

All Faculty Publications

2002-01-01

The Cemetery Record of William D. Huntington, Nauvoo Sexton

Fred E. Woods
fred_woods@byu.edu

Follow this and additional works at: <https://scholarsarchive.byu.edu/facpub>

 Part of the [History of Christianity Commons](#), and the [Mormon Studies Commons](#)

Original Publication Citation

Fred E. Woods, "Nauvoo Cemetery Record of William D. Huntington, Nauvoo Sexton," *Mormon Historical Studies* 3, no. 1 (Spring 2002): 131-63.

BYU ScholarsArchive Citation

Woods, Fred E., "The Cemetery Record of William D. Huntington, Nauvoo Sexton" (2002). *All Faculty Publications*. 1079.
<https://scholarsarchive.byu.edu/facpub/1079>

This Peer-Reviewed Article is brought to you for free and open access by BYU ScholarsArchive. It has been accepted for inclusion in All Faculty Publications by an authorized administrator of BYU ScholarsArchive. For more information, please contact scholarsarchive@byu.edu, ellen_amatangelo@byu.edu.

The Cemetery Record of William D. Huntington, Nauvoo Sexton

Fred E. Woods

When John Butler first visited Commerce (later known as Nauvoo) he recalled, "I asked Brother Joseph what kind of a place it was. He said it was a low, marshy, wet, damp and nasty place, but that if we went to work and improved it, it would become more healthy and the Lord would bless it for our sakes."¹ The Prophet Joseph Smith also stated, "The name of our city (Nauvoo) is of Hebrew origin, and signifies a beautiful situation, or place, carrying with it, also, the idea of *rest*; and is truly descriptive of the most delightful situation. . . . This place has been objected to by some, on account of the sickness which has prevailed in the summer months." Yet Joseph expressed his hope that such sickness could be "remedied by draining the sloughs on the adjacent islands in the Mississippi."² The Saints did drain the swampy terrain of Nauvoo, but the call of death continued. A Nauvoo cemetery record kept by William Dresser Huntington during the years 1839-1846, evidences that although malaria appears to be the most prevalent disease in Nauvoo, there were several other types of sickness and illness which brought many Nauvoo Saints to an early death.³

As noted in an autobiographical sketch recorded in the second quorum of the "Seventies Record," William D. Huntington was born 28 February 1818 in Watertown, New York. He was baptized by Luke Johnson in August 1836, after which he migrated to Kirtland, Ohio, the following October. William moved to Missouri in the fall of 1838, but in early 1839, he sought

FRED E. WOODS is an Associate Professor of Church History and Doctrine at Brigham Young University. The author expresses appreciation to Maurine Carr Ward for pointing out the Huntington burial record and for going the extra mile in her editorial efforts for this article. He also thanks his research assistant I. Whitney Thompson for her help with this investigation.

refuge in Illinois with the main body of the Church. William married Caroline Clark in September 1839, and by the fall of 1843 they had three children. William concludes his sketch by stating, "I came to Nauvoo with the first family of Saints and remained until the present. Nauvoo, December 4, 1844."⁴

Soon after moving to Hancock County, William was appointed constable and also served as sexton.⁵ A copy of the Nauvoo cemetery record William kept, titled "Record of Deaths in the City of Nauvoo," was acquired from a family member and catalogued by the LDS Family and Church History Department in March 2000. It is reproduced here with the same columns and in the same sequence in which it was written. There seems to be some order to the record as the deaths are grouped by year. However, the record does not follow a chronological format and in many cases no exact death date is given.

The first name written on the document and what appears to be the earliest death recorded is Zina Huntington whom the record documents dying on 7 July 1839. This appears to be Zina Baker Huntington who was the mother of William.⁶ The second name on the record is Edward Partridge, the first bishop of the Church. Although no death date is listed for Partridge, his death date is known to be 27 May 1840.⁷ An additional 24 names follow and then written near the bottom of the page is the note, "Commensen [sic] in the new grave yard," which is then followed by a list of another 798 names. This transitional note appears to indicate the shift from the old burying ground which was located on Durphy Street to another location. According to LaMar C. Berrett and Donald Q. Cannon, the old Nauvoo burying ground "covered a square area south of White Street to a point about one-quarter block north of Hotchkiss Street. The cemetery's west boundary was near Jenetta Richard's grave just west of Durphy Street, and it extended east across Durphy into Nauvoo State Park."⁸

Section of the map (see opposite page) shows outline of the cemetery bordering White Street and covering both sides of Durphy Street.

According to Ida Blum, *Nauvoo: Gateway To The West* (printed and published by Ida Blum, 1971 through the Journal Printing Company, Carthage, Illinois), 147, (under the title, "The Old Nauvoo

Pioneer Cemetery,"), "In the early days Nauvoo had a large cemetery at the foot of Martin Hill on Durphy street, but when the gravel road was placed

"Map of Nauvoo with all the Additions and the Towns of Commerce & Commerce City. Compiled from the Records [1846-1848 is written by hand and inserted here] of Hancock County." The map was printed by L. Bechtold, Jr., Philadelphia. This map is on exhibit during the summers at the Rheinberger House Museum, located in the Nauvoo State Park, and during the winters it is housed in the Nauvoo Tourism Office. The map was found in the attic of the Rheinberger House in 1999 and was restored in 2001 to display as an exhibit. Appreciation is expressed to Joseph D. Johnston (Director of the Nauvoo Tourism Office) for bringing the map to the author's attention. The section showing the graveyard (see opposite page) is shown within dotted lines.

Courtesy of the Nauvoo Historical Society.

Top left corner of the 1846-1848 map.
Courtesy of the Nauvoo Historical Society.

June the following year, according to an advertisement in the 25 June 1842 *Wasp*, this cemetery was ready to receive bodies. Located southeast of the city and known as the Pioneer Cemetery, its lots were offered for sale at public auction at the office of Hyrum Smith. Before June 1842, the cemetery used most was one located on Durphy Street. On 15 January 1845 the *Neighbor* reported that the city council ordered the rerouting of Durphy Street around the cemetery instead of through it. This order was obviously not carried out, because Durphy Street makes no such detour as described by the editor. . . . “ [p.128]

Berrett notes that Edward Partridge was among those buried in the old burying ground and points out that “his remains were reburied in the Old Pioneer Cemetery.”⁹ The evidence suggests that the 26 people buried in the old burying ground were re-interred in what is today called the Old Pioneer Cemetery located on Parley Street.¹⁰

All total, 834 persons are listed in the record; however, one name is a duplication, and is only counted one time in the appendix. The latest death

through the town in 1848 many of the graves were removed to Cemetery 1 [meaning the Old Pioneer Cemetery located on Parley Street approximately two miles east of State Road 96].”

This date seems to be in error, as evidenced by the William D. Huntington burial record which demonstrates that the removal of various bodies occurred earlier. Furthermore, “In May 1841 Joseph Smith recorded that a new burying ground of ten acres had been purchased outside the city limits.” [*History of the Church*, 4:353]. By

*Top right corner of 1846-1848 map shows drawing the of Nauvoo Temple.
Courtesy of the Nauvoo Historical Society.*

date is that of John Prier who died of a “liver affection” on 11 May 1846. Some entries which immediately draw attention are “Infant of Joseph Smith,” “Nobody 1845,” or “Holeland Coloured Woman” who died at age 55 of consumption. This valuable document, now published for the first time, will add another important dimension to research concerning Nauvoo death studies.¹¹ It is also hoped that it will be the means of benefitting families who are seeking out their kindred dead.

Record of Deaths in the City of Nauvoo

Names	Date Yrs Mo. Days	Disease	Block Lot Grave
<u>1839</u>			
Zina Huntington	7-Jul		
Edward Partridge			
Semour [Seymour] Brunson			
Joseph Smith, Sen.			
Maryett Homes			
John Badger			
Mary Smith			

Hiram Smith, Jr.	7	4	24
Infant of Joseph Smith [unnamed son]			
Lowry Phelps	24		
Oliver Bruce		8	20
Annis L. Russil	6	2	28
Patience Bently	65	1	8
Susannah Baily	70		
Malinda Roundy	3	8	15
James B. Pack	24		
Emma E. Champion	2	9	
John Moses		3	
Don Carlos Smith	1	9	
Ephraim Marks	24		
Harvy Omstead			28
Hiram Clark Jr.		1	21
Eli Weede	24	5	
Wm. H. Champion	4	6	
Ruth Ashton	29	11	8
Ann Pitt			
<i>Commensen in the new grave yard</i>			
James Pitt			
Wm. B. Bosley	23	11	8
Mary Champion			
1842			
Joseph S. Gaylord	2	2	2
Stephen Clark		4	24
John A. McIntosh	10	7	8
Susanah McIntosh	45		
James M. Robison	15-Jun	7	1
Moroni Eldridge	1		
Emily W. Devol	4		24
Nephi Mory [Morey]	5	11	12
George H. Cahoon		11	20
Phebe McNall		11	26
Charles E. Cheney		11	26
Eliza Ridge	1	2	14
Emma L. McArthur	1	2	17
Harmon J. Conyore	1	4	7
Nancy J. Nelson	5	10	29
Anis			
Nancy Holbrook	37	11	2
Lydia Bennet	27		
Maria Clark	43	6	23
Edward L. Littlefield		Infant	
Lorenzo I. Webb	1	4	16
Franklin Sawyer	30		
Mary E. Mikesell	1	5	11

Jenetta Richards (1817-1845) grave marker, Nauvoo, Illinois, September 2001. Jenetta was the wife of Willard Richards who was ordained an apostle on 14 April 1840 in Great Britain. Jenetta died on 9 July 1845. Originally, she was buried near the Richards home. Later, her remains were moved to another location on the Richards property, then moved again to this site in the early 1900s. The present grave location is situated just south of what was once the old Nauvoo burying ground. The burial ground was located between White and Hotchkiss Streets, and on both sides of Durphy Street. Photograph by Alexander L. Baugh.

Grave of Nancy Lambson Holbrook and her daughter Nancy Jane Holbrook in the cemetery on Parley's Street. Photo by Maurine C. Ward.

