

THE WEBB BULLETIN

NEWS, PROJECT UPDATES & RECORDS

IN THIS ISSUE:

The Lost Dauphin & DNA	1
From the Administrator	1
WEBB Records Repository	
- Delaware	3
- Maine	4
- New Jersey	5
- Ohio	7
- Pennsylvania	10
- Rhode Island	12
- Vermont	13
- Virginia	15
- Washington	20
- Great Britain	21

The Mystery of the Lost Dauphin & DNA

Marie Antoinette, Queen of France, had one surviving son when she died by the guillotine on October 16, 1793. Louis Charles, The Dauphin, had been imprisoned with his mother until July 3, 1793, and then was taken from her arms. The official record reported his death from tuberculosis at the age of 10, but mystery surrounded his fate, and many rumors surfaced about the nature of his death. Some believed he died of neglect or was murdered, but in 1814 the historian of the newly restored monarchy proclaimed that Louis had escaped and was still alive.

In 1846 the mass grave where Louis was recorded to have been buried was exhumed. Just one of the remains in the site showed signs of tuberculosis, but the

remains appeared to be from an older boy in his teens. The mystery remained and as time went on, many men claimed to be the prince.

Continued on page 2

From the Administrator

Dear Project Members,

With summer behind us and Fall settling in, I hope those who have put their research on hold during the warmer months will find that the colder months ahead are a good time to get back to their Webb research. I am pleased to see that several of the Webb DNA groups have formed "mailing lists" of all their members and regularly communicate and share research within their group. After all, they are family and they have a common goal! Please let me know if I can help if there is interest in forming a mailing list for your particular DNA group.

We have exciting news for the John Webb b. 1694 m. Mary Boone DNA line. We have a new member that confirms a DNA connection between John Webb and a Northern Ireland Webb family. This Webb family has been traced back to 1795 and appears to have remained in Northern Ireland except for a recent migration to Canada. This match could provide new clues for researching the John Webb m. Boone line and tracing its origins. Please contact me for details.

Eileen

“One of the more intriguing aspects of this story involves the heart of Prince Louis. This heart began its long journey when the doctor, Phillippe Jean Pelletan, did the autopsy on the supposed prince and stole his heart and preserved it.”

The Lost Dauphin [cont.]

Although he himself didn't make the claim, many believed the Naturalist, John James Audubon, was the lost prince. He was of the correct age and had been adopted at the correct time, which helped fuel the rumor. One claimant who openly advertised that he was the prince was Eleazer Williams, a descendant of a member of the Mohawk tribe and a son of a woman who had been kidnapped by the tribe. He became a small celebrity for several years with his story, “The Lost Prince.” Eleazer claimed to be Prince Louis even to the end of his life. His skull was exhumed in 1947 and it was concluded that he likely was of Native American descent, thus excluding him from being Louis XVII.

A German clockmaker named Karl Wilhelm Naundorff was so successful at convincing others that he was Prince Louis XVII that the government of Netherlands officially recognized him and allowed him to take the family name – Bourbon. He was able to conjure up convincing childhood memories that meshed with the memories of Louis' childhood nurse. He was eventually excluded from the list of potential Prince Louis' as his DNA did not match Marie Antoinette or any other family member's DNA.

A Boy's Heart

One of the more intriguing aspects of this story involves the heart of Prince Louis XVII. This heart began its long journey when a doctor, Phillippe Jean Pelletan, did the autopsy on the supposed prince. He stole his heart and preserved it. Later, one of the doctor's medical students took it, but was remorseful and returned it to the doctor's wife. She sent it to the Archbishop of Paris where it remained until 1830. When Revolution broke out, the urn that held the heart shattered, but the doctor's son rescued it. The heart was then given to the Bourbon family in Spain and they returned it to Paris where it was eventually placed in the royal crypt at St. Denis Basilica. There it remained until 1999.

In 2000 the heart was tested for mitochondrial DNA [mtDNA] and was compared to DNA taken from the locks of Marie Antoinette's and her sisters' hair, as well as DNA from living relatives: the Queen of Romania and her brother Andre. It was determined that the heart indeed had to have belonged to a family member of Marie Antoinette. However, it could not be determined whether the heart had belonged to a male or female or whether the heart had belonged to a child of Marie Antoinette. It was determined that the heart came from a maternal descendant of Marie Antoinette.

Of course, as these stories go, just the smallest of doubts leaves room for the mystery to continue. Most historians accept the DNA as proof that the heart belonged to the young Dauphin, but the German clockmaker's family has rejected the evidence and continue to use the Bourbon name.

In 2004 the heart was given an official burial and was placed alongside Louis XVI and Marie Antoinette in the Basilica.

For sources and to read more about this subject, see “notes” at end of this document.

WEBB Records Repository:

Delaware

1800 Census, Delaware

Gerald Maddux, 1964

Pg 9

Duck Creek Hundred

James Webb	1-0-0-1-0	2-0-1-1-0
------------	-----------	-----------

Pg 26

Misphillion Hundred

John Webb	0-0-1-0-0	1-0-1-0-0
-----------	-----------	-----------

Pg 74, 75

Christiana Hundred

John Webb	1-0-1-1-0	0-1-0-0-1
-----------	-----------	-----------

Jehu Webb	2-2-4-1-0	2-1-1-1-0
-----------	-----------	-----------

Pg 121

Appoquinimink Hundred

Sylvester Webb	2-0-1-1-0	1-1-0-1-0
----------------	-----------	-----------

Pg 142, 143

Cedar Neck Hundred

Joshua Webb	2-1-0-1-1	1-0-1-1-0
-------------	-----------	-----------

Jacob Webb	0-0-0-0-1	1-1-0-0-1
------------	-----------	-----------

Sylvester Webb	0-0-1-1-1	0-1-00-1
----------------	-----------	----------

Jesse Webb	1-1-0-1-0	3-0-0-1-0
------------	-----------	-----------

Charles Webb	0-0-0-1-0	0-0-1-0-0
--------------	-----------	-----------

John Webb	0-0-1-0-0	1-0-1-0-0
-----------	-----------	-----------

Dormand Webb	1-1-1-0-1	0-1-2-0-1
--------------	-----------	-----------

Jacob Webb	0-1-2-0-1	1-1-0-0-1
------------	-----------	-----------

Thomas Webb Sr.	1-0-1-1-0	0-1-1-1-0
-----------------	-----------	-----------

Joshua Webb	3-0-0-1-0	1-0-0-1-0
-------------	-----------	-----------

Pg 157

Nanticoke Hundred

Benjamin Webb Sr.	0-0-0-0-1	0-0-3-0-1
-------------------	-----------	-----------

Benjamin Webb Jr.	3-0-0-1-0	2-0-0-1-0
-------------------	-----------	-----------

Jonas Webb	2-0-0-1-0	2-0-1-0-0
------------	-----------	-----------

Pg 187

Dasborough Hundred

James Webb	0-0-1-1-0	2-0-0-1-0
------------	-----------	-----------

Maine

History of Durham, Maine

Everett Schermerhorn Stackpole, 1899

Pg 202

Andrew Hunnewell, son of Benjamin, married, 5, Mch, 1804, [Dorothy Webb](#) of Scarborough. He was first taxed in Durham in 1803. He died 26 May 1863, aged 86 yrs. His wife died 28 Sept. 1863, aged 84 yrs. Their children were Gardner, Jonas, Loraine and Sarah.

Pg 236

[Samuel Webb](#) married, 23 March 1786, Louisa Pearson. Daniel Green married, 11 May 1786, Martha Pearson. Samuel Harris married, 30 Oct. 1796, Rachel "Parson." These are thought to have been of the family of Thomas Pearson.

Pg 276-77

Nelson Howard Cary [Wagg] b. 7 July 1852; m. [Lizzie R. Webb](#) of Skowhegan.

History of Unity, Maine

James R. Taber, 1916

Pg 8

In 1802, Mr. William McGray moved from Durham, Maine, and settled the farm now owned by [George Webb](#).

