroni	John D. D. [D. T.] & Hellen McAllister, 17 Sep 1848
McGregor	Anna	Offered by Lydia McKinley, 10 Mar 1844
Markland	Wm. Campbell Green	Thomas & Amanda Markland, 20 Mar 1853
More	_____	6 Feb 1851
Musentine	_____	James & Catherine Musentine, 8 Sep 1852
Osgarthorp	Pricilla	John & Lydia Osgarthorp, 25 Apr 1852
Osgarthorp	Pricilla Meranda	John & Lydia Osgarthorp, 15 Aug 1852
Osgarthorp	Sarahann	John & Lydia Osgarthorp, 25 Apr 1852
Pollock	David Patton	William & S. A. Pollock, 17 Sep 1848

Sayres	Emma Jane Esmerada	Margaret Sayres, 28 Jun 1846
Sayres	Margaret Emeline Carman	Margaret Sayres, 28 Jun 1846
Scidmore	Harriet	Henry & Rachel Scidmore, [1851]
Skidmore	Rachel Louisa	Henry & Harriet Skidmore, 2 Jul 1854
Slaugh	John	Mary Slaugh, 22 Aug 1852
Slaugh	Sarah Ella	George & Mary Slaugh, 2 Jul 1854
Smith	Ella	John P. & Jane Smith, Sep 1847, blessed by Elder Campbell
Smith	George O.	John P. Smith, 16 Sep 1845
Smith	Mary Francis	John Smith, 21 Jul 1844
Snyder	Jacob	Martin & Lydia E. Snyder, 12 Aug 1849
Starret	Elizabeth	Henry & Henrietta Starret, 27 Jun 1852
Stoop	Ann Elizabeth	Andrew & Ann Elizabeth Stoop, 15 Aug 1852
Swartz	John Englebert	Harriet Swartz, 11 Feb 1844
Swartz	Clarissa Lenore	John & Harriet Swartz, 28 Jun 1846
Trost	Alfred	William Trost, 23 Jun 1844
Turner	Eliza Ellen	John & Margaretta Turner, 20 Oct 1844
Ulmer	Mary Elizabeth	Maria Ulmer, 30 Aug 1844
Ulmer	Nathan Wesley	Maria Ulmer, 30 Aug 1844
Vinduzer	_____	Thomas Vinduzer, 17 Sep 1843
Weiskerber	William	Sophia Weiskerber, 18 Apr 1844
Wells	Ellen	James & Hannah Wells, 25 Nov 1849
Wiser	Sarah	Susanna Wiser, 26 Nov 1843

Infant Deaths

Hays	Samuel	infant son of Nathan & Sarah Ann Hays, died 21 Feb 1845
Hyde	Marinda	infant daughter of Joseph & Mary Jane Hammar, died 16 Sep 1848
Len[t]zi	William Tell	son of Martin Len[t]zi, died 18 Sep 1852
Smith	Ella	infant daughter of John Pearson & Jane H. Smith, died 31 Jan 1848

Marriages at Philadelphia

- Robert Brewer and Caroline Lincoln (Sis.) married 29 May 1844 by Elder William D. Wharton in Philadelphia, both of this city
- Jeremiah Cooper and Julia Sheaf married 31 Dec 1840 by Elder B. Winchester, both of the Philadelphia Branch
- David Connelham (Bro.) and Margaret Byshe married 28 Jun 1843 by Elder Wm D. Wharton in Philadelphia, both of this city
- Charles Crispin and Lydia Clark married 20 Feb 1841 by Elder B. Winchester, Lydia of the Philadelphia Branch
- Richard Curfaw (Bro.) and Agnes Hamilton (Sis.) married 16 Dec 1849 by Elder Kelsey at the residence of P. E. Gibson
- John Dinger (Bro.) and Juliann Weaver (Sis.) married 22 Apr 1849 by Elder J. Gibson in Philadelphia, both of Lancaster, Penn
- Isaac Duffin and Mary Fielding married 3 Jun 1843 by Elder J. Gibson, both of Manyunk, Penn
- Michael Fagans and Cordelia Helverson (Sis.) married 6 Sep 1844 by Elder W. D. Wharton, both of this city
- Andrew Gray and Ellen Harvey married 6 Mar 1843 by Elder W. D. Wharton in Philadelphia, Ellen of Lancaster, Penn—Andrew of Baltimore
- William Hammar (Bro.) and Maria Mackintosh married 1 May 1844 by Elder William D. Wharton in Philadelphia, William of Philadelphia Branch—Maria of this city
- William Hennifer (Bro.) and Rebecca Hays (Sis.) married 1 Jan 1850 by Elder Jacob Gibson, both of this branch
- Alfred Hilderman (Bro.) and Ann T./F. Miles (Sis.) married 6 Jun 1843 by Elder J. Grant in Philadelphia, both of the branch in Chester Co., Penn