Julia Pack	[1842]	1	11	
Abigail Tippits		27	2	16
Homer C. Roberts		10	6	28
Vinson Knight	31-Jul	37	4	19
Jacob Scott	31			unknown
Eliza M. Edwards	30	19	9	1
Robert D. Morrill	5-Aug	1		19
Susan Brown	5			
Mary Ann Clark	6	2	8	14
Chunney [Chauncy] Noble	9		10	13
Minona J. North		3	6	Consumption
David U. North		1	1	Hooping Cough
John Moon	9-Dec	70		fever
Ann Henderson ¹²		88		Canker
Mary Ann Thayer		25		Typhus fever
Wm. Welch	16-Dec	12	11	Ague & Fever
Sisson C. Hauston [Houston]		11	8	28
Louisa Hauston [Houston]	25-Dec	13		28
Benjamin Williams		36		Inflamation
Wm. Reed		57		Consumption
Elisabeth Baggs		17		Winter fever
Athelson Sessions		1	10	Black Canker
James Parmer	30-Dec	47		Ague & Fever
Anna Farnan [Farnam]		1	9	Ague & Fever
Elisabeth McEwen		2		Consumption
Margret Bromsley		13		Ague & Fever
<u>1843</u>				
Jobe/John Ashley	6-Jan	16		Ague & Fever
Ann Winkless		9		Ague & Fever
Harret F. Montague		4		Black Canker
Joseph Halford		40		Consumption
Asa Phippin	15-Jan	10		fever
Orin W. Davis	20-Jan	3	2	26
Dorson [Dawson] Dunlop		39		Consumption
Edward Linkins	27-Jan	32		Cancer
Infant of S. Steel				
Nephi Workman	6-Feb		19	fits
Ann Worthen		2	1	Consumption
David Frampton		49		Fall of a tree
Susannah C. Perry ¹³	13-Feb	24	11	3
Jennett Bates		20	8	Consumption
Mary Jane Niswanger				28
Polly Curtis		16	5	Winter fever
Eliza M. Edwards			9	17
Dorcas Averett		32	10	Unknown
Sarah L. Hoyt		23		12
John Gabbs		57		Consumption

	20-Feb [1943]					
Althana A. Holden		3	2	9		Launders [Jaunders/Jauntice]
Eloiza Hunt & Infant	Revised Lam	30				fever
Mary Ann Burgess	27-Feb	19				Ague & Fever
Bushrod H. Wilson	6-Mar	2	2	26		Burned
Polly ¹⁴ Wightman	13-Mar	29				Child Birth
Hannah Bennett	20-Mar	87	10			Old Age
Israel Burgess			3			Consumption
Elizebeth Burns	27	38				Consumption
Levi Knight	2-Apr	20				Consumption
Betsey Ann Cutler	10	11	5	21		Black Canker
Daniel Stevens		14		5		Inflamation on the brain
John Abbott		52				Diarrhea
Jason L. Clift	Oct. 26th, 1843	1		6		Black Canker
Armantha A. Musick	Apr. 17th		2	22		Inflamation
Samuel Hawks		20	3	5		Consumption
Ann Watkins		30				fever
Oliver Walker		69	2			Inflamation of lungs
Thomas Heaps		22				Black Canker
Infant of Edmund Kelsul ¹⁵						
Margret Clinton	Apr. 24th	1	1			Hooping Cough
Mary [,] Infant of J. B. Noble						
Adelmone H. Noon						fit of Apoplex
John Boles		45				Ague & Fever
Joseph K. Allen ¹⁶		35				fever
Elizabeth Peart		5				Inflamation
Levi Lamb			1			Consumption
Samuel W. Henderson		35	7	7		Inflamation of lungs
Hugh Billington		14				Lung fever
John L. Riser		1	2			Diarrhea
Polly M. John						
Francis F. Campion		66				Remittant Fever
Edmund Brazier	8-May	17	11			Drowned
Hirum J. Perry infant	15					
Holeand Coloured Woman	22-May	55				Consumption
Mary E. Henderson	12-Jun		4	16		fever
Elias Higbee		47				Inflamation
Lovina Horr ¹⁷		11	4			Nervus fever
Emma S. Loveland	19-Jun	1	1			fit
Robert Trit ¹⁸		50				Consumption
Eliza A. Mill		29	10	11		Nervus fever
Ellen M. Webb			4	14		Canker
Jane Ferres		7				Black Canker
Mary Ann Baily		2	10			Dropsey
George Carr		10				Drowned
Elizebeth J. Smith	26-Jun		10			Measles
Hesekiah Hatch	8-Jul	44				Billious fever

Mary Henrie	[1843]	3	11		Scarlet fever
Nancy A. Winins ¹⁹		7	1		Scarlet fever
Infant of Joseph Gore ²⁰					
Elizebeth Ann Hulse ²¹			9		Hooping cough
Sarah Brinton		23	11		Bowel Consumption
Elizebeth Griffin	10-Jul		10	19	Inflamation of Bowels
Jonathan E. Hale		1	7	14	Nervus fever
Mary Hoyt		21			Consumption
Isaac Freeman		47			Inflamation of Brain
James Emett		8	4		Struck with Lightning
Jahes Carter ²²	17-Jul		4	7	measles
Sarah Bromsley		4	9		Billious fever
Betsy Painter		1	8		Black Canker
Thomas A. Edwards			10		Consumption
Hyrum Butterfield	24-Jul		6		Canker
Margret Brown		52			Cholera Morbus
Rebecca Crier		1	4		Canker
Emmery Baldwin		3	10		measles
Henry S. Winchester		3	5	24	scarlet fever
Sarah M. Goodwin		4	11		Brain fever
Caroline L. Bate			6	24	Diarrhea
Fanny M. Cole			3	8	Inflamation Bowels
Julius Bishop	31-Jul		24		Consumption
Samuel Hamar [Hamer]		40			Ague & fever
Erastus Dodge		45	3		Measles
Marthy J. Ward			11	7	Diarrhea
Irena R. Dodge			5	2	Measles
Parley P. Rosecrans		1	6		Diarrhea
Louisa Langdon		19	4		fever
John H. Bills	14-Aug		4	5	Scarlet fever
John Mulford		1	1	12	Hives
George F. Potter		1		5	Canker
Kersey Baldwin		1		20	Measles
Marthy Ann Walker		21			Diarrhea
Margret Wilkinson		22	10		fever
James Adams ²³		60	6	18	Cholery
Lydia Walker		8	11		Chill fever
Harvy B. Lebaron	27-Aug		10		Diarrhea
Mary Dryer		8			Measles
Albert Castle ²⁴		18	7	14	fever
Hyrum O. Littlefield			9		Canker
Sarah Ann Heath		5			fever
John Falkes ²⁵		72			unknown
James Burgess		43			Ague & fever
Ann Colie			10	4	Diarrhea
James Brown		57			Ague & fever
Lyman Kempton		1		10	Bowel Consumption

Mary Kelley	[1843]	30			Child Birth	
Hyrum Stafford			3	15	fever	
Tirissa Heath & infant ²⁶		25				
Benjamin Holland		55			Diarrhea	
Mary M. Stow				10	Diarrhea	
Daniel Millross			9	29	Diarrhea	
Darias B. Holden		1	7		Measles	
Mary Ann Homes		18			Consumption	
Marthy Smith		3	9		Canker	
Leonard [,] infant of Thomas Grover						
Catherina Jane Pearson		12	1		Billious fever	
Charles Dryer			8		Measles & Canker	
Sarah Mitchel		24	7		Diarrhea	
Margaret K. Higbee		4	4	25	Canker	
Elizabeth Shelton		1	2		measles	
Henry Smith		29			fever	
Miles Burns		25			typhus fever	
Mary Ann Young		6	8		Dropsy & canker	
Elizabeth Ann Brinton		11		7	Bowel consumption	
Margret Meaks [Meeks]		90			Old Age	
Lovina Wilson		70			Bloody flux fever	
Henry B. White ²⁷					Bloody flux	
Mary Keyes			7	17	Measles	
Parley P. Holyoke			9			
Elizabeth Stewart	27	54			Bloody Flux	2 5 9
Joseph Lo. Cloward				10	fever	
Cornelia Hougland		1	3	29	Black Canker	
Anna Powel	4-Sep	55			Consumption	
Wm. J. Empy		8	5		Canker	
James Harris		19			Diarrhea	
Thomas J. Hovey	Aug. 2, 1843		7	6	Teething	
Infant of John Greenhow						
Wm. D. Jones			2	12	Inflamation of the Brain	
Elizabeth Boyd ²⁸		25			Ague & Fever	
Nephi Wells			9	1	Diarrhea	
Oliver H. P. Taggart		19	5		Billious fever	7 9 4
Washington Taggart		57			Billious fever	7 3 3
Elizabeth Simonds		63			fever	
Angeline Burch			11		measles	
Edmund Lovel		2	7		measles	
Ann Parker ²⁹		39			Black Canker	
Elizabeth Washburn						
James Hodson		1		25	Bloody Flux	
Elizabeth Carter	11-Sep	1	3		Diarrhea	
Ann Twist		8	3		Diarrhea	
Matilda Twist		1			Inflamation of lungs	
Henry Stewart			7	25	Bloody Flux	