Pg 31

...Mr. Dingley bought the original store from Daniel Spring, who built it. Dingley and Spring traded in it, also C. Snell, W.R. Chandler, [Robert Webb](#) and A. R. Myrick. This early store was sold to A. W. Myrick and moved onto a lot adjoining the place owned by Jack Van Deets. Here it was used as a carriage shop until it was torn down.

Pg 34

A road leading from Packard's Corner, near J. Arthur Thompson's, by the [Samuel Webb](#) place to D. E. Loveland's, was discontinued when the new road from Loveland's to Jones' Corner was laid out.

Pg 36 Hotels

...The [Amos Webb](#) house, now owned by Mrs. Mantie Gregg...

Pg 47-48 Gold

In the seventies there was quite an excitement in town, as it was reported that gold had been discovered upon the James Mitchell farm, south of where D. E. Loveland now lives, and opposite the [George Webb](#) place....

Pg 64

University of Maine – [Wesley Webb](#)

Pg 112 - Description of Real Estate

Ames, Jacob, had his place from his father, he from E. E. York, he from E. L. Woods, he from John White, he from [Amos Webb](#). Some of the land was formerly owned by Benj. Fogg. The barn was the carriage shop owned by Harrison G. Otis, and stood opposite G. T. Whitaker's residence.

Blethen, Mrs. I. R., from her husband, I. R. Blethen, he from N. C. Knight, he from heirs of William Bither, he from heirs of Albert Watson, he from [Nelson Webb](#), he from Rev. Dexter Waterman, he from Rufus Burnham, he from Luther Mitchell, who built the house in 1840.

Dutton, E. H., from John Murch, he from N. D. Webb, he from his father, **Woodbridge Webb**, he from his father, **Samuel Webb**, who was born in England. John Murch built the stable.

Foster, Henry, from his father, Ephraim Foster, he from Samuel Rollins, he from Gustavus Morse, he from Charles Hudson, he from **John Webb**, he from Richard Whitten, he from Reuben W. Murch, he from Wm. Fergeson, he from Nahum Ferguson, he from George Hunt. Mr. Foster also owns the place known as the town farm. The town had it from Hosea B. Rackliff, he from his father, Benjamin Rackliff, he from the proprietors.

Gerry, Orlando, from **Francis Webb**, she from **John Webb**, he from his father **John Webb**.

Gregg, Mrs. Mantie, from E. H. Garcelon, he from Horace Mitchell, he from his father, Joseph Mitchell, he from **Amos Webb**.

Lewis, John, from John Woods, he from J. L. Ames, he from Joseph P. Libby, he from **Amos Webb**, he from George Woods, he from proprietors.

Murray, Orrin J., from F. A. Bartlett, he from B. P. Rollins, he from Benj. Bartlett, he from **John Webb**.

Pushor, Norris w., from Osro Knight, he from **Amos Webb**, he from Jerry Harding, he from Hiram Harding, he from Josiah Harding, he from his father Thomas Harding.

Webb, George, from his grandfather, **Samuel Webb**, he from Albert Rackliff, he from E. S. Stevens, he from Nelson Vickery, he from S. T. Rackliff, he from John Vickery, he from Joseph Vickery, he from Enoch Frost. S. T. Rackliff built the house.

Webb, LaForest, from his father, **John Webb**, he from Simon Prescott, he from Augustus Fogg, he from **Mrs. William Webb**, she from Mrs. Chick, she from George Woods, he from Hoyt Hunt, he from his father, Archelaus Hunt.

York, Mrs. Milford from Mrs. Merrill, she from heirs of **Gardiner Webb**, he from Joshua Adams. Sprague Adams built the house for his mother.

New Jersey

250th Anniversary, 1719-1969: First Presbyterian Church in Orange, Main Street and Scotland Road, Orange, New Jersey, 1969

Pg 34 Meeting Houses

Dedicatory ceremonies were well-planned, but the avowed independency or congregationalism of the people made it impossible for those living in the river town [Newark] to assist in exercises. An invitation was extended to the **Reverend Joseph Webb**, the Presbyterian clergyman recently installed there, to attend, but others joining with him looked upon it [the Mountain Society] as so different from their principles and form of church government that they absolutely refused to ordain a minister for them.

Atlantic County, New Jersey Marriage Records, 1900

Pgs 3, 11, 21, 26, 57, 58, 84

Abbott, Merrick, and [Jane Webb](#)

Clark, William, and [Mary Webb](#), 12-5-1837

Houck, James and [Anne A. Webb](#), 8-2-1862

John Lee, and [Hannah Webb](#), 1-14-1844

Vankirk, Henry, and [Ina Webb](#), 5-15-1875

[Webb, John F.](#), and Mary Tillman, 10-17-876

Records of the Antrim Family of America

Harriet Stockton Antrim, 1899

Pg 17 Joseph Antram Will, 1789

In the name of God amen I Joseph Antram of the Township and County of Burlington in the State of New Jersey....
...Also I give and bequeath unto my daughter [Mary] the wife of [James Webb](#) the sum of thirty pounds lawful money of said state to be paid to her, her heirs Executors or assines in one year after my decease.

Also I give and bequeath to her too daughters [Susan and Beulah Webb](#) the sum of Ten pounds each to be paid when they arrive to the age of Eighteen years but should they die or eather of them before they arrive to that age then to go to my son Joseph Antram...

Pg 19

Children of Joseph and Sarah [Antram]:

Mary, born Married [James Webb](#), twelfth month, 16th 1783.

Pg 28 Webb Family

[Mary \[Antram\] Webb](#)

Children:

[Beulah](#), born, ; died unmarried

[Susan](#), born 9 mo. 10, 1792. Died 2 mo. 10, 1865. Married Isaac Gaunt in 1812. He was born 1 mo. 29, 1787. Died 12 mo. 5, 1864.

Pg 68 Isaac

Son of Thomas and Ann [Crosher] Antram

Isaac, born 4 mo. 20, 1752. Died 10 mo. 10, 1808. Married [Ruth Webb](#), 1mo. 26, 1773.

The Historical Directory of Sussex County, N. J.

Edward A. Webb, 1872

Pg 19 Presbyterian Church of Andover

....After Mr. Smith left, the pulpit was filled by stated supplies until October, 1871, when [Rev. Edward Webb](#) accepted a call, and was installed on the 24th of November following.

Pg 78 Andover Township

[Webb, Edw'd](#), Andover

Pg 95 Hardyston Township

[Webb, William](#), Franklin

[Webb, Abner](#), Stockholm

Pg 122 Vernon Township

Webb, Jas. E., Vernon

Webb, Wm H., Vernon

Webb, Austin, Vernon

Ohio

History of the Bowman family

Herman M. Smiley, 1909

Pg 145

Annetta [Bowman] Webb

Annetta R. Bowman, daughter of Joshua and Mary [Reed] Bowman, was born in Green Township, Mahoning County, Ohio, April 1, 1832.

Annetta R. Bowman and R. Stanton Webb were married February 2, 1854. Their residence is at Alliance, Ohio. To them were born two children:

Narcissa E. Webb, born November 23, 1854.

Emer B. Webb, born July 22, 1861.

Narcissa E. Webb and William K. Fogg were married July 4, 1871. Their home is at Alliance, Ohio. To them were born three children:

Bertha E. Fogg, born November 2, 1872

Infant, born April. 1896, died in infancy

Narcissa Webb Fog, died April 12, 1896

Joshua Bowman

Joshua Bowman, son of Joshua and Mary [Reede] Bowman, was born in Green Township, Mahoning County, Ohio, January 28, 1838.

Joshua Bowman married Susan Webb. They located at Baird, Texas.

Their children are;

Cyrus A., born February 27, 1876

Warren

Alice A. – md. Samuel A. Durr

Pg 146 Keziah [Bowman] Webb

Keziah Bowman, daughter of Philip Casper and Katy [Fast] Bowman, was born in Fayette County, Pennsylvania, in 1788. She came to Ohio with her parents in 1806. She married James Webb of Green township, Mahoning County. James Webb was born in 1782. They located near Green village, where they remained throughout their lives.

Keziah [Bowman] Webb died September 2, 1857, in the 69th year of her age.

James Webb died April 15, 1863, aged 81 years and six months. They were buried at the cemetery at Green village.