- Charles Hopkins and Lydia L. Van Dyke married 4 Mar 1841 by Elder B. Winchester, Lydia of the Philadelphia Branch—Charles of N. J.
- John Jones (Bro.) and Sidney Clayton (Sis.) married 14 Jun 1843 by Elder W. D. Wharton in Philadelphia, both of the branch in Wilmington, Del
- Martin Lentzi (Bro.) and Jane Hight (Sis.) married 29 Oct 1840 by Elder L. Barnes, both of the Philadelphia Branch
- Martin Lentzi and Mary Ann Lutz married 3 Mar 1853 by Elder Samuel Harrison
- Charles Lutz and Mary Scidmore married 4 Apr 1852 by Elder Samuel Harrison
- Joseph L. Moss (Eld.) and Esther Evans (Sis.) married 2 Jun 1844 by Elder Orson Hyde in Philadelphia, both of this branch
- J. B. Nicholson (Eld.) and Adelaide Broadnix married 5 Oct 1841 by Elder John E. Page, both of the Philadelphia Branch
- Henry Peterson (Bro.) and Mary Everhart married 7 May 1843 by Elder W. D. Wharton in Philadelphia, Henry of this branch
- James Powell and Mary Jane Cooper married 6 Oct 1841 by Elder John E. Page, Mary Jane of Lancaster Co., Penn—James of Chester Co., Penn
- William Sanborn and Catharine Yeager (Sis.) married 28 Jul 1844 by Elder W. D. Wharton, Catharine of this Branch—William of Boston, Mass
- Henry Brett Scidmore and Rachael Brooks married 17 Dec 1851 by Elder Samuel Harrison
- Alfred Wilson (Bro.) and Maria Preston (Sis.) married 5 Nov 1840 by Elder B. Winchester, both of the branch in Cream Ridge, N.J.

Priesthood Offices and Ordinations

High Priest

- Hess, Peter Jr. ordained High Priest and President of the Church in Philadelphia 15 Oct 1842

Elder

- Andrews, Chester Elder attended conference in Philadelphia 14 Dec 1840
- Bates, William ordained an Elder 16 Feb 1845
- Butcher, Thomas P. ordained an Elder 26 Feb 1843
- Chamberlains, George reordained an Elder 21 Oct 1849
- Crump, Henry Elder chosen as first counselor to Pres. Samuel Harrison 31 Mar 1850
- Davis, Daniel traveling Elder as of 1 May 1843
- Dennis, Theodore traveling Elder after 1 May 1843
- Dove, James rdained an Elder 18 Dec 1854, at Trenton, N. J.
- Flagg, Samuel G. ordained an Elder 19 Dec 1847
- Francis, G. W. rdained an Elder 21 Sep 1851
- Gibson, Jacob ordained an Elder 6 Aug 1844, reordained an Elder 19 Dec 1847
- Grady, William recommended for ordination as Elder 14 Dec 1840
- Grenich [Greenock?], John ordained an Elder 24 Sep 1843
- Hall, John ordained an Elder 1 Dec 1847 and returned home to Canada to preach
- Hardy, Samuel recommended for ordination as Elder 31 Mar 1850
- Harrison, Charles H. ordained an Elder 10 Jul 1853
- Harrison, Samuel recommended for ordination as Elder 31 Mar 1850 and President of the branch
- Helverson, Nicholas B. recommended for ordination as Elder 31 Aug 1844
- Hoffhines, Jacob ordained an Elder 5 Feb 1843
- Hopkins, Charles ordained an Elder 18 Oct 1840
- Jenkins, Samuel recommended to Conference in Chester County, Penn. for ordination as Elder 31 Dec 1840
- Landis, Joseph ordained an Elder 18 Oct 1840
- Lehman, Henry S. traveling Elder as of 1 May 1843