Wm. S. Buckwarter [Buckwater] [1843]	13	8		Billious fever
Amanda M. Smith		9	2	Mumps
Mrs. Greenhow ³⁰				
Marthy Proctor	1	6		Bowel Consumption
Wm. Simonds	45			fever
Mary Jane Leonard	23		24	Typus fever
Nancy Jane Hobrook	4	7	10	Measles
Wm. Benjamin Hillman	1	10		Diarrhea
Jacob Grove	43			Congestive fever
Mary Hodges	1	1		Consumption
James Henderson	37	9	11	Typus fever
Wm. R. Parker	26			Ague & fever
Ransom Bates	2	10		Black Canker
Hannah A. Blanchard	42			Consumption
<u>18-Sep</u>				
John C. Young		9		Measles
Fidelia Jane Mace	1	3	10	Bowel Consumption
Wm Feres		7		Hooping Cough
Mercy Smith	1	2	10	Black Canker
Eve Anna Forgeus	3	5	6	Scarlet fever
Joseph Forgeus ³¹	7	4	14	Scarlet fever
Helen Law	4	5	27	Scarlet fever
Elizabeth J. Barton		5	7	Diarrhea
<u>25-Sep</u>				
Anthony Head	56		11	Chill fever
Elizabeth Bigley			15	Convulsion fits
Seneca Duell	58			Typus fever
David P. Thorngton [Thornton]	2	4		fits
Lewis Wilson	24			fever
Elizabeth Dobson	33			Bloody flux
Ellen Dobson		1	10	Bloody flux
Lucy Fisher	56			Diarrhea
Seth Rosecrans	4	8		Diarrhea
Sarah Jane Burgess	2	5	11	Worms
Eliza E. Thomas	7	6	15	Black Canker
Trudence [Prudence] Allman	20			Billious fever
Clarissa Merryfield	22			Ague & fever
Malinda Marryfield	3	3		Ague & fever
Mary Jane Heath	2			fever
Jefferson S. Heath	6			fever
Charles	19			Consumption
Julius M. Davis	1	1		Diarrhea
Philo M. Williams ³²	20	11	24	Billious fever
Charles Pearson	1	2	13	
Emma Smith	2	2		fever
Nobody 1845				
C. Hiram Greenalgh				
	2-Oct [1843]			
		9		Chill fever

Priscilla Dalinger	[1843]	10		Diarrhea	
Catherine J. Forgues		5	4	10	Scarlet fever
Don Carlos Smith Worthington		1	4	7	Bloody flux
Rozetta Bates		1	1	12	Asthma
Isaac Morison		10			Diarrhea
Betsey C. Spaulding		4	9		Dropsy in the Head
Nancy M. Phelps		7	6		Diarrhea
John McKellar		38			Billious fever
Mary Jane Clark		8	8	26	Scarlet fever
Emma J. Banister		5	26		Consumption
Enoch L. Milom		10	20		Measles
Mariah Roby		1	8	2	Diarrhea
Edward T. Jinkens		7			Canker
Harrit N. Marsh		25			Chill fever
Alfred A. A. Smith		11	24		Teething
Eliza Scofield			19		Convulsion fits
Emma Clark		3	10	14	Diarrhea
<u>9-Oct</u>					
Susan N. King		9	9		Canker
Snider ³³		6	20		Canker
Richard Rushton		63			Bloody flux
Josiah P. Goar		2	8	12	Chill fever
Hyrum R. Plumb		5	7	23	Measles
Slater ³⁴					
Charles Mackey		3	8		Inflamation of Bowels
Sophrona C. Smith		5	5	9	Scarlet fever
Joseph Murdock		60			Ague & fever
Lucy Orser		3	6		Measles
Robert F. Savage			4	5	Consumption
Philip Burgess		14	8	27	Black Canker
Rebecca Topham		1	7		Diarrhea
<u>16-Oct</u>					
Esther Brierly		56			Chill fever
Robert Major		28			fever
Elizabeth Blezard		38			Chill fever
Henry Blanchard		8			Diarrhea
Taylor					
Artemisia Rich			8	27	Bloody flux
Nathan Merryfield		1	4		Diarrhea
Rebecca Goff		1	11		Measles
Elisha Shirliff		32			Measles
John Standing		22	2		Measles
Polly Ann McLellen		28			Diarrhea
Mary C. Payne			4		Fever
Henry Payne		2	8		Fever
Sarah Payne		9			
Ambrose L. Thompson		4	22		Inflamation

23-Oct [1843]

Lydia Smith	74			Numpolsey
Wm. C. Stephens	1	2		Quick Consumption
Stephen Abbott	39			Remittant fever
Solomon Workman	9			Measles
Mary Code	64			Consumption
Sarah Crosby	66			Ague & fever
Wm. Robertson	62			Diarrhea
Shalot [Charlotte] Allen	35			Nervus fever
Catharine Nichelson	47			Consumption
Mary Moon	63			Chill fever
Lydia A. Taylor	35			Hyctick fever

30-Oct

Stephen Workman	18	2		Black Canker
Levi Stilts	38			Consumption
Samuel Claton	36			Ague & fever
Brigham Cobb		5	20	Consumption
Almy M. Colton		8	22	Inflamation of Brain
J. A. W. Andrews	33		15	Measles
Sarah Hirst		8		Chill fever
Mary Ann Raleigh	20			Dropsy
Pheby Ann Stow	8			Chill fever
Lovina Brown	21			Black Canker
Charles S. Hamilton	20			Black Canker

6-Nov

Alonzo Huton	8			Chill fever
George Brindle	28			Inflamation of Brain
George Randall	14			Ague & fever
Ezra Parish	1	3	3	Scarlet fever
Elizabeth Harrington	42			Inflamation of Bowels 2 6 16
Robert Wignal	30			Bloody flux
Wm. Campion	32			Diarrhea
James Ethel	18			Diarrhea
Lorenzo B. MgInwess ³⁵	1			Canker

13-Nov

Lurinda Horr	27			quick Consumptin
Benjamin Clapp	1	6		Measles
Eleanor Fazackerley	4			Ague & Fever
Carlos [,] Infant of Isaac Higbee				
Mellissa Hutton	5			Chill fever
Mary Hutton	3			Chill fever

20 Nov

Elizabeth Mattice	28			Typhus fever
Jacob N. Woolsey		10	15	Ague & fever
John Allan	61			Diarrhea
Ketura Haight	66	5	21	Consumption
John Charlston	36			Typhus fever

David Garlick ³⁶					Dropsy	
<u>27-Nov [1843]</u>						
Orison Washington Hyde				14		
Benjamin Chapman		3		12	Hives	
Perry Durphy		26			Chill fever	
Daniel Spencer		78			Inflamation of Lungs	
<u>4-Dec</u>						
Infant of Abram Hoover ³⁷						
Maria Harmer		36	11	24	Inward ulcers	
Lucindia Hutton				6	Diarrhea	
Mary McIntire		2	1	15	Black Canker	
Emma Eliza Browning				1	18	Consumption
Sidney Allen		1	4	26	Inflamation of Brain	
<u>11-Dec</u>						
Sarah Ann Blanchard		11	5	4	Chill fever	
Esther L. Morell		28			quick Consumption	
<u>18-Dec</u>						
Sarah P. Crenshaw		43			Inflamation Bowels	
Henry Woolston		33			Diarrhea	
Titus M. Billings		2	2		Consumption	
Martha Davol				1	14	Chill fever
Laura S. Smith		27			Winter fever	
Clarissa L. Bebee	25-Dec	18			Inflamation of lungs	
Infant of Sanford Jacobs						
Arthena Dye		3			Inflamation of lungs	
Adaline R. Gorden		1	4		Scarlet fever	
<u>1844</u>						
Nephi L.S.S.J. Partial	2-Jan	1	3	21	Irraeiplas	
Thomas Gardner				7	fits	
Robert Spittle		19			Winter fever	
Clark Blanchard		2	10	15	Chill fever	
Betsey Burgess		39			Consumption	
Lucy Hubbard		2	3		Typhus fever	
<u>8-Jan</u>						
Theresa M. Ball			8	4	Inflamation of Brain	
Henry Boyd [J] Infant						
Israel Hess		22			quick Consumption	
<u>16-Jan</u>						
Sarah Richmond		39	7		Chill fever	
Oscar C. Rolph		1	11	8	Croup	
Mary Zemour		1			Teething	
Herbert S. Bigelow	28-Jan	2		5	Measles	
Deborah Houghton	13	45	7	17	quick Consumption	
Harvey Clark		7	10	18	Inflamation of Brain	
Thilofreen J. Lyon ³⁸	28	2	6	22	Scarlet fever & fits	
John Cole ³⁹	30-Jan	45			unknown	
Sarah Ann Phelps			11	5	Scarlet fever	

Susan Covert	28	6	9		Inflamation of Brain
<u>5-Feb [1844]</u>					
Betsey Turner	29	33			fever
Isabelle Burns	31	5			Canker
<u>12-Feb</u>					
Nathaniel H. Turner	7	39			Inflamation of Brain
<u>19-Feb</u>					
Mary E. Gray	15		6	14	fits
Mohala Ann Morris	15	31	2		Billious Colic
Mary E. Hales ⁴⁰			3	16	unknown
Robert Hicks	18	74			Old Age
Elphaz Marsh	17	53			Lung fever
<u>26-Feb</u>					
Sarah M. Seely	23		11	27	measles of canker
<u>4-Mar</u>					
Mary M. Kelsey				4	
Benjamin Kempton	2	29	2	27	Consumption
Jane Hicks	2	2	4	2	Sore Throat
Isaac Snyder	28	56		13	Lung fever
Jerome Noble	29		7		Dropsey on the Brain
Joseph S. Coolidge	29	1		17	Inflamation of Lungs
<u>11-Mar</u>					
Catherine Hoophines ⁴¹		5		8	Inflamation of Lungs
Mary Ann Holland	8	31	1		Dropsey
Seth Cook	8	47			Billious Colic
Selina M. Eldridge	9	1	4		Measles
Elisabeth Merryweather	11	78			Old Age
King Follet	9	55	7	14	Fall in a Well
Ester A. Morrill	13		7	3	Measles
Titus Billings	14	10			Inflamation of Brain
Wm. Jones Jr.		23			Consumption
<u>18-Mar</u>					
Joseph Heber Noble	26	7	4	8	Inflamation of lungs
George W. Terman	2-Feb	2	4	13	Chill fever
Elizabeth Terman	25	24	4	20	Child Birth
Caroline Beavan	18	13	3	26	fever
Roberts Bell	18	1			Inflamation in the Head
Elizabeth Law					
John Robinson	19		1	17	fits
Susan Roberts	24			24	Inflamation of Lungs
<u>25-Mar</u>					
Caroline Spratle ⁴²				8	Inflamation of Bowels
Thomas Mardis		4			Measles
Mathy A. Knight		5	1	16	Measles
Leonora C. Wandell		1	5	29	Measles
George P. Cotton ⁴³	11		3		
Ann Pickle	25	50			Dropsey

1-Apr [1844]