To James and Keziah Webb were born nine children as follows:

Elizabeth Webb, born November 15, 1810
Joshua Webb, born August 13, 1812
Emily Sophrona Webb, born September 11, 1814
Vilores Calvin Webb, born February 9, 1816
Laura Amanda Webb, born July 5, 1818
Albert W. Webb, born September 9, 1822
Jason E. Webb, born October 9, 1824
Lovern B. [James] Webb, born July 20, 1829

The following is a brief account of the descendants of James and Keziah [Bowman] Webb:
Elizabeth Webb married Robert Glass. They live in Indiana. Their children are:
Daniel, Melvina, Samantha

Joshua Webb married Mary Lucas. They had two children:
Cynthia
Elizabeth

Jennie Webb married Dr. Culver of Indianapolis, Ind.
They have two children
Isaah
Jennie

Emily Sophrona Webb married Charles E. Haines. Their children are:
Melvina
Samantha
Sophronia
Matilda

Vilores Calvin Webb married Susan Deitrich. Their children are as follows:
Lewis
John
Matilda
Alford

Laura Amanda Webb married Jonathan Hilliard. Their home was near Salem, Ohio. Their children are:
Mary A.
Edward
Samantha
Jonathan Hilliard died and Laura A. [Webb] Hilliard married Job Joyce. They have one son:
Elwood Joyce of Brighton, N. J.

Albert W. Webb married Millicent Hilliard. They had two children who died in infancy, and one son:
Joshua Webb, who lives near Salem

Jason E. Webb married Rebecca Cook. Their children are:
Louisa
Ellen
Curtis and Quintus [twins].
Serada
Milton
Dewese

Lovern B. Webb married Sarah A. Hyatt. They lived near Salem, Ohio. The names of their children are:

Lizzie
Lamphear
Clark
Alice
Charles

Samantha A. Webb married John Lewis. They had two sons and one daughter:
Jacob [deceased]
John
Samantha W. [deceased]

Abstract of Book 1 & Book A, Probate Record 1791-1826, Hamilton County, Ohio, 1977

Pg 131

Pg 553 **Sophia Webb** 12 daughter of **James Webb decd** chooses John Lambdin. Bond \$300 Sec Joseph L. Benham.

Pg 153

Pg 4 Andrew Leomon decd admr **Genl. Clayton Webb**; sec: William Armstrong, David Cummins; aprs: **John Webb**, Isaac Wolverton, Francis Martin.

Pg 155

Pg 64 26 Aug 1821 **Jefferson Webb** 15 child of **William Webb decd** chooses Isaac Wolverton grdn bond \$1000 sec: James Phillips, Francis Martin.

Pg 166

Pg 125 Otis Robinson decd admr Martha Robinson bond \$300 sec: Frederick Coons, David Thomas, aprs: Michael Isgrigg, Daniel Jessup, **William Webb**.

Pg 167

Pg 127 Jonathan Night decd admr: Jonathan Garrard, Stephen D. Williamson; bond \$800 sec: **Clayton Webb**, Stephen Corbly, aprs: Stephen Davis, William Davis, George Vial.

Pg 168

Pg 131 Carvil Hawkins petition of Samuel Hawkins, Sarah his wife, & heirs of decd for partition of about 70 acres of Anderson Twp Hamilton Co. coms: James Clark, **Clayton Webb**, Nathan Hatfield

Pg 184

Pg 227 Isaac Vail decd admr James Taylor bond \$600 sec: Samuel Hahn, Lodowick Shearer; aprs: Enoch Williamson, Henry Debolt, **Clayton Webb**: widow's rlmt filed.

Pg 186

Pg 236 Benjamin Stites decd former admrs removed replaced by Sml R. Miller bond \$4000 sec: John Whetstone, Danl Gano, widow's rlmt filed aprs: James C. Morris, **Clayton Webb**, Ichabod B. Miller.

Pennsylvania

Colonial Records of Pennsylvania

Anonymous, 1851

Pg 515

1st October 1697

Att a Coucil held att Philadelphia the 1st of October, 1697.

...Ordered, that the Governor Issue a Special Commission for the traill of the said Elizabeth Hooton and Helinor Witfield, her servant. Upon Reading the petition of **Robert Webb**, for a Rehearing of George plater's ae'on agt him, att the next Countie Court, or before the provincial Court, The said petition after full debate was rejected...

Pg 413

At a Council held at Philada., May 19th, 1740.

Present:

He Honble George Thomas, Esqr., Lieut. Governor.

Samuel Preston, Samuel Hasell

Ralph Assheton, Thomas Griffitts, Esqrs.

The Minutes of the 10th Instant were read and approved of.

..... A Letter from some of the Inhabitants of the Menesincks to the Governor was read, setting forth that one **Henry Webb** had been cruelly wounded on the 13th Instant by an Indian Man named Awannemeak, and that if he was not demanded and delivered up to be punished, they should be obliged to defend themselves, and that as there ws no Surgeion in that par to the Country, they had sent the said **Webb** down to Philada. The Governeor then informed the Board that the he had directed Doctor Thomas Groeme to provide Lodging and a Nurse for Him, and to attend him, in order, if possible, to cure his Wounds, which were reported by Doctor Groeme to be very dangerous, and that if they could be cured it is not probable that he ever will be able to gain a subsistence by his Labour. The Governor likewise proposed that a Letter should be wrote to King or Chiefs of the Nation of Indians to which Awannemeak is Subject, to demand Satisfaction for his barbarous Actions, which being approved of, it was left to the Governor to prepare such Letter, and to send it by—Sucll, with all convenient Speed. Samuel Preston, Esqr., Provincial Treasurer, was likewise desired to make the necessary Provisions for the said **Henry Webb** during the time of his cure.....

..."Now I do expect that you cause the young Indian Man, Awannemeak, to be immediately apprehended and delivered up, that he may be punished in case **Henry Webb** should die of the wounds he received from him, and in case that he should recover [whichI heartily wish he may], that he may be obliged to make him Satisfaction, besides paying all the Charges of the his Cure and of nursing and keeping, and if he is not able of himself to do this, his Friends should help him and do it for him, till by his own Diligence in Hunting he cam make Satisfaction to make....

..."Your true Friend and Brother.

"To the King or Chiefs of the Nation of Indians to whom Awannemeak is Subject."

Pg 482

...Persons to be Justices of the Peace for the several Counties, and proposed the following Gentlemen, viz.:
For Chester County.

William Webb

A History of Pennsylvania

Wayland Fuller Dunaway, 1948

Pg 283, the Methodists

The history of Methodism in Pennsylvania begins with [Captain Thomas Webb](#), a British officer who had been converted by the preaching of John Wesley. In 1768 he visited Philadelphia, where he held services in a sail loft, and later preached in the adjacent region.

History of Washington County, Pennsylvania

Earle Robert Forrest, 1926

Pg 887

The New Hope Fire Company was organized February 6, 1866....The following list of members of this company is also taken from The Reporter:

[Asberry Webb](#)

History of Westmoreland County, Pennsylvania

John N. Boucher, 1906

Pg 458, Chapter XXXI, Coal

A letter written by William Byrd, of Virginia, dated May 10, 1701, speaks of Colonel Randolph, Captain Epes, [Captain Webb](#) and others, going to see a bed of coal which at times of great rains was uncovered, but which was generally found very deep in the earth. This was in Virginia, about twenty miles above Richmond.

Pg 294

Mr. Moore married, in 1869, [Sarah Webb](#), daughter of Joseph and Elizabeth [Skaat] Webb, and they are the parents of four children, all of whom reside at home...

Pg 349

Elizabeth [Parfitt], wife of [John Webb](#) of Herminie, Pennsylvania...

The Seventy-Seventh Pennsylvania at Shiloh

John Obreiter, 1905

Pg 221, Roster, Company G

[Webb, William](#) Private Feb. 11, 1865

History of Bradford County, Pennsylvania: with illustrations and biographical sketches of some of its prominent men and pioneers.

David Craft, 1878

Pg 348, Ridgeberry

...[John L. Webb](#), who for one term held the office of sheriff of the county, was an early comer and a prominent settler in the township. He was the father of [Hon. James H. Webb](#) of Smithfield.