Lutz, Albert	ordained an Elder 14 Sep 1842
Mathews, Hugh Ely	ordained an Elder 14 Mar 1852
McLain, _____	traveling Elder after 1 May 1843
Moore, William A.	recommended for ordination as Elder 14 Dec 1840
Newton, Joseph H.	ordained an Elder 6 Apr 1840
Nicholson, J. B.	traveling Elder as of 1 May 1843
Nightingale, John	traveling Elder after 1 May 1843
Reeve, Samuel M.	recommended for ordination as Elder 14 Dec 1840
Robinson, John	chosen as Presiding Elder 18 Oct 1840
Schwartz, John F.	ordained an Elder 16 Feb 1845
Skidmore, Henry Brett	ordained an Elder 9 Oct 1853
Small, William	ordained an Elder 18 Oct 1840
Stong, John	ordained an Elder 6 Apr 1840
Syfritt, Jacob	ordained an Elder 18 Oct 1840
Syfritt, Jacob	ordained an Elder 26 Feb 1843
Tobin, Thomas	ordained an Elder 26 Jun 1844
Wharton, William D.	ordained an Elder 6 Apr 1840
Windley, Robert	traveling Elder after 1 May 1843
Wright, Albert	traveling Elder after 1 May 1843

Priest

Bailey, Benjamin	ordained a Priest 5 Feb 1843
Beattie, William	ordained a Priest 21 Dec 1842
Chamberlain, George	ordained a Priest 18 Oct 1840
Dove, Joseph	ordained a Priest 18 Dec 1854 at Trenton, N. J.
Ewing, John	recommended for ordination as a Priest 31 Aug 1844
Forsyth, John	ordained a Priest 9 Oct 1853
Gibson, Jacob	ordained a Priest 31 Mar 1844
Glossof, Joseph	ordained a Priest 1 Dec 1847
Hamson, Joseph	ordained a Priest 6 Aug 1844
Lehman, Henry	recommended for ordination as Priest 6 Apr 1840
Lentzi, Martin	ordained a Priest 25 Aug 1850
Lutz, Albert	ordained a Priest 19 Apr 1841
Lutz, Charles	ordained a Priest 22 Jun 1851
Marshall, Earl	recommended for ordination as a Priest 31 Aug 1844
Pollock, William	ordained a Priest 21 Dec 1842, ordained a Priest 19 Dec 1847
Starrett, John Henry	ordained a Priest 24 Oct 1852
Tillinghast, Joseph	recommended for ordination as a Priest 14 Dec 1840
Whipple, Edson	ordained a priest 18 Oct 1840
Williams, George W.	ordained a Priest 9 Oct 1853
Woodbury, Thomas S.	ordained a Priest 21 Dec 1842

Teacher

Armstrong, George W.	ordained a Teacher 6 May 1849
Derr, William	ordained a Teacher 6 May 1849
Hampton, Jacob	ordained a Teacher 6 Aug 1844
Housekeeper, John	ordained a Teacher 21 Dec 1842
Jones, William P.	ordained a Teacher 19 Apr 1841
Lentzi, Martin	ordained a Teacher 21 Dec 1842
Lutz, Albert	ordained a Teacher 18 Oct 1840
Miles, William H.	ordained a Teacher 18 Oct 1840
Osgarthon, John	ordained a Teacher 24 Oct 1852
Pollock, William	ordained a Teacher 24 Feb 1842


Raniorn, Joseph
 Skidmore, Henry Brett
 Slough, Joseph
 Smith, John P.
 Trost, William B.

ordained a Teacher 9 Oct 1853
 ordained a Teacher 24 Oct 1852
 ordained a Teacher 9 Oct 1853
 ordained a Teacher 31 Aug 1844
 ordained a Teacher 31 Aug 1844

Deacon

Adams, William D.
 Armstrong, John
 Bates, John
 Clark, George
 Comfort, Cyrus B.
 Gibson, Jacob
 Helison, F.
 Lutz, Charles
 Price, Jesse
 Reeve, Samuel M.
 Renault, John

ordained a Deacon 16 Feb 1845
 ordained a Deacon 20 May 1849
 ordained a Deacon 16 Feb 1845
 ordained a Deacon 31 Aug 1844
 ordained a Deacon 19 Apr 1841
 ordained a Deacon 19 Apr 1841
 ordained a Deacon 6 Apr 1840
 ordained a Deacon 20 May 1849
 ordained a Deacon 18 Oct 1840
 ordained a Deacon 18 Oct 1840
 recommended for ordination as a Deacon 14 Dec 1840


*London Coffee House on Front Street at Market, 1854.
 Picture is a salt print by photographer James E. McClees. The building
 was constructed in 1702 and remained standing until 1883.
 Courtesy Print and Picture Collection, The Free Library of Philadelphia.*