Oladah Bowen Jr.	24	1	10	Scarlet fever
Ara Elizabeth Wilson		1	2	Burned
Charles B. Johnson	17	10	7	fit of Apoplex
Perserved A. Allred	21	21	19	Lung fever
Joseph Carn ⁴⁴	19		3 28	
Polly Stringham		33	1 20	Dropsey
Susan C. Wareham	3	2	3	Cholery Morbus
Wm. Blood	6	34		Bloody flux
Lidia A Mendenhall	27	5	4	Scarlet fever
Joel A. Scovil	10	14	12	Consumption
Julia A. Braily	10	42		Spinal Irritation & Dropsey
Nehemiah Hartle	11	36	6	Dropsy
Sarah Coleman	19	14	19	Nervus fever
Caroline Cheny	15	15	1 10	Drowned
Amisa Pulsipher	15	22		Drowned
Howes Crowel	19	25		Consumption
Wm. B. Patterson	18	2	2 18	Dispepsy

20-May

Elizabeth Green	27		1	Unknown
Mary Mikesel	21	26	6	Unknown
Emma Stewart	27	1	3 11	Unknown
Infant of Urban Stewart		31		
Joseph S. Crager	1-Jun		1 1	Measles
Lydia Prindle	1-Jun	50	4 21	Typus fever
Prime Coleman	10	42		Nervus fever
Julia Conditt	11	23	4 8	Consumption
John Madek Jones	10	2	2	Unknown
Lydia Miller	18	3	4 4	Measles
Elizabeth Clift	20	58		Cancer
Mary Carington	30		9 25	Nothing
Axa M. Parcial ⁴⁵	29	23		Typus fever
James H. Babcock	30	1	3 2	Diarrhea
Matilda Young	2-Jul	2	15	Diarrhea
Daniel Houghton	2	1	1 20	Measles
Mary Kempton	26-Jun	19	1 11	Consumption
Sarah C. Wade	2	1	2	Diarrhea
Nephi Barker	6		6	Diarrhea
Jane Frodsham	6	5	6	Drowned
Charles E. Davis	5	1	10	Bloody flux
Elizabeth A. Fleming	9	1	5 15	Inflamation
Lydia Victoria Hadlock	10		11 6	Teething
Sarah Steed	9	28		Inflamation
Sylvia K. Cowan	10	24	2 19	Rheumatic fever
Wm. Van Orden	11	39	8	Bloody flux
Fanny Tinkum	12	47		Billious fever
Elizabeth Pierce	11	4	10 12	Dropsy

George Nelson	13 [Jul 1844]		13		Diarrhea
Jane Gribble	12	17	6	16	Bloody flux
Georgianna A. Crowell	12	2	2	17	Consumption
Margaret M. Divine	10	36	11	10	Consumption
Eliza Ann Menough	15	33	6		Consumption
Nathaniel Thomas	5	41			quick Consumption
Albert N. Rockwood	18	1	5		Consumption
Charlotte Holmes	17	60			Diarrhea
Elijah Spencer	17	3	2	17	Congestive fever
James Durphy ⁴⁶	17	46	10	1	
George W. Hovey	17		1	4	
Emily Potter	22	23	3	2	Billious Colic
Elizabeth C. Bailey	22	15	2	7	Typus fever
Randolph Hobson	24	8	4	10	Billious fever
Mary Campion Bennett	28		11		Inflamation
Betsey Ann Chase	29			14	Liver Complaint
Almon L. Williams	1-Aug	4	3		Diarrhea
Samuel Smith		36	4	17	Billious fever
Horatio Wardle	31	2			Consumption
David W. McDonel	1-Aug	4	4		Canker
J. R. T. Cooper	1		5	15	Hooping Cough
John L. Clinton	2		4	16	Chill fever
Wm. Henry Dailey	3	1		6	Small pox
Hyrum Cummings	4	19	8		Drowned
Josiah Cummings	4	17	4		Drowned
Welthy H. Butler	1	32			Billious fever
Emma Jones	3	1	3		Inflamation of Brain
Wm. N. Alden	7	75	8		Old Age
Louisa L. Higginbotham	6		2		
Ransom R. Reaves	8	2	5	2	quick Consumption
Mary Ann Smith	9	20	9		Child Birth
Permelia More	8	37			Diarrhea
Joseph Hardman	6		3	7	Diarrhea
Jesse Berry	6	52	6		fever
Suritta Callam	7	44			Billious fever
Francis L. Beals	8		1	4	fits
Betsey Ann Carrico	11	1	4	11	Diarrhea
Margaret Frodsham	11		11		Convulsion
Louisa Ely Woodward	10	7	10		Consumption
Asahel Howe	12	42	25		Billious fever
John Parker	15	7	4		Dropsy
Oliva Evans	12	1	3	10	Diarrhea
Wm. Arther van Orden ⁴⁷	15	?		26	Bloody flux
Nahum Calvin Reed	17		6		Inflamation of lungs
Lehi Rogers	17		7	10	Canker
John Batley	18	49			Diarrhea
Sidney W. Gardner	16		7	17	Inflamation in the head

Peter Campel [Campbell]	19 [Aug 1844]	40			Consumption
Elizabeth Statham	18-Aug	45			Inflamation
Sidney Jones	18-Aug	39			Ague & fever
John Umpsted	19-Aug	15	4		fever
John Balis	20-Aug	21	11		Chill fever
Loly Richardson	21-Aug	66			Chill fever
Darias Campbell	21-Aug	33			Consumption
Octavo Campbell	22-Aug	1	10		
Richard Madison	21-Aug	45			Ague & fever
Asa Switser	21-Aug	55			Chill fever
Adaline Davis	21-Aug	26	3	17	Chill fever
Isaac Fleming	22-Aug	26	3	24	fever & Diarrhea
Henry Braffet	24-Aug	7			Canker
Harriet E. Wibourn ⁴⁸	24-Aug	1		8	Inflamation in the head
Lucy Jane Smith					
Adaline Stephenson	26-Aug	38	8		fever
Eunice Armsby	24-Aug	47			Billious fever
Levi Barker	25-Aug	7	2	20	Bloody flux
Abraham Mendenhall	26-Aug		4	5	Congestion on the Brain
Joseph A. Rigby	27-Aug		2	11	Inflamation
Olous Thomas	11-Aug		10	16	Hooping Cough
Lester Gaylord	11-Aug	36	9		fever
John M. Callam	29-Aug	48	3		Chill fever
Rebecca Black	29-Aug			23	
Diantha Bruce	30-Aug				Black Canker
Louisa Davis	25-Aug				Black Canker
Alonzo Williams	1-Sep				Cranium
Alfred Lamareaux	29-Aug	1	9	21	Hooping Cough
Wm. Anderson Frost	30-Aug	1	3	14	Teething
Corry Homes	30-Aug	11			Chill fever
Mary C. P. Robinson ⁴⁹					
Lydia Badger	4-Sep	46	4	25	Dropsey
Rachel M. Dodge	4-Sep		10		Chill fever
John Sanders	6-Sep	43			Billious fever
David P. Randall	5-Sep	7	1	7	Typhus fever
Ann Dye	5-Sep	26		5	Inflamation of Head
Isabell Carington	22-Aug		11	12	Hooping Cough
Abraham S. Jeffers	5-Sep	44			Billious
Burr Tomblinson	7-Sep	63			Chill fever
Edmond Watters	8-Sep	50			fever
John P. Green	10-Sep	51			quick consumption
Osker F. A. Farber	11		8	2	chill fever
Sarah Wilcox	11	37			Billious fever
James Harmar	10	3	10		Hooping cough
Hannah Stoops ⁵⁰	11	70			Ague & fever
Rebecca Holden	10		10		Chill fever
Xury S. Williams ⁵¹	10	1		20	Diarrhea

Elizebeth Palmer	11 [Sep 1844]	13	4		Inflamation
Abby Jane Tippets	13		3	24	Canker
George W. Johnson	3		3	5 3	Chill fever
John Perce	13	65	8	25	Ague & fever
Ann B. Peterson	10	26	3		Typus fever
Elizabeth Cocks [Cox?]	13	14			Typus fever
James Boyd Parker	12	14	6	10	Billious fever
Elizebeth Miller	12		11		Diarrhea
Elizebeth Herring	12		9		Chill fever
Mary Dennis	13	32			Chill fever
Alma Barker	13		8	25	Canker
Samuel Bell	14	5	10	12	Hooping Cough
Isaac Crigger [Creager]	13	50			Ague & fever
Ellen Greenalgh	13	4	4		Chill fever
Mary Louisa Rising	14-Aug	8			Chill fever
Mary Maria H. Barney	11	1	3		Canker
Sarah Caroline Claton	16	13			Billious fever
Widow Ellis	15	75			fever
George W. Clyde	15	46	1	6	Chill fever
America Virgin Frank	15	1	6		Diarrhea
Ephraim Wm. Childs	16			16	Inflamation
Parley Snyder, Infant ⁵²	15				
Mary Jane McArthur	16	9	10	8	Chill fever
Sarah Ann Shirts	19	1		14	Chill fever
John Liptrot	19	40	11		Consumption
Ann Birks	17	70			Chill fever
Richard Hull	18	49			Chill fever
Sarah Elizebeth Woodberry	19		10	2	fever
Wm. Mutto ⁵³	20	50			fever
George Mulford	19			4	
Wm. Steed	20	46			Chill fever
Penelope Armstrong	19	46	5	9	Typus fever
James Davis	11	26			fever
Susan J. Edes	23	34			Inflamation of lungs
Lucindia Braffet	23	9	5	24	Diarrhea
John Jones	25	22			Chill fever
John Jones	25	52			Ague & fever
Elizebeth Hardman	2-Oct	72			Typus fever
Robert P. Wilson	20-Sep	60	7	18	Chill fever
Olive Evins	29	59	10		Billious fever
Dorothy Folks	30	57			Typus fever
Mary Dixon	23	3	11		
Julina Benjamin	3-Oct	15			Remiting fever
James P. Bliss ⁵⁴	1	7	11	12	fever
Lorensa Murray	2	39	11	18	Black Canker
George Rickey	2	31			Consumption
Mary Ann Hawkins	4	26	7		Winter fever