Rhode Island

Rhode Island in the Colonial Wars: a List of Rhode Island Soldiers & Sailors in King George's War, 1740-1748

Howard M. Chapin, 1920

Pg 36

Webb, Jeremiah Corporal in Capt. Rice's Co. in 1746.
Webb, John Mate on Privateer Revenge in 1741, Mate on Privateer Success in 1744, and Second Lieut. On Privateer Prince Wales in 1745

Vital Record of Rhode Island, 1636-1850, First Series, Births, Marriages and Deaths; A Family Register for the People, James N. Arnold, 1891

Marriages

Stone, James of Cranston, son of Samuel, and **Mary Webb**, of William, of Warwick; m. by James Jerauld, Justice, Feb. 12, 1786
 Straight, Henry Jr., of East Greenwich, and **Mary Webb**, widow, of Warwick; m. by John Warner, Justice, Aug. 5, 1725
 Lockwood, Nathaniel, both of Warwick, June 10, 1797.
 Lockwood, Hannah and **William Webb**, Sept. 20, 1812
 White, Joseph of North Providence and **Ann Webb**, of Warwick, Feb. 20, 1812
Webb, Jekiel of Westminster, Vt. and Mary Eastman of Rehoboth. Nov. 15, 1770
Webb, Samuel and Rebecca Libby, both of Boston, Jan. 9, 1806
 Hall, Mary Jane and James W. Parker, married by **Rev. S. H. Webb**, Sept 5, 1883
 Peckham, William of Middletown and **Elizabeth Webb**, widow of Capt. James, of Newport, Jan. 15, 1799.
 Walcott, Amanda and **Dr. William Webb**, at Windham, Ct. Gazette of Jan. 17, 1824
Webb, Rev. Nathan of Uxbridge, and Elizabeth Pratt. F Medfield, at Uxbridge, Dec. 1, 1763
Webb, Capt. Thomas and Mrs. Rebecca Libbey, both of Boston, by the Rev. Mr. Edes. Gazette of, Jan. 11, 1806
Webb, Thomas S., Esq., of this town, and Hetty Hopkins, at Boston. Gazette of, Aug. 13, 1808
Webb, Adrian, Jr., of Worcester, Mass., and Anna T. Hunt, of and at Warwick, April 25, 1813
Webb, Nathan, Jr., and Elizabeth Rhino, at Albany. Gazette of Jan. 7, 1815
Webb, William and Mary Pearce, at Newport, by **Rev. Mr. Webb**. Gazette of Oct 5, 1816
Webb, Martha W., daughter of the late Col. Thomas S. and Benjamin Graves, Esq., of New York, at Worthington, Ohio, April 4, 1820
Webb, David and Mrs. ___Whittington, in Kent Co., Md. The groom has been married seven times, twice to one wife, from a mistake in the name. His age is about 50 and weight 200 lbs. Gazette of Aug 17, 1822
Webb, Wealthy, of Seekonk, and Whipple Jenckes, of Cumberland, at said Seekonk, Jan 19, 1823
Webb, Capt. S. H., of 3d U. S. Infantry, and Harriet E. Baker. Daughter of Major Daniel U. S. Army, at Port of Sugauana. Gazette of May 31, 1823
Webb, Dr. William and Amanda Walcott, at Windham, Ct., Gazette of Jan. 17, 1824
Webb, Mary Collins, daughter of **Rev. Mr. Webb**, and Capt. Charles Clarke Cooke, at Newport. Gazette of Sept 8, 1824
 Stewart, Mary J., of A. L., Esq., and **Capt. Stephen H. Webb**, U. S. Army, at New York, Journal of Feb. 10, 1825
 Arnold, Nathan and **Harriet Webb**, both of Cumberland, at Valley Falls, Oct. 4, 1827
 Hunt Anna T., of Warwick, and **Adrien Webb, Jr.**, of Worcester, at Warwick, by Rev. Mr. Jacobs, April 25, 1813
Webb, Maria and Capt. Isaac Southgate, of Leicester, at Windham, Ct. American of, July 13, 1830

Births & Baptisms

Webb, Freeloove, adult mulatto, at Kingstowne, Aug. 19, 1722

Deaths

Webb Capt. James, at Newport, Aug. 8, 1797

Webb, Patty, wife of **Col. Thomas S.**, at Providence, in 28th year, leaves 4 children, June 15, 1807

Webb, Anna H., infant daughter of **Adrian**, at Providence, ages 1 year. 7 months, Aug. 10, 1816

Webb, Mary J., second daughter of **Col. Thomas Smith Webb**, formerly of Providence, at Boston. Phenix of Dec. 6, 1817

Webb, Col. Thomas Smith, formerly of Providence, and Grand Master of Grand Lodge of Rhode Island, at Cleveland, O., suddenly. He was on his way to Columbus, to establish himself, July 5, 1819

Webb, Francis Ashbury, infant son of **Rev. Daniel**, ages 8 years, 8 months, July 22, 1820

Webb, Robert, at Newport, ages 67 years, Revolutionary pensioner, May 7, 1821

Webb, Sarah Bennett, daughter of **Rev. Daniel**, at Newport, ages 16 months, Sept. 2, 1822

Webb, Mrs. Hannah, at Newport, aged 94 years, Jan. 30, 1823

Webb, Harriet E., wife of **Capt. S. M.**, of U. S. Army, at Detroit, Michigan Territory, aged 18 years, 9 months, Patriot of Sept. 8, 1824

Webb, Capt. George, at Holden, Mass., aged 85 years, Aug. 25, 1825

Webb, Charles W., son of **William**, at Newport, aged 26 months. Patriot of Aug. 31, 1825

Webb, Francis Asbury, son of **Rev. Daniel**, aged 17 months, March 8, 1826

Webb, Joe, at Leather Stocking, Penn.; was a hunter and noted for his knowledge of woodcraft; very suddenly. Patriot of, Feb 17, 1827

Webb, Phebe Arnold, daughter of **Adrian**, aged 1 year, 7 months, 1830

Webb, Henry, of Portland, Me., at Providence, aged about 34 years, Nov. 13, 1827

Webb, Mehitabel H. H., widow of **T___**, in 50th year, Nov. 19, 1830

Pension Roll of 1835

Webb, Jeremiah, private, Providence County, all \$96, rec. \$1,304.78, R. I. Cont. Line, pl Aug. 2, 1821, com July 8, 1820, age 82, died March 20, 1834.

Webb, Robert, private, Newport County, all \$96, rec \$275.73, R. I. Cont. Line, pl Dec. 26, 1821, com April 21, 1818, age 81, suspended act May 1, 1820.

Vermont

Early History of Vermont

Wilbur LaFayette

Pg a330-31, Members of the Windsor Convention, Council of Safety, Governors and Senators.

Mr. Joshua Webb

Pg c201

On January 15, 1777, the General Convention voted that Major Thomas Chandler, Mr. Stephen Tide, Mr. Ebenezer Hoisington, **Mr. Joshua Webb**, Lieut. Dennis Lockland, Mr. Jonathan Bigelow, Col. Thomas Johnson, Mr. Elijah Gates and Nichols White be a committee of war to act in conjunction with the committee of war already chosen. This committee was for the east side of the mountain. At the same time the Convention recommended to each town in Cumberland and Gloucester Counties to choose new committees of safety where the towns were disaffected with the existing committees. The design of this move evidently was to supersede the committees of Tory proclivities.

Burlington, Vermont Statistics: 1763 to 1893

Charles E. Allen, 1893

Pg 31

Town Clerks

Webb, Brush M. 1859 to 1863. Resigned May 2, 1863

Town Treasurers

Webb, Brush M. 1860 to 1864**Gazetteer and Business Directory of Chittenden County, Vermont for 1882-83**

Hamilton Child, 1882

P8 135 Town and City of Burlington

...**Isaac Webb** was on of the first settlers in the southern part of the town.

Pg 167 Town of Charlotte

...The first effort towards a settlement was made by **Derrick Webb**, who came here in March 1776, made a short stay, and returned again in March of the following year, remaining until May. Subsequent to the Revolution, in 1784, Webb returned in company with Elijah Wolcott, and from that time the rapid growth of the town begins.

Pg 328 Hinesburgh

Webb Eliza M. Mrs., [Hinesburgh]**Webb Susan H. Mrs.** [Hinesburgh] dressmaker

Pg 517 City of Burlington

Webb Aaron B., retired leather manuf'r, bds 171 North Winooski ave.**Webb Abbie G.**, widow of **Q. M.**, resident, h 204 South Union**Webb Lizzie A.**, Miss, cashier for Lyman & Allen, bds 24 St. Paul.**Webb Orissa B.**, widow of **Brush M.**, h 24 St. Paul**The Gravestone Records of Shaftsbury, Bennington County, Vermont**

Levi Henry Elwell, 1911

Pg 64

Webb, Austin, d. July 10, 1826, in 29th y. 3**Webb, Charles E.**, s. **Hermon & Henrietta Webb**, d. Dec. 13, 1852, a. l y. 2 d. 3**Webb, Sally**, w. **Austin Webb**, d. June 6, 1849, in 53d y. 3 [21 d. 3**Webb, Sophronia A.**, d. **Hermon & Henrietta Webb**, d. Sept. 8, 1845, a. l y. 9 m.**History of Chittenden County, Vermont, 1886**

Pg 399 Town and City of Burlington

...Three of them built a shanty near the spring above Sidney Barlow's in Maria Loomis's lot, and Saxton erected a log house above the site of Luther Loomis's store, where Phineas Loomis first lived with his family, and in 1791 **Isaac Webb** and afterwards Dr. John Pomeroy, who lived there from the spring to the fall of 1792.

Pg 536

The first attempt to settle was made by a German by the name of Derick Webb, who came in March 1766, but soon left, and returned in March, 1777. He again left the following May. No permanent settlement was effected until 1784,

when **Webb** and Elijah Woolcot moved in and were followed soon after by others. It has been related that during one of **Webb's** temporary residences here pending the Revolution he took his children out to Hill's Bay to see the lake, when they were captured by a party of Indians, and **Webb** was taken to Canada and there detained for several months, while the children were left on the shore. About the same time the Indians visited **Mrs. Webb** in the cabin, and began to destroy the household effects. Preparatory to burning the house. To her entreaties not to burn the cabin they replied that they must set fire to it, as they were under strict orders to do so, but that they would immediately leave, when she might extinguish it if she wished, which she easily succeeded in doing. **Webb's** original settlement was probably made in the west part of the town near the Shelburne line, where Colonel Thomas Sawyer made his gallant and victorious fight. It was many years afterwards that he settled near the side of the railroad station.

Virginia

1810 Census of Giles Co., Virginia, 1970

pg 6

John Webb Jr.	0-0-1-0-0-0-0-0-1-0-0-0
John Webb	0-0-1-0-1-1-0-1-0-0-0-0
George Webb	2-0-0-1-1-1-0-0-1-0-0-0
Julas Webb	1-1-2-0-1-2-2-1-1-0-0-0
William Webb	0-0-1-0-0-2-0-1-0-0-0-0
Stephen Webb	3-1-0-0-1-2-0-2-1-0-0-0

Copied by Mrs. Owen Crickard [1970]

Adam Symes and his Descendants

Jane Morris, 1938

Pg 139 Captain Howell Briggs of Sussex and Brunswick Counties

Order Book, 1757-1761, pg. 28- Ordered – Case of John Major vs. **Robert Webb** & Howell Briggs... be continued till next Court. [Sussex County]

Pg 148 Chapter XIII Bartlett Sims, son of George and Martha [Walton] Sims

Bartlett Sims to Owen Myrick

This Indenture made the twenty eighth day of January in the year of Our Lord one thousand seven hundred and ninety three between Bartlett Sims of the County of Brunswick and State of Virginia of the one part and Owen Myrick of the County and State aforesaid of the other par, Witnesseth: That the said Bartlett Sims for and in consideration of twenty five pounds current money of Virginia to me in hand paid by the said Owen Myrick before the ensealing... Hath granted bargained and sold... unto the said Owen Myrick... one certain tract or parcel of land containing by estimation fifty acres of land... lying and being in the county of Brunswick and bounded as follows Viz: Beginning at a Sweet Gum Owen Myricks corner on the westward road on the Pole Bridge Branch thence down the said Branch on the said Myricks line to Lazarous Williams corner on a Willow Oak thence along the Williams line to Shop Branch to a Willow Oak on John Simms line, thence up the said Branch to a Post Oak on the said Sims line, thence along the said line to the first station together with all right title etc.... Signed: Bartlett Sims [Seal], Catey Sims [Seal] Witnesses: **E Webb**, Edward Shelton, Richard Fletcher, Proved at Brunswick County Court, January 28th, 1793, Deed Book 15; page 351

King and Queen County

Beverly Fleet, 1961

Pg 37 Amelia County Transactions

Deed Book 3. Page 46

Deed. 24 March, 1747/8. William Calliccoat and Mary his wife of Amelia Co., sell **John Webb** of Essex Co., for L40. Current money, 800 acres in Amelia Co., said land patented by Wm Calliccoat 28 Aug 1746. Adjoins lands of Wm Eckhole, Little Saylor's Creek, Smith's line, Dupuy's line, Childer's line. Motley's corner, etc. This is a very long deed.

Wit: Signed William Calliccoat
 Richrd Beazley Mary x Calliccoat

Edwd Harper

James x Dix

Rec. 15 April 1748

Deed Book 3. Page 221.

Mortgage. 25 March 1749. **John Webb** of Amelia Co. mortgages all his land in Amelia Co. to Samuel Jordan Senr of Amelia. Refers to Elizabeth wife of **John Webb**.

Wit: Signed **John Webb**
James Webb Eliza Webb

Willm x Gum

Thomas Hall

Pg 59 Webb Papers

These items are taken from the family papers of the late Judge Francis Wyatt Smith of "Smithfield," King and Queen County, and are particularly the papers of **James Webb**, Attorney, who practiced law in King and Queen, Essex, Middlesex and other counties in that section in the latter part of the 18th Century and the first part of the 19th Century. This **James Webb's** father, who was also a lawyer, lived in Essex Co., and also names **James Webb**. We presume some of the earlier papers are his. A number of long, involved legal papers from this collection have already been included in Virginia Colonial Abstracts. These to follow are odd items containing scraps of data which may, or may not be of value in reconstructing the lost records of King and Queen. B. F.

"March 16th 1767 Rec'd of **James Webb jr.** on acc't of Samuel Smith Exor of John Smith dec'd Fourteen pounds Current Money in part of my demand against the estate of the said John Smith for a sum of money left by my Grandmother Mrs. Anna Smith to be paid me by the said John Smith John Young "

"sir

Please pay unto William Ramsey, the sum of Sixteen shillings, and charge it to the Acc't of Sr. your H'ble servant

To

Richard Cauthorn

Capt James Webb jrMarch 4th 1769 "

this

"April 17th 1769 Rec'd of **James Webb jr** 16/ for the within on acct of Wm Ramsey
 Smith Young "

Pg 71

October 29th 1801. Rec'd from **James Webb** fifty pounds two shillings and ten pence on acc't of money devised to me by my dec'd father Mr. Robert Mann

Test

Signed Peggy Mann

Judith Throckmorton

Genealogical Records of Buckingham County, Virginia

Edythe Rucker Whitley, 1984

Pg 29

Tytables	1773	1774
Webb, John	-	2
Webb, Martin	1	1
Webb, Theodrick	11	14
[Thodrick]		
[John Garratt, John Radford, John Fitzgerald]		
Webb, Wm.	4	3
[Wm Francis]		

Pg 84

The will of John Fearn was proven in Buckingham County on 8 April 1782 and 11 November 1782, and registered in Campbell County, Kentucky on August 1827. It named his children Thomas, John, Samuel [last two not yet 21]. Fanny Putney, Jane, and Mary. William Cannon was one of the executors Craddock Blanks and **William Webb, Sr.**, were witnesses.

Pg 129

William Ronald advertises for sale 600 acres of land in the lower end of Buckingham County, adjoining the "voted tract of right land" of **George Webb, Esq.** Apply to Mr. John Hay in Richmond or to sd. Ronald in Powhatan County. [Virginia Gazette, 11 November 1780.]