Mary Buckhammon [Buchannon]						
	4 [Oct 1944]	34				fever
Elizebeth McKinsey	8-May	3				Diarrhea
John Johnson Terry	2-Oct	7	4	19		Hooping Cough
Ann Cottam	2	24	6			Chill fever
Eugene H. Harris	6		1	7		Chill fever
James Sprout	6	62	9			Consumption
Charles John Egan	2		7	26		Inflamation of Brain
Ephraim Cook	28-Sep	4	6	2		Chill fever
Louisa Howe	6-Oct	8	2	13		Typus fever
Evan Evans	8	48				Congestive fever
Olymtiha Leach						Bloody flux
Ruth Harres	7	4				Ague & fever
Walter Harres	6	33				Ague & fever
Harmon J. Okes	12	28	1	15		Inflamation
Moses Cutler	28-Sep	27	9			Diarrhea
Ann Manhart	11-Oct	10	6			Inflamation of Lungs
Persis A. Butterfield	13	3	7	8		Billious fever
Elen Battersby	17	25				Inflamation of Lungs
Alma Tanner		2	3	12		Black Canker
Amanda Braffet		45	7	10		Consumption
George Wm. Smith			1	10		
Henry L. Marsh		19	7			Chill fever
William Hathaway		2	7			Typus fever
Sophia Hunard	18	7				Chill fever
Margaret Dykes	Aug 15 1843	2	6			Numpolsey
John B. Dykes ⁵⁵	29-Jul					Black Canker
John B. Gaylord	23-Oct		1	6		Diarrhea
Latte Morgan	25	56				fever
Charity Stodard	19	49	4			Consumption
Edwin Harmar ⁵⁶	26					quick Consumption
Eunice Brim	25	76	6			Billious fever
Sophrona Ball & Infant	25	31				Child Birth
John P. Smith	26-Oct	41				Chill fever
Margaret Tippetts	12-Oct		3			
John Gaylord	28-Oct	69				Chill fever
Lucinda Winegar	30-Oct	1	3			Chill fever
David B. Crosby	30-Oct	39	5	10		Lung fever
Herbert Jones	31-Oct	21				Ague & fever
Matild Walker	Oct	49	5			Billious fever
Thomas G. Fisher	4-Nov	64				Chill fever
Ann Miles	30-Oct	30				Spasms
Paulina Garr	4-Nov	41	5	11		Consumption
Emma Hendrickson	13-Nov	4	2	4		quinzy
Thebe Ann Bently ⁵⁷	Jan 5 1841	34	7			Consumption
Wm. Warner	13-Nov	69				Diarrhea
Infant of Benjamin Hawkins	14-Nov					

Richard Hull	17-Nov [1844]	18			Consumption
Sarah Letitia Farley	17-Nov	1			Hooping Cough
Thomas Fisher	4-Nov	65			Chill fever
James Morgan	18-Nov	55			Ague & fever
Sarah Marsh	20-Nov	45	6		Chill fever
Sally Butler	24-Nov	15			Black Canker
Gideon Sidney Snider ⁵⁸	9-Nov	1			Chill fever
Nancy Perry	25-Nov	2	11	11	fits
Edward Claig	28-Nov	63			Diarrhea
Betsey Sharp	1-Dec	35			Winter fever
James Casam	6-Dec	30	8		Ague & fever
Elizebeth Carter	9-Dec	23	8	24	Canker
Maria Burnham	5-Dec	1	4		fever
Nan Wentena	19-Dec	55			Lung fever
Elizebeth Sprague	22-Dec	1	4		Canker
Jonathan Hampton	30-Dec	33	8	20	Inflammation
Eliza Brown	30 "	11	5	3	Black Canker
<u>1845</u>					
Eunis Warmmorth	6-Jan	31	3		quick Consumption
Hannah E. Benjamin	11 "	13	1	14	Consumption
Isah Barkdoll	9 "	19	11	3	fever
Elias Hutchings	13 "	60	10	24	Cholera Morbus
Frederick Ott	13 "	26	6		fit of Apoplex
Elizebeth Thompson	13 "	1	5	20	Canker
Sylvester Duzett	16 "	17	3	20	Inflamation of Lungs
Chloe Spencer	22 "	80			Inflamation of Lungs
Julia Ann Sessions	25 "	29	6	1	Consumption
Anna Fifield	26 "	41	4	16	Numpolsey
Hiram S. Griffeth	4-Feb			17	Canker
Alonzo W. N. Whitney	4 "	26	1		Lung fever
Silas Kapp ⁵⁹	10 "	77			Consumption
Asa Works, sen	15 "	83			Old Age
Susan E. Woodberry	16 "	18	9	5	Inflamation of Brain
Harriet H. Taggart	19 "	23	11		Dropsey
David McIntire	9 "	5	4	15	fits
Morris Whiteside	20 "	23	8		Consumption
Richard Kimball	20 "		10	27	Inflamation of Lungs
Daniel Leonard	23 "	38			Lung fever
Aurelia Houghton	21 "	26	1	9	Quick consumption
Sarah D. Phelps, ⁶⁰	infant			4	
Mary D. Guynion ⁶¹	1-Mar	30	6	15	Child birth
Ann Clark	Sep 18 1841	7	5	10	Diarrhea
Sarah Clark	Sep 21 1841	3	3		Consumption
Mercy Baker ⁶²	4 [Mar 1845]	38	1	5	Winter fever
Mary Baker	Oct 9 1843		2	21	Consumption
Emely Wilson	8-Mar [1845]	17	11	2	quick Consumption
Thomas Wamsley	Nov 7 1843	35	2	20	Billious fever

James Webb	14 [Mar 1845]	67	11	26	fever
Mary A. Free	19 “	11	5	25	inflammation of the brain
Elizebeth Ann Suffacool [Suffycool]					
	Oct 9 1844	3	8	9	fever
Almira Jane Steel	Aug 8 1844	3	10		Scarlet fever
Adah Paine	25-Mar [1845]		8	12	Croup
Elizebeth Edwards	6-Apr	30	8	15	Inflammation in the head
Jonah R. Ball	5 “	41	8	1	Consumption
Henry J. Lewis ⁶³	6 “	10		6	Inflammation on the lungs
John P. Smith	27-Mar	24		26	Consumption
Elizebeth Royle	9-Apr	24			Inflammation on the brain
Caroline E. Kesler	12 “	2	2	28	Drowned in a well
Silas Tupper	8 “	77	1	8	Old Age
Joseph C. A. Rockwell	15 “		5	15	Dropsey on the brain
James H. Holden	21 “	22	2	15	Winter fever
Catherine McRae	24 “		4		Irresipulas 8 7 17
Martha Randall	25 “	53		14	Consumption
Elijah Hail	28 “				infant of J.H. Hail
Lucy Hail					infant of J.H. Hail
James M. Henderson	21 “	35			Consumption
Silas Knapp [duplicate entry]	10-Feb				quick Consumption
Jeptha V. Holden	5-May	9	5	12	Lung fever
Ruby S. Frank	12 “	25			
Caroline G. Smith ⁶⁴	25 “				Dropsey of the abdomen
Rachel Thomas	26 “				Infant of Joseph M. Thomas
Mary Ann Thomas	26 “				Child Birth
Abel Wyborn	26 “	4	2	9	fits
Joel L. Mosier	7-Jun	50	2	20	Lung fever
John Mosier	29-May	45	2	2	quinsey
Wm. James Bird	25 “	8			Drowned
Wm H. Smith	8-Jun	7			Croup
Joseph Gates ⁶⁵	6 “	7		9	Fall of a sand bank
Rialto Alfonzo Wait	6 “	4	11		Fall of a sand bank
Lovina Harrison ⁶⁶	5 “	1	8	2	Inflammation of the bowels
Hannah Cassam	8 “	1	5		Diarrhea
Jacob Joseph Bradley	11 “	1	6	28	fits
Hannah P. Bradley	10 “	40	3		Polsey
Andrew Lytle ⁶⁷	19 “	1	2		Diarrhea & fits
Mary Wilson	13 “	25	5	6	Inflammation
George Wilson	22 “		5	15	Cholerea Infantum
Ephraim Riley	19 “	3	7	4	Scarlet fever
Irine Hodges ⁶⁸	29 “	29	7	5	Stabbed with his own knife
					8 1 4
Isabella Hill	24 “	1	6	28	Diarrhea
Wm. Johnson	24 “	3	2	4	Worm fever
Jerome R. Elliott	27 “			12	
George W. Johnson	28 “		3	7	Inflammation of lungs