Virginia Colonial Abstracts, Vol. 12

Beverley Fleet

Essex County, Records, 1703-1706

Pg 110

p. 33. Deed of Gift. 10 Aug 1704. Alce Ellet of Essex Co., widow, gives her Godson **William Webb** of same Co., a heifer and a bull calf. Signed Alce x Ellitt. Wit: Saml Coates, Tho Stretton.

Pg 128

p. 207. Court Order 11 Dec 1705 that Tho Burnet, Hugh Mathews, Edward Cambridge, , Thos Hough, Danl Dobyns Junr, John Brassier and Henry Hudson appear at next Court and give a/c of what estate of James Cotton they have, it having been attached by Tho. Hinds. The sheriff having attached a colt and trunk belonging to Cotton, **John Webb**, Peter Harwood, John Waters and James Osburn, or any 3 of them to make appraisal. The colt valued at 300 lb tobo and the trunk at 140 lb. The appraisal signed: John Waters, **John x Webb**, James Osman [sic].

Northumbria Collectanea, 1645-1720, M to Z

Pg 625 – Watts, Henry. Late of this Co. dec'd. Was granted 650 acres 16 Janry 1661/2. He devised 200 of it in his will d. 9 June 1670 to his son in law **Fra: Webb** who left it to **Jno Webb** for life. It then descended to **Tho Webb** [who sold 58 acres to Richard Wright 12 July 1712] the eldest son and heir of **Tho Webb** dec'd who was brother of **Francis Webb** legatee of Watts. 12 July 1712. 18.26

Pg 625 - **Webb, Mrs. Esther**. Nuncupative Will. Sworn 17 Dec. 1712. Deposition of **Thos Webb** aged abt 28 yrs. Says in month of Novr. 1712, some short time before his mother died, she desired to make her will in the presence of John Burgin and himself. To 2 sons **Thos** and **Saml Webb**. To son **John Webb** 600lb tobo due from Jno Pope. To son **William** 500 lb tobo due from Christopher Conway. To son **James Webb** 500 lb tobo. Jno Burgin age 40 or th-abts swears as above. 18.242

Records of Colonial Gloucester County, Virginia

Polly Cary Mason, 1948

G.? Bk 2, pg 324, April 3, 1651, 1,000 acres, Battin..Batten, Ashwell, York County. Upon N side of Yorke R. amongst Perints Crk. Which divides from John Perrines. HR: Thomas Williams, Mar. Williams, Judeth Greenwood, Law. Long, Gilbert Fabin, Richd. Woodford, **Fayth Webb**, Jno Owins, Tho. Dane, George Lock, Geo. Chiles, Edward Cocks, Edw. Hancock, Wm. Winifield, Richd. Trayillis, James Clarke, John Bell, John Bard, Tho. Nurdon, John Johnston.

Co. G, Bk 3, pg 94, July 16, 1652, 320 acres. Gilbert Blunt, On N side of York R. and E head branch of Poropotank adjoining **Winfield Webb** at Chiskayack pat.h. HR: Gilbert Blunt, his wife, is Brother, William Jackman, Eliza Wells, Anne Dodson, Ann___, Wm. Blyth, Jone Blyth. 130 acs due.

Co., G, Bk 2, pg 181, June 12, 1648, 2350 acres, Lewis Burwell, Gent, On N side of York R. up S'd sde of Rosewell Crk. to the head swamp and to Bacon Pt. running SSE down the river along the land of Georg Menfy to the land of Wm. Smoot. 900 acs. Surveyed by Nicholas Jarnew; 400 acs. by Francis Carter; 1050 acs. by Symon Bosman. HR: Francis Burwell, Allis Atkinson, Eliza Clap, Anthony Rock, Co. Thomas Vand, Gerrard Hancorne, Robert Thronon, Susan Bayard, Henry Hubberd, William Cromp, Mary Wood, **William Webb**, Thomas Mase, William Pidd, John Axton, Kath. Key, Edward Croppage Thomas Lane, Richard Howard, Thomas Reves, John Smith, William Lase [?], James Hume, Robert Deby, Peter Lobbins, Edith Taylor, Adam Finley, Eliza Clapp, Alice Adkinson, George Condell, Gri. Condry, Dow. Cozens, Fra. Burwell, Henry Brake, Wm. Andres, Nicho. Conell, James Tyrrill, Michall Aldrop, Alex. Grey, John Loppam, Mary Frisser, John Cordy, Edward Owley, Ferd. Foster, Ma. Hamilton, And. Adkinson, Hump. Vand.

Co. G, Bk 22, pg 188, Aug 30, 1744, 1906 acres. Wilson Cary, Beginning at the head of the Eastermost head branch of Propotank R. and up Turks ferry Road. Adjoining Coll: Grimes, Mr. Jno Royston, Mr. James Dudley, on Pates Swamp and along Purton Road. 1141 acs. Granted to **Wingfield Webb** & Richard Pate, Gentlemen, 1650, and by divers conveyances assigned to Wilson Cary. Price 4 Pounds good and lawful money.

Co. M, Bk 6, pg 658, Sept 26, 1678, 1800 acres, John Diggs, Kingstone P. "Track of land and beaver dams... lying betwixt and bounded round with the lands of "Smithers, ___ Foster, William Smith, Peter Sterling, Mr. Hampton, Mathew Gayle, to the head of Sandy Branch and including 150 acs. "commonly called Lucas his neck & granted to Robert Beverley in 1673." HR: Jno Williams, Mary Scipon, Rich White, Eliz. White, **Mary Webb**, Anna Gibson, Martha Hunt, Sus. Powell, Mary Benbridge, James Turner, Jos. Manniton, Tho. Counlow [?], Tho. Clements, Wm. Moore, Wm Anson, Wm Baker, Wm Davison, Margt. Osborne, Jonna Tucker, Jno Harris, Zach. Deserson, An. Amington, Samll Verdy, Robt. Parker, Wm. Davis, Jno Munn, Rich. Young, Margtt. Davis, Howell Jones, Robt. Banbury, Thos.Gardner, Jno Smith, Fra Smith, two negroes Joseph & Richard.

Co. G, Bk 3, pg 104, July 3, 1652, 614 acres, Nicholas Jarnew etc., On E side of the Poropotank adjoining Oliver Green, **Mr. Webb** & Mr. Pate. HR: Richard Wright, Eliz. Thomas, Rob. Hendley, Tho. Williams Fra. Morgan, Thomas Wood, James Hinde, Henry Tomkin, Wm Moore.

Co., G. Bk 2, pg 271, 1650, 1141 acres, Richard Pate & **Wingfield Webb**, on the N side of the York R. & the Eastermost head branch of the Poropotank River. HR: Richard Pate twice, John Kedate, Wm. Beate, Thomas Steevens, Wm Harrison, **Winnefred Webb** 3 times, Wm. Bragg, Chris. Gallinson, Alice Jones, Andrew Sackhill, Joseph Amber, John Leviston, Isaac Richardson, Robert Myles, Sen'r, Robert Myles.

p. 83: Power of Attorney – Nehemiah Russell to William Jones – 1700

Nehemiah Russell of Kingston Parish in County of Gloucester gives power of attorney to William Jones of King and Queen County to acknowledge sale of 196 acres of land to **Robert Webb** of Essex County. 16th August 1700. Nehemiah Russell.

p. 185: Deed – Henry Martin to William Roane – 1726

Henry Martin of Spotsylvania County planter and Jane his wife for 25L sold to William Roane of the Parish of Petsworth in the County of Gloucester 93 Acres in the Parish of St. Ann in the County of Essex which Henry Martin purchased of Mr. Augustine Smith by deed of sale dated 10th October 1707, part of 235 Acres granted Augustine Smith...Beginning at a corner of Beverley Park, N.W. to Francis Gouldman's line, N.E. to Edward Coffie's land, S. to beginning, for yearly rent of 1 grain of Indian corn at the Feast of St. Michael the Archangel. Henry Martin
20th June 1726

Thos: Jones

Recd: Essex County 21st June 1726

Thos: Sthresley Junr

W: Beverly Cl Cur

William Webb

p. 205: Power of Attorney – Peter Jennings to Gerrard Fowke or Major Washington – 1663

I Peter Jennings appoint my loving friends Gerrard Fowke or Major Washington my true and lawful attorney. 1st October 1663. Peter Jennings, Witnesses: John Webb, Richard James

Henrico County, Virginia Deeds 1796-1737

Benjamin B. Weisiger, III, 1995

p. 2 Deed Joshua Step of Varina Parish, planter, for 3000 lbs tobacco; to Giles Webb, Gent., of same, my tract lying between land of Hon. William Byrd and Daniel Johnson, on Shockoe Creek on north side of James River, in same parish, 270 acres, with all houses, etc. 9 Oct. 1706

Wit: Richard March, Henry Randolph, Signed: Joshua [x] Step, Recorded 1 Nov. 1706

p. 18 Deed Philemon Childers, Sr. of Henrico Co., for love and affection to my grandchildren Elizabeth and Tabitha, children of my son Abraham Childers. One cow called "Lilly" and one yearling steer, when they reach 16 or marry. Dated 1 Feb. 1706

Wit: Giles Webb, James Cocke, Signed: Phill [[his mark] Childers, Sr. Recorded 1 Feb. 1706

p. 12 9 August 1725 John Thornton of New Kent Co., Gent., to Charles Lewis of same, Gent., for L 153/15, his part of 1025 acres on upper side of Byrd Creek in St. James Parish, bounded by James River at mouth of said creek, and by land sold by said Thornton to Capt. John Martin. About 50 acres of said land was granted to John Woodson and Charles Fleming, and rest was part of a patent of 3500 acres to said Thornton 6 Nov. 1721. Wit: Thom's Randolph, Geo. Webb, Mathew Jouet, Clem't Read, Robert Rogers. Signed: J. Thornton, 4 April, 1726

pg. 148 William Cocke of Henrico Co., planter, for 2800 lbs tobacco, to John Webb, 130 acres in Henrico Parish on south side of Chickahominy Swamp, bounded by Hum. Smith, Round Hills branch.

Wit: Theodorick Carter, Giles Carter, Signed: Wm Cocke, Recorded 1 March, 1708

Pg 81 William Cocke of County & Parish of Henrico, for 4026 lbs tobacco, sells to John Hancocke, 150 acres in same parish on south side of Chickahominy Swamp, next to land in occupation of John Aldridge, next to land in occupation of John Smith, son of Humphry Smith. Dates 4 June, 1711

Wit: James Cocke, John [his mark] Smith, John [x] Webb, Signed: Wm Cocke, Recorded 1st Mon. in June 1711

Abstracts of Deed Books V & VI, Henry County, Virginia, Oct. 1792 through Dec. 1805

Lela C. Adams, 1979

Pages 196-197. 25 July 1795. Waters Dunn administrator of the estate of Thomas Nelson deceased of Wilks Count, Georgia to William Norman of Henry County for the sum of Twenty five pounds sells and conveys 174 acres that was granted Thomas Nelson 1 Feb. 1769, located on the draughts of the Smith River joins lines of Martin Webb. Wit: Tunstall Cox, John Cox, Jr., Markham Lovell. Signed: Waters Dunn. Proved: 28 July 1795.

Pages 330-331. 17 April 1797. Thomas Stewart of the county of Henry to John Hammonds of the same, for the sum of Twenty seven pounds sells 80 acres more or less on Leatherwood Creek, joins lines of **Merry Webb**. No wit. Signed: Thomas Stewart, Usley Stewart. Proved: 24 Apr. 1797

Washington

An Illustrated History of Spokane County, State of Washington

Jonathan Edwards, 1900

Webster B. Webb, mining man, son of Theron and Sarah A., was born in Essex count, Vermont, February 28, 1834. He was educated at the Newbury Seminary and engaged as a school teacher three years in Bureau county, Illinois. During the Pike's Peak excitement of 1860, he removed to Colorado and took an active part in the early settlement of that state, serving for three years as a member o Elbert Guards. He spent some time in Salt Lake City, in mining investigations, and went to Placerville, California, where he engaged in mining. Later he was very successful in celebrated Alder Gulch of Montana, and with the money thus obtained engaged in the cattle business, which he successfully conducted for eighteen years. He purchased, in Illinois, large numbers of blooded Clydesdale horses and stallions and came to Cheney September 23, 1882, being one of the pioneers. He engaged in farming and stock-raising and has been very successful. He now owns a nice home and is devoting his energies to mining, owning the Jupiter, in the Florence mining district, in Idaho. This mine shows an eighteen-foot ledge, free milling ore, very rich, and is bonded for six hundred thousand dollars. **Mr. Webb** is a member of the Cheney Pioneer Society, and a much respected citizen. He was married, April 29, 1872, to Annetta, daughter of Charles and Eleanor Cheney, of Des Moines, Iowa. They have seven children: Nellie, now Mrs. Reuter; Samuel W., Nettie M., Charles L. Alva B., Henry and Theodore. **Mr. Webb** is a member of Temple Lodge, No. 42, F. A. M., of Cheney, and has been a prominent Mason for the past thirty-seven years.

Dr. W. Q. Webb, physician and surgeon, office in the Green block, a pioneer of 1884, was born in Kentucky in 1863. He was early taken to Tennessee, where he lived until twelve years old, afterwards moving to Colorado. He studied medicine in that state, then practiced a while in Omaha, Nebraska, but soon came to Spokane and opened an office in this city. He has given his undivided attention to the pursuit of his profession here ever since, building up and maintaining a large practice. For many years he has been recognized as one of the leading physicians of the county. He organized the city board of health, of which he was the first president, and for three terms he held the office of county physician. During the past twelve years he has served continuously on the staff of the Sacred Heart Hospital. The Doctor is a very prominent fraternal man, being at the present time identified with seven different secret orders. He is also a member of the State Medical Society and of two county medical associations.

Index to the 1880 census of Walla Walla County, Washington Territory, Evelyn Rice Roberts, 1969

Webb	Clem	18	230
	Geo	15	174
	Geo	14	173
	Jas W	17	
	Kate	20	203
	Laban	22	173
	Laban	22	174
	Malvina	60	173
	Malvina	51	174
	William	18	
	Catherine	40	

Great Britain

Administrations in the Archdeaconry of Northampton [1667-1710], 1947

Pg 27

Sibee, Eme, of Broughton, widow. Invent. L84 1s 9d taken 7 Feb. 1680 [1680-1] by William Farrow, Thomas Pulver, Robert Woodford. Exhib. 12 Feb, 1680 [1680-1] by **Thomas Webb** and Elizabeth Langley, exors. [111]

Smyth, Edward of Northampton, butcher, gr. 13 Janry 1680 [1680-1] to Elizabeth Smyth, widow and relict. Sureties, Nicholas Corey, of Harpole, yeoman, and **Benjamin Webb**, of same, yeoman. Invent L328 1s 10d taken 25 Nov. 1680 by John Lucas, gent., Richard Buckingham, gent., James Atterbury, and Hatton Adkins. Outside 13 Jar 1680 [1680-1]. [127]

Pg 33

James, John, of Kettering. Invent. L14 10s 10d. taken 11 March 1681 [1681-2] by **Tho. Webb**, Andrew Boasworth. Exhib. 11 March 1681-2 by Hanna James, exec. [140]

Pg 34

Kingston, Mathew, of Shutlanger, par. of Stoke Bruerne, yeoman. Invent. L35 7s, 7d. taken 1 August 1682 by Wm Smyth, **John Webb**. Exhib. 5 August 1682. [256]

Pg 36

Newbury, John, of Preston Capes, gr. 20 April 1682 to Sarah Newbury, of same, widow and relict. Sureties, Thomas Bryar, of Northampton. Cordwayner, and Thomas West, of Woodford cum Membris, yeoman. Invent. L27 7s 6d. Taken 10 Feb. 1681 [1681-2] by **Robert Webb**, Thomas West, on 20 April 1682 Sarah Newbury, the widow sworn. [19, 162]