Reubin Middleton	28 [Jun 1845]	65	2	21	quick Consumption	
Elizebeth Sawyer	28 "	19		18	fever	
Mercy Littlefield	23 "	43			Irripulas	
Wm. Halm	29 "	63			Dropsey	
John Blimberry ⁶⁹	2-Jul	48			Typus fever	
Thadeus Page Melymical	4 "	2	7	2	Black Canker	
Rebecca Ridge	16-Apr				Inflamation of Brain	
Ephraim Ridge	6-Jul		4	26	Inflamation of Brain	
Catherine A. Oaks	3 "		9	14	Black Canker	
Ruth Green	8 "	1	4		Diarrhea	
Abel Owen ⁷⁰	8 "	50	8	9	White swelling	
Wm. Joseph Young	10 "		6	8	Cholera Infantum	7 8 17
Sarah Kilingensmith ⁷¹	10 "	1	5	4	Cholera Infantum	7 8 16
Bradford Blinberry	10 "	13	1	8		5 7
Mary Caroline Huntington	Jan 22 1846		2	30	fits	11 1
John Prier	May 11 1846			7	Liver affection	9 4 4
Roxsena Ann Prier	Aug 18 1845		10	8	Hooping Cough	9 4 2
James Adams ⁷²	Aug 11 1843	60	6	18	Cholera	9 4 3
David Fox	July 11 1844		2	23	Canker	8 6 13
Levi Nickerson	21-Jun [1845]		11	2	Unknown	
Mary Lanchlen	11 "	24	2	3	fever	6 5 1
Emaline M. Wardsworth	10 "	1	2	12	Diarrhea	8 6 14
Wm. Parley Loveridge	14 "	1	2	12	Diarrhea	8 6 15
Almira S. Johnson	14 "		8	2	Inflamation	8 6 12
Mary Ann Sabin	14 "	37	5	14		5 7 11
Rozilla Tupper	12 "	35		4	Billious fever	8 7 18
Wm. A. Gheen ⁷³	15 "	45	10	14	Unknown	
Wm. Hodges ⁷⁴	15 "				Hung in Burlington	8 1 5
Stephen Hodges	15 "				Hung in Burlington	8 1 6
Matthoniah Freeman	July 19 1844		10	24	Billious fever	8 7 18
Samuel Freeman	Aug 10 1841	1	6	10	Diarrhea	8 6 17
George H. King	Jun 11 1844	2	1		Canker	
Jennetta Richards	9-Jul [1845]	27	10	18	General debility	
Edmond Mendenhall	22 "	3	10		Hooping Cough	
Robert Oars	22 "	1	7		Measles	8 6 12
Ann Pye	20 "	13	3		Billious fever	
Margaret Moor	22 "		2	2	Measles	8 6 23
Theodore F. Tracy	18 "	2		21	Inflamation of Brain	8 6 7
Wm. F. Tracy	Mar 29 1842	1	8	7	Inflamation of Brain	8 6 8
Whitney						8 6 20
Catherine M. Canfield	24-Jul [1845]		3	24	Inflamation of Lungs	8 7 19
Alonzo Tupper	25 "		7	16	Canker	
Emma Emelin Page	Nov 18 1843	10	20		Ague & fever	
Emmily Almedy Page ⁷⁵	Jul 20 1845	2	6	18	Diarrhea	
Rebecca Jane Griffin	28 "	1	1	23	Canker	
Harriet Fuller	26 "	30	11	13		8 6 27
Marthy Ann Atwood	27 "		8	25	Canker	8 7 20

Hyrum Barlow	27[Jul 1845]	1	6	Diarrhea	8 7 21
Sarah Dickins	31 “	57		flux	3 4 15
John H. Lamb	1-Aug		8 10	Consumption	6 8 6
Sarah Thomas	29-Jul	61	3 28	Diarrhea	3 4 14
Levi Hawks	31 “	14	29	Drowned	6 2 19
Christenia F. Taylor	1-Aug	26	6	Child bed fever	7 5 2
Sidney R. Sanders	1 “	6	3 2	Diarrhea	1 1 6
Ester Mecom	5 “	4	5 2	Measles	8 6 25
Lois Walker	5 “	55	6 11	Billious fever	7 2 30
James Munce	5 “	31		Canker	8 5 8
Mary Elisebeth Orr	5 “	3	11	Canker	8 6 28
Harvy Curtis	7 “	34		Inflamation of Lungs	6 4 9
Joshua Curtis	Dec 1844		1 21		

*Autumn view of the Old Pioneer Cemetery, Parley's Street, Nauvoo.
Photograph by Maurine C. Ward.*

Appendix 1

Ages of Deaths from the Nauvoo Death Record

Under age 1	157	Ages 21-30	90
Age 1 year	95	Ages 31-40	71
Ages 2-5	106	Ages 41-50	57
Ages 6-10	42	Ages 51-60	35
Ages 11-20	63	Ages 61-70	29
		Ages 71-90	14

Appendix 2

Record of Deaths in the City of Nauvoo

<i>Name</i>	<i>Date</i>	<i>Year</i>	<i>Mo</i>	<i>Day</i>	<i>Time</i>
<i>Tina Huntington</i>	<i>July 27</i>	<i>1837</i>			
<i>Edward Partridge</i>					
<i>Simeon Brunson</i>					
<i>Joseph Smith, sen</i>					
<i>Mary-Ann Thomas</i>					
<i>John Badger</i>					
<i>Mary Smith</i>					
<i>William Smith, Jr</i>		<i>7</i>	<i>4</i>	<i>24</i>	
<i>Infant of Joseph Smith</i>					
<i>Larry Phelps</i>		<i>24</i>			
<i>Oliver Bruce</i>			<i>9</i>	<i>20</i>	
<i>Annis L. Russell</i>		<i>8</i>	<i>2</i>	<i>28</i>	
<i>Patience Bentley</i>		<i>68</i>	<i>1</i>	<i>8</i>	
<i>Susanah Bailey</i>		<i>70</i>			
<i>Malinda Rowley</i>		<i>3</i>	<i>8</i>	<i>13</i>	
<i>James B. Tack</i>		<i>24</i>			
<i>Lyman E. Campion</i>		<i>2</i>	<i>9</i>		
<i>John Moores</i>			<i>3</i>		
<i>Don Carlos Smith</i>		<i>1</i>	<i>2</i>		
<i>Ephraim Sparks</i>		<i>24</i>			
<i>Mary Emerald</i>				<i>28</i>	
<i>Hiram Clark, Jr</i>			<i>1</i>	<i>21</i>	
<i>Ch. Wade</i>		<i>24</i>	<i>6</i>		
<i>Wm. F. Campion</i>		<i>4</i>	<i>5</i>		
<i>Rebecca Ashton</i>		<i>29</i>	<i>11</i>	<i>8</i>	
<i>Ann Pitt</i>					
<i>Commenced in the new grave yard</i>					

Part of the first page of William D. Huntington's "Record of Deaths in the City of Nauvoo." Courtesy of LDS Church Archives.

Appendix 3

Causes of Deaths

Accidents	18	2.41%	Drowned, struck with lightning, stabbed with own knife (murdered), fell in a well, a sand bar fell, a tree fell, burns
Ague & Fever ⁷⁶	33	4.42%	
Asthma	1	0.13%	
Bilious ⁷⁷	32	4.29%	Bilious, bilious fever, bilious colic
Black Canker ⁷⁸	26	3.49%	
Bloody Flux ⁷⁹	19	2.55%	Bloody flux fever; flux ⁸⁰
Bowel Consumption ⁸¹	5	0.67%	
Brain Fever ⁸²	2	0.27%	Cranium
Cancer	2	0.27%	
Canker ⁸³	30	4.02%	
Childbirth	9	1.21%	
Childbirth Fever	1	0.13%	
Chill Fever ⁸⁴	55	7.37%	
Cholera ⁸⁵	5	0.67%	
Cholera Infantum ⁸⁶	3	0.40%	
Congestion on the Brain	1	0.13%	
Congestive Fever ⁸⁷	3	0.40%	
Consumption	80	10.72%	Consumption, quick consumption
Croup	3	0.40%	
Debility	5	0.67%	Palsy
Diarrhea ⁸⁹	69	9.25%	Diarrhea and fits
Dropsy ⁹⁰	19	2.55%	Dropsy in the head, dropsy on the brain, ⁹¹ dropsy of the abdomen, dropsy and canker, spinal irritation and dropsy
Dyspepsia ⁹²	1	0.13%	
Fever ⁹³	50	6.70%	Rheumatic fever, remittent fever, ⁹⁴ fever and diarrhea
Fits ⁹⁵	19	2.55%	Apoplexy, ⁹⁶ fits, convulsive fits, convulsion, spasms
Hives	2	0.27%	
Hung in Burlington	2	0.27%	

Hytick Fever	1	0.13%	
Infant Death	23	3.08%	
Inflammation	17	2.28%	
Inflammation of Bowels ⁹⁷	7	0.94%	
Inflammation of Brain or Head ⁹⁸	30	4.02%	
Inflammation of Lungs ⁹⁹	21	2.82%	
Irraeciplas ¹⁰⁰	3	0.40%	
Jaundice	3	0.40%	Launders
Lung fever ¹⁰¹	10	1.34%	
Measles	37	4.96%	Measles and canker
Mumps	1	0.13%	
Nervous Fever ¹⁰²	6	0.80%	
Old Age	7	0.94%	
Quinzy ¹⁰³	2	0.27%	
Scarlet Fever ¹⁰⁴	18	2.41%	Scarlet fever and fits
Small Pox	1	0.13%	
Sore Throat ¹⁰⁵	1	0.13%	
Teething ¹⁰⁶	5	0.67%	
Typhus Fever ¹⁰⁷	20	2.68%	
Ulcers	1	0.13%	
Unknown	11	1.47%	Unknown, nothing
White Swelling ¹⁰⁸	1	0.13%	
Whooping Cough ¹⁰⁹	14	1.88%	
Winter Fever ¹¹⁰	9	1.21%	
Worms	2	0.27%	Worms, worm fever
Total	746		

Notes

1. John Butler, *Autobiography of John Butler*, typescript, 21, L. Tom Perry Special Collections Library, Harold B. Lee Library, Brigham Young University, Provo, Utah.

2. The First Presidency, "A Proclamation to the Saints Scattered Abroad," *Millennial Star* 1 (March 1841): 270.

3. One author maintains that malaria was the most prevalent disease in the Nauvoo region. See Robert T. Divett, *Medicine and the Mormons* (Bountiful, Utah: Horizon Publishers, 1981), 60. Other historians give evidence from a different Nauvoo sexton record (1843-1845), that ague accounted for 4.3 percent of the deaths, while fever caused 22.6 percent. However, the authors point out that malaria was frequently referred to as both "ague" and "fever." Furthermore, the authors note that other leading causes of deaths were diarrhea (10.7 percent), inflammation of the brain (8.1 percent), and canker (6.1 percent). See M. Guy Bishop, Vincent Lacey, and Richard Wixon, "Death at Mormon Nauvoo, 1843-1845," *Western Illinois Regional Studies* 9, no.2 (Fall 1986): 71,

75. Concerning age and death, Lyndon Cook has calculate that, "31 percent of all deaths were among infants, 12 percent were among children ages two to five, and 5 percent were among children six through ten. Thus, 48 percent of all recorded deaths at Nauvoo . . . were among children under the age of ten." He also pointed out that at the time, "Life expectancy nation-wide was about 40 for men and 43 years for women." Lyndon Cook, *Nauvoo: Deaths and Marriages, 1839-1845* (Orem, Utah: Grandin Book, 1994), v. The reader is also referred to H. Dean Garrett, "Disease and Sickness in Nauvoo," in *Regional Studies in Latter-day Church History*, ed. H. Dean Garrett, (Provo, Utah: Department of Church History and Doctrine, Brigham Young University, 1995), 169-82.