Pg 66

Wilson, John, of Fawsley, co. Northants. Invent. L100 10s 4d. taken 25 Nov. 1684 by **Robrt Webb** and Francis Westly. Exhib. 19 Dec. 1684 – “his study,” L10. Jurat. And probat. 19 Dec. 1684. Outside “Inventorium Johannis Wilson, Clici”. [187]

Pg 78

Tomkins, Thomas, of Harpole. Invent. L19 1s 4d. taken 27 Nov. 1684 by Thomas Pearcifall, Benjamin Pickforke, John Marriott, **Benjamin Webb**. Exhib. 17 Jan. 1684-5 and Margaret Tomkins sworn [117]

Pg 79

Wills, John, of Morton Pinkeney. Invent L22 7s 0d. taken 13 Apr. 1685 by John Tucker, William Claridg, **Thomas Webb**. [188]

Wooding [Wooden], Margaret, of Shitlanger, par. of Stoke Bruerne, gt. 5 Dec. 1685 to Robert Champion, of Shitlanger, labourer, nephew and next of kin. Surety, Edward Scriven, of Northampton, maltster. Invent. L2 8s. 10d. taken 10 Dec. 1685 by **John Webb, junr, John Webb senr.** [81]

Pg 81

Cardell, William, of Shitlanger, par. of Stoke Bruerne, gt. 8 Dec. 1686 to Anne Cardell, of same, the relict. Surety, **John Webb**, of same, yeoman [33]

Pg 89

Simkins, Richard, of Shitlander, par. of Stoke Bruerne, gt. 19 Feb. 1686-7 to Jane Simkins, of sames, the relict. Surety, **John Webb**, of same, yeoman. [p. 29]

Pg 96

Hall, Ann, of Hargrave, gt. 6 July 1689 to [Priscilla Webb](#), of same, widow, the daughter. Surety, Thomas Ekins, of same, butcher. {p. 396}

Pilgrim, John, of Brington Magna, gt. 4 July 1691 to Phillip Pilgrim, of same, shepherd, the brother and principle creditor. Sureties, Thomas Goodman, [John Webb](#), both of same, husbandmen. [30]

Webb, Richard, of Barby, gt. 15 Oct. 1692 to [William Webb](#), of same, husbandman, the great-grandson and next of kin. Surety, Richard Higgs, of Northampton, gent. [63]

Pg 128

[Webb, Robert](#), of Old Stratford, psh. Of Cosgave, gt. 14 Mar. 1695-6 to [Mary Webb](#), of same, widow and relict. Surety, Edward Creke, of Castlethorpe, co. Bucks, yeoman. [41]

Pg 134

[Webb, John](#), of Adston, gt. 21 Apr. 1697 to [Edith Webb](#), of same, widow, the relict. Surety, Thomas Reynolds, of Byfield, husbandman. [24]

Pg 164

Burt [Burt], John, of Field Burcot, psh. of Green's Norton, gent., gt. 31 July 1705 to Anne Burt, widow, the relict. Sureties, John Welch, of Blakesley, gent., John Burt, of Green's Norton, gent. Inv. L465 4s. 8d. taken 3 July 1705 by John Cockerill and [John Webb](#) [33]

Pg 201

Simkins, Jane, of Shitlanger, wid. Inv. L45 4s 6d. taken 11 Sept. 1710 by [John Webb](#), Matthew Kingston [105]

Pg 213

Arnold, William, of Barby, husbm. Inv. L336 18s 6d. taken 4 Apr. 1705 by Thos. Whitton, [Wm Webb](#). [48]

Pg 214

Jeoffrey, Joh, of Shutlanger, psh. of Stoke Bruerne. Inv. L96 9s. 10d. taken 6 Nov. 1702 by [John Webb](#) [19]

Pg 215

Wills, Joseph, of Hulcutt. Inv. L404 2s 2d taken 26 Aug. 1700 by [John Webb](#), John Hall [6]

Abstracts of Probates and Sentences in the Prerogative Court of Canterbury, 1620-24, 1911

Pg 54

1620-24

Burnett, William, of Stanton St. John, co. Oxon., [Esq.]. Admon w. Will [66 Soame] June 28, 1620 to sister [Cicely Webb](#), d. m. her son [John Webb](#).

Pg 171

1620-24

Iles, Walter, of Milton Clevedon, Somerset. Will [100 Savile] pr. Nov. 25, 1622 by [Mathew Webb](#), and Thos. Russe.

Pg 320-321

1620-24

[Webbe, John](#), [Vicar] of Aldbourne, Wilts. Will [47 Soame] pr. Oct. 18, 1620 by Edward Brooke.

[Webb, William](#), of p. St. Giles Cripplegate, London [citizen and grocer]. Will [47 Soame] pr. Oct 18, 1620 by Edward Brooke.

Webb, Edward, of p. St. Michael, Pembroke. Will [28 Dale] pr. Ap. 9, 1621 by relict Margaret.
Webb, Thomas, of Mayfield, Sussex. Will [78 Dale] pr. Oct. 2, 1621 by James James.
Webb, Henry, of [Sea,] p. Ilminster, Somerset, [merchant]. Will [35 Savile] pr. May 25, 1622 by relict Dorothy.
Webb, John, of Clapton, Somerset, [gent.] Will [67 Savile] pr. July 12, 1622 by mother Joan Hill.
Webb, Jeremy, deceased abroad. Will [79 Savile] pr. Aug. 6, 1622 by relict Elizabeth.
Webb, Edward, of Lingfield, Surrey. Will [105 Savile] pr. Nov. 7, 1622 by son Edward.
Webb, William, of p. St. Dunstan in the East, London, [citizen and haberdasher]. Will [109 Savile] pr. Dec. 13, 1622 by relict Elizabeth.
Webb, John, of p. St. Laurence Jewry, London [citizen and haberdasher]. Will [81 Byrde] pr. Sep. 11, 1624 by John Stone, the elder. P. r. relict Catherine, who proves Oct. 26, 1624.
Webb, William, of Beriwick St. James, Wilts. Will [112 Byrde] pr. Dec. 3, 1624 by William Bungey [of same]

Pg 323, 1620-24

West, Eleanor, of Brightelmeston [Brighton]. Sussex, [spinster]. Will [20 Savile] pr. Feb 1, 1621-2 by **Fras. Webb**.
P. r. Dionis Surredege. Richard Scras v. **Francis Webb** and Dionis Surredege. Sententia pro valore testamenti alter. ,
July 13, 1622 [67 Savile]. Will [67 Savile] pr. July 13, 1622 by kinsman Ric. Scras [of same, gent.]

Notes

The "Lost Dauphin" – Louis XVII - <http://www.history1700s.com/articles/article1078.shtml>
The Mystery of Louis XVII - www.historywiz.com/louisxvii.htm
Mitochondrial DNA and the Heart of a Future King -
<http://writersforensicsblog.wordpress.com/2009/08/05/mitochondrial-dna-and-the-heart-of-a-future-king/>
DNA Test Solves Mystery of French Child King - http://richlabonte.net/exonews/xtra3/lost_king.htm
France Solves Mystery of What Happened to Marie Antoinette's Son... - http://articles.sfgate.com/2000-04-20/news/17645345_1_dauphin-boy-s-heart-king-louis-xvi
Identification of the Son of Louis XVI and Marie-Antoinette - <http://www.enotes.com/forensic-science/identification-son-louis-xvi-marie-antoinette>
Burial plans for dauphin's heart - <http://news.bbc.co.uk/2/hi/europe/3300735.stm>
DNA analysis of the putative heart of Louis XVII - <http://louis17.chez.com/english.htm>

The Webb Bulletin is a monthly newsletter for members of the Webb Surname DNA Project and is NOT produced for mass circulation or for profit. If there are questions about any of the transcriptions, please refer to the original source[s]. Records provided in this publication should be used **for research purposes only**. The Webb Bulletin should NOT be cited as a source in any publication or website. For publication purposes and for documentation, always go to and consult the original source. The editor of this publication cannot be responsible for errors in transcription. In most cases, but not all, the original spelling was adhered to.

I welcome any suggestions or requests for future issues!

Eileen Sturner [nee Webb]
Webb Surname DNA Project Administrator