4. Autobiographical sketch of William D. [Dresser] Huntington, Seventies Record, 2nd Quorum, Biographies, 74, LDS Church Archives, Salt Lake City, Utah. The names of the children born to William and Caroline during the early 1840s were William, Heber, and Mary Caroline. Appreciation is expressed to my colleague, Ray Huntington, a descendent of William for allowing me to use a copy of this record in his possession.

5. William Huntington moved his family to Winter Quarters at the time of the Nauvoo exodus in 1846). He traveled to Salt Lake in 1849 where he remained for two years. In 1851 he moved to Springville where he was active in civic, church, and community affairs until his death in 1881. See Lottie H. Lambson, "William Dresser Huntington," in *An Enduring Legacy*, 12 vols. (Salt Lake City: Daughters of the Utah Pioneers, 1981), 4:132-33.

6. Susan Easton Black notes that the death date of Zina Baker [Huntington] was 8 July 1839. There is a one day discrepancy between this date and the Nauvoo death record. compiler. See Susan Easton Black, *Membership of the Church of Jesus Christ of Latter-day Saints. 1830-1848*, 50 vols. (Provo, Utah: Religious Studies Center, Brigham Young University, 1984), 3:325, (hereafter cited as Black, *Membership*).

7. Black, *Membership*, 34:13.

8. LaMar C. Berrett, Keith W. Perkins, and Donald Q. Cannon, *Sacred Places, Ohio and Illinois: A Comprehensive Guide to Early LDS Historical Sites*. Vol. 3 (Salt Lake City: Deseret Book, 2002), 168 (hereafter cited as Berrett, *Sacred Places*).

9. Berrett, *Sacred Places*, 168.

10. Berrett, *Sacred Places*, 188. There are about two hundred headstones in the Old Pioneer Cemetery which are legible.

11. This record has been used at least in two compilations on deaths in Nauvoo, but this is the first time it has been published as a document on its own. Lyndon Cook, in *Nauvoo Deaths and Marriages, 1839-1845*, extracted the information from Huntington's record and combined it with death records from the three Nauvoo newspapers and the data from the sexton's record and the Nauvoo newspapers, but added material from family and other sources. In several cases when the sexton's record is compared with these other works, there are differences in spelling, dates, and interpretation. The author of this paper has attempted to retain the original information found in Huntington's account. Any additions or clarifications have been put into brackets or in end notes.

12. Cook shows the age as 8. Cook, *Nauvoo: Deaths and Marriages*, 35; also *Wasp*, 10 December 1842.

13. Cook indicates this could be Samuel C. or Susannah C. See Cook, *Nauvoo: Deaths and Marriages*, 60. The record clearly shows Susannah C. Susannah C. died 13 February 1843. Samuel C. died 10 February 1843.

14. The name could be either Dolly or Polly, as both the letters "D" and the "P" have been written on top of each other. Black shows Dolly Eaton married to William Wightman who died 13 March 1843. Black, *Membership*, 46:121.

15. Black references this name as Kelsaw. See Black, *Membership*, 26:308.

16. Cook, shows his age as 38. See Cook, *Nauvoo: Deaths and Marriages*, 1; also *Nauvoo Neighbor*, 3 May 1843.

17. Cook shows the given name as Lorina. See Cook, *Nauvoo: Deaths and Marriages*, 39; also *Nauvoo Neighbor*, 28 June 1843.

18. Cook shows the surname as Trip. See Cook, *Nauvoo: Deaths and Marriages*, 79; also *Nauvoo Neighbor*, 28 June 1843.

19. Cook shows the surname as Winnings. See Cook, *Nauvoo: Deaths and Marriages*, 85; also *Nauvoo Neighbor*, 5 July 1843.

20. Cook shows the infant as the son or daughter of Joshua Gore. See Cook, *Nauvoo: Deaths and Marriages*, 30; also *Nauvoo Neighbor*, 19 July 1843.

21. Cook shows the name as Eliza Ann. See Cook, *Nauvoo: Deaths and Marriages*, 41; also *Nauvoo Neighbor*, 19 July 1843. Black shows the name as Eliza Ann, born 5 October 1842. Black, *Membership*, 24:517.

22. Black shows Jabez Carter born 22 December 1838, Far West, Missouri. His grandfather was also named Jabez Carter. See Black, *Membership*, 8:993.

23. Cook shows James Adams, judge of Springfield, Illinois, died 1 August 1843 at Nauvoo. See Cook, *Nauvoo: Deaths and Marriages*, 1; also *Nauvoo Neighbor*, 16 August 1843.

24. Cook shows the age for Albert Castle as 28 years, 7 months, 14 days. See Cook, *Nauvoo: Deaths and Marriages*, 14; also *Nauvoo Neighbor*, 23 August 1843.

25. Cook shows the surname as Fawkes based on his headstone in the cemetery on Parley's Street. See Cook, *Nauvoo: Deaths and Marriages*, 25; also *Nauvoo Neighbor*, 3 August 1843.

26. Black shows Teresa/Terisa Jane Ridgdel as the second wife of James Harvey Heath. She and four of her children were buried in Nauvoo. See Black, *Membership*, 22:132.

27. Cook shows his age as 9 months, 22 days. See Cook, *Nauvoo: Deaths and Marriages*, 83; also *Nauvoo Neighbor*, 30 August 1843.

28. Cook shows her age as 35. See Cook, *Nauvoo: Deaths and Marriages*, 9; also *Nauvoo Neighbor*, 6 September 1843.

29. Cook shows her age as 29 years. See Cook, *Nauvoo: Deaths and Marriages*, 58; also *Nauvoo Neighbor*, 6 September 1843.

30. Cook shows her as Jane Greenhow, age 36, died between 4-11 September 1843. See Cook, *Nauvoo: Deaths and Marriages*, 31; also *Nauvoo Neighbor*, 13 September 1843.

31. Cook shows his name as Joseph R. Forgens. See Cook, *Nauvoo: Deaths and Marriages*, 26; also *Nauvoo Neighbor*, 20 September 1843.

32. Cook shows the age as 26. See Cook, *Nauvoo: Deaths and Marriages*, 84; also *Nauvoo Neighbor*, 27 September 1843.

33. Cook shows this as a child of Mr. Snider, age 6 years, 20 days. See Cook, *Nauvoo: Deaths and Marriages*, 72; also *Nauvoo Neighbor*, 11 October 1843.

34. Cook shows this as a child of Mr. Slater. See Cook, *Nauvoo: Deaths and Marriages*, 69; also *Nauvoo Neighbor*, 11 October 1843.

35. Cook shows his name as McGinness. See Cook, *Nauvoo: Deaths and Marriages*, 51; also *Nauvoo Neighbor*, 15 November 1843.

36. Cook shows his age as 63 years, 1 months, 14 days. See Cook, *Nauvoo: Deaths and Marriages*, 28; also *Nauvoo Neighbor*, 29 November 1843. Black shows his death date as 14 November 1843 or 1845. See Black, *Membership*, 17:841.

37. Cook shows the father's name as Abraham Horner. See Cook, *Nauvoo: Deaths and Marriages*, 39; also *Nauvoo Neighbor*, 6 December 1843.

38. Cook shows her name as Philofrean. See Cook, *Nauvoo: Deaths and Marriages*,

49; also *Nauwoo Neighbor*, 7 February 1844. Black shows her name as Philefreen. See Black, *Membership*, 28:864.

39. Cook shows the cause of death as apoplexy. See Cook, *Nauwoo: Deaths and Marriages*, 16; also *Nauwoo Neighbor*, 7 February 1844.

40. This should be Mary I. Hales. Black shows her name as Mary Isabella Hales, died 14 February 1844. See Black, *Membership*, 19:912; also *Nauwoo Neighbor*, 21 February 1844.

41. Cook shows her name as Hopkins. See Cook, *Nauwoo: Deaths and Marriages*, 39; also *Nauwoo Neighbor*, 27 March 1844. Her headstone in the cemetery on Parley Street reads Hofheins, C., died 6 Ma[?] 1844, age 5 years 22 days.

42. Cook shows her name as Spratley. See Cook, *Nauwoo: Deaths and Marriages*, 73; also *Nauwoo Neighbor*, 17 April 1844. 43. Cook shows his name as Colton, cause of death an unknown disease. See Cook, *Nauwoo: Deaths and Marriages*, 17; also *Nauwoo Neighbor*, 17 April 1844. Black shows George Philander Colton's death date as 11 April 1844. See Black, *Membership*, 11:203.

44. The names Carn and Garn have been used interchangeably in early church and family records, but Garn is the current accepted spelling. Black shows Joseph, son of Daniel Garn and Margaret Moses, born 21 December 1843, died 19 April 1844. See Black, *Membership*, CDRom version, np.

45. Cook shows her name as Aza. Cook, *Nauwoo: Deaths and Marriages*, 58; also *Nauwoo Neighbor*, 3 July 1844. Black shows her as Axy or Ana Minera Hills, second wife of William Knapp Parshall. Black, *Membership*, 33:950.

46. Cook shows that James Durfee died of consumption. Cook, *Nauwoo: Deaths and Marriages*, 22; also *Nauwoo Neighbor*, 31 July 1844. 47. William's age is difficult to read, as it has a couple of dates written on top of each other. Cook shows his age as 3 years. Cook, *Nauwoo: Deaths and Marriages*, 80; also *Nauwoo Neighbor*, 21 August 1844.

48. Cook Shows her name as Wilburn. Cook, *Nauwoo: Deaths and Marriages*, 83; also *Nauwoo Neighbor*, 28 August 1844.

49. Cook shows the cause of her death as diarrhea. Cook, *Nauwoo: Deaths and Marriages*, 66; also *Nauwoo Neighbor*, 4 September 1844.

50. Cook show her name as Strops. Cook, *Nauwoo: Deaths and Marriages*, 75; also *Nauwoo Neighbor*, 18 September 1844.

51. Cook shows this name as Zura S. Williams, who died of diarrhea and canker. Cook, *Nauwoo: Deaths and Marriages*, 84; also *Nauwoo Neighbor*, 18 September 1844.

52. Black shows Parley Pratt Snyder, born 15 September 1844, to George Gideon Snyder and Sarah Wilder Hatch. It appears that the baby died the same day. Black, *Membership*, 40:675.

53. Cook shows his name as Mutlo. Cook, *Nauwoo: Deaths and Marriages*, 56; also *Nauwoo Neighbor*, 25 September 1844. 54. Cook shows his name as Bline. Cook, *Nauwoo: Deaths and Marriages*, 8; also *Nauwoo Neighbor*, 9 October 1844.

55. Cook shows the death as July 1843 and his age as 29. Cook, *Nauwoo: Deaths and Marriages*, 23. 56. Cook shows his age at death as 5 years 8 months. Cook, *Nauwoo: Deaths and Marriages*, 33; also *Nauwoo Neighbor*, 30 October 1844.

57. Cook shows her as Phebe Ann Bently, wife of Benjamin. Cook, *Nauwoo: Deaths and Marriages*, 6; also *Times & Seasons*, 15 February 1841.

58. The middle name is hard to read. Cook shows it as Lindsey. Cook, *Nauwoo: Deaths and Marriages*, 72; also *Nauwoo Neighbor* 4 December 1844.

59. Cook shows his surname as Knapp. Cook, *Nauwoo: Deaths and Marriages*, 45; also *Nauwoo Neighbor*, 30 April 1845. This entry is repeated in the sexton's record farther down the list, with the name spelled correctly.

60. Black shows Sarah Diantha Phelps, born 25 February 1845 to Morris Charles Phelps and Sarah Thompson. Black, *Membership*, 34:765. Cook shows the same information. Cook, *Nauvoo: Deaths and Marriages*, 61; also *Nauvoo Neighbor*, 12 March 1845.

61. Black shows her as Mary Dickerson Dudley, married to Noah Thomas Guymon. Black, *Membership*, 19:594. Cook has her surname as Guymon. Cook, *Nauvoo: Deaths and Marriages*, 31; also *Nauvoo Neighbor*, 12 March 1845.

62. Cook shows the date of Mercy's death as 4 March 1845. Cook, *Nauvoo: Deaths and Marriages*, 3; also *Nauvoo Neighbor*, 12 March 1845.

63. Cook shows Henry's age as 10 months and 6 days, not 10 years and 6 days. Cook, *Nauvoo: Deaths and Marriages*, 47; also *Nauvoo Neighbor*, 23 April 1845.

64. Cook shows that Caroline, wife of William Smith, died at the age of 33 years, 4 days. Cook, *Nauvoo: Deaths and Marriages*, 70; also *Nauvoo Neighbor*, 28 May 1845.

65. Joseph and his friend, Rialto Wait, "lost their lives at the temple site while playing in the sand used for making mortar. They had tunneled into the sand pile, and it collapsed, causing them to suffocate." Don F. Colvin, *Nauvoo Temple: A Story of Faith* (American Fork: Covenant, 2002), 56. The notice of their death is in the *Nauvoo Neighbor*, 11 June 1845.

66. Cook shows her name as Lorina. Cook, *Nauvoo: Deaths and Marriages*, 34; also *Nauvoo Neighbor*, 18 June 1845.

67. Black shows Andrew Lytle, born 5 November 1841, at Nauvoo, to Andrew Lytle and Hannah Hull, who died before the age of accountability. Black, *Membership*, 28:859. Cook incorrectly shows this name as Lyle. Cook, *Nauvoo: Deaths and Marriages*, 49; also *Nauvoo Neighbor*, 18 June 1844.

68. Cook shows his name as Irvine or Ervine, and indicates that he was stabbed and murdered with his own knife. Cook, *Nauvoo: Deaths and Marriages*, 37; also *Nauvoo Neighbor*, 2 July 1845.

69. Cook shows this surname as Blueberry. Cook, *Nauvoo: Deaths and Marriages*, 8; also *Nauvoo Neighbor*, 14 July 1845. However, when the surname shows up again a week later, Cook shows it as Blinbery.

70. Cook shows his age as 5, not 50 as found in the sexton's record. Cook, *Nauvoo: Deaths and Marriages*, 58; also *Nauvoo Neighbor*, 16 July 1845.

71. Cook shows Sarah Klingensmith's cause of death as teething. Cook, *Nauvoo: Deaths and Marriages*, 45; also *Nauvoo Neighbor*, 16 July 1845.

72. This is General James Adams, Judge of Springfield, Illinois. He died 11 August 1843 at Nauvoo. *Nauvoo Neighbor*, 16 August 1843.

73. Cook incorrectly wrote the name as William A. Cheen. Cook, *Nauvoo: Deaths and Marriages*, 14; also *Nauvoo Neighbor*, 30 July 1845.

74. William and Stephen Hodge were arrested for murdering John Miller and his son-in-law, Mr. Lieza, near Montrose, Iowa. On 20 July 1845, the day after the Hodge brothers were hung in Burlington, Hosea Stout recorded a meeting where there was discussion about burying the men. It was unanimous that they were *not* to be buried in the Nauvoo burial ground. *On the Mormon Frontier: The Diary of Hosea Stout 1844-1861*, Juanita Brooks, ed. (Salt Lake City: University of Utah Press, 1964), 43, 44 note 1, 53. It appears from Huntington's death record that they were indeed buried in the Nauvoo cemetery.

75. Cook shows her name as Emily Amanda Page, who died of canker. Cook, *Nauvoo: Deaths and Marriages*, 58; also *Nauvoo Neighbor*, 30 July 1845.

76. Malaria. See Bishop, Lacey, and Wixon, "Death at Mormon Nauvoo" 71.

77. Appendicitis. Divett, *Medicine and the Mormons*, 36.

78. Noma, a gangrenous, progressive condition—possibly diphtheria. See Shane A.

Baker, "Illness and Mortality in Nineteenth-Century Mormon Immigration," *Mormon Historical Studies* 2 (2) (2001): 86; Bishop, Lacey, and Wixon, "Death at Mormon Nauvoo," 79.

79. Dysentery—a disease in which the discharges from the bowels have a mixture of blood. See Noah Webster, *American Dictionary of the English Language*, (San Francisco, CA: Foundation for American Christian Education, 1995).

80. Dysentery and Diarrhea—an extraordinary issue or evacuation from the bowels. Webster, *American Dictionary of the English Language*.

81. Dysentery. Webster, *American Dictionary of the English Language*; Bishop, Lacey, and Wixon, "Death at Mormon Nauvoo," 76.

82. Meningitis. Bishop, Lacey, and Wixon, "Death at Mormon Nauvoo," 78.

83. Noma, a gangrenous, progressive condition. Bishop, Lacey, and Wixon, "Death at Mormon Nauvoo," 79.

84. Probably malaria.

85. A condition marked by diarrhea and vomiting. Webster, *American Dictionary of the English Language*.

86. Dysentery. Bishop, Lacey, and Wixon, "Death at Mormon Nauvoo," 77.

87. Malaria. Baker, "Illness and Mortality in Nineteenth-Century Mormon Immigration," 81.

88. Tuberculosis. Bishop, Lacey, and Wixon, "Death at Mormon Nauvoo," 77.

89. Dysentery. Bishop, Lacey, and Wixon, "Death at Mormon Nauvoo," 76.

90. An unnatural collection of water, in any part of the body, proceeding from a greater effusion of serum by the exhalant arteries than the absorbents take up. It occurs most frequently in persons of lax habit or in bodies debilitated by disease. The dropsy takes different names, according to the part affected. Webster, *American Dictionary of the English Language*.

91. Heart conditions. Garrett, "Disease and Sickness in Nauvoo," 172.

92. Bad digestion, difficulty of digestion. Webster, *American Dictionary of the English Language*.

93. Malaria. Bishop, Lacey, and Wixon, "Death at Mormon Nauvoo," 71.

94. Probably malaria.

95. A sudden and violent attack of disorder, in which the body is often convulsed, and sometimes senseless, as a fit of apoplexy, epilepsy, or hysteric fits. Webster, *American Dictionary of the English Language*.

96. A sudden deprivation of all sense and voluntary motion, occasioned by a repletion or whatever interrupts the action of the nerves upon the muscles. Webster, *American Dictionary of the English Language*.

97. Probably dysentery, which is a disease in which the discharges from the bowels have a mixture of blood. Webster, *American Dictionary of the English Language*; Bishop, Lacey, and Wixon, "Death at Mormon Nauvoo," 76.

98. Meningitis. Bishop, Lacey, and Wixon, "Death at Mormon Nauvoo," 78.

99. Pneumonia. Clayton L. Thomas, M.D., M.P.H., ed., *Taber's Cyclopedic Medical Dictionary*, 15 ed. Illustrated (Philadelphia: P. A. Davis Company, 1985), 982.

100. Streptococcal skin infection (Erysipelas). Baker, "Illness and Mortality in Nineteenth-Century Mormon Immigration," 86.

101. Pneumonia (lung inflammation). Thomas, *Taber's Cyclopedic Medical Dictionary*, 982.

102. Probably malaria.

103. "Quinsy" is influenza—an inflammation of the throat or tonsillitis. Garrett, "Disease and Sickness in Nauvoo," 173.

104. A disease where the body is covered with an efflorescent or red color, first appearing about the neck and breast, and accompanied with a sore throat. Webster, *American Dictionary of the English Language*.

105. Possibly quinsy.

106. Possibly noma, a gangrenous progressive condition which particularly attacked children. It advanced rapidly through the areas of the mouth and cheeks, loosening the teeth and often laying the jaw bare. Bishop, Lacey, and Wixon, "Death at Mormon Nauvoo," 79.

107. Typhoid fever. Divett, *Medicine and the Mormons*, 30.

108. Swelling or chronic enlargement of the joints, circumscribed, without any alterations in the color or the skin, sometimes hard, sometimes yielding to pressure sometimes indolent, but usually painful. Webster, *American Dictionary of the English Language*.

109. An infectious disease, especially of children, caused by a bacterium (*Bordetella pertussis*) and marked by a convulsive spasmodic cough, sometimes followed by a crowing intake of breath..

110. Influenza. Garrett, "Disease and Sickness in Nauvoo," 173.