

IMMIGRACIÓ AGRÀRIA A CONSTANTÍ EN EL CREIXEMENT DEMOGRÀFIC DEL SEGLE XVIII

Josep M. Grau i Pujol

Aquest article és la segona part de la recerca que iniciarem l'any 2018 sobre l'arribada de forasters a Constantí durant el mil set-cents,¹ en aquell moment ens centràrem en els sectors secundari i terciari, ara ho fem en el primari, el majoritari a la població.

POBLACIÓ I ECONOMIA EN EL MIL SET-CENTS

Quan a l'Antic Règim es confeccionaven censos demogràfics, les autoritats locals es malfiaven de les intencions de la superioritat, per por al seu ús fiscal, o militar, per la qual cosa les ocultacions eren habituals. Llorenç Ferrer ha revisat dos censos de les comarques del Camp de Tarragona, Baix Penedès, Conca de Barberà i Priorat, on el 1717 s'inscriuen a 47.088 habitants i els ha contrastat amb els càlculs obtinguts de les taxes de natalitat entre el 40 i el 45 per mil, que equivaldrien a unes xifres ben diferents: entre els 78.336 i els 89.257 hab., respectivament, fet que demostra la seva poca fiabilitat, per la qual cosa caldria duplicar la quantitat declarada. El cens de Floridablanca de 1787 en el mateix territori, escruta 131.531 residents, però si el confrontem amb la taxa de natalitat del 40 per mil, pujaria a 142.182 hab. i si és la del 45 per mil, a 160.012 hab.²

¹ "Paperers i altres oficis no agraris de Constantí: especialització i mobilitat geogràfica (1705-1814)", *Estudis de Constantí*, (Constantí), 34 (2018), p. 60-93.

² "Creixement de la població, mortalitat, natalitat i migracions a les comarques de Tarragona (1700-1860)", *Estudis. Revista de Historia Moderna* (Alacant), 44 (2018), p. 197-223. Altres investigadors també han posat en dubte les xifres censals del primer vicenni, com per exemple Antoni Simon Tarrés, "La població de Catalunya a comienzos del siglo XVIII. Viejos y nuevos cálculos", *Pedralbes* (Barcelona), 8-1 (1988), p. 155-162 i Gaspar Feliu Montfort, "El cens de població de 1717. Exemples d'ocultacions a les Terres de Lleida", *Pedralbes* (Barcelona), 3 (1983), p. 217-226. Sobre Alcover disposem de l'anàlisi de Manel Güell, "Algunes reflexions al voltant dels primers censos de població en l'adveniment felipista (segle XVIII)", *Butlletí del Centre d'Estudis Alcoverencs* (Alcover), 75 (1996), p. 21-60.

Retornant a Constantí, el *vecindario* de Pedrajas de 1717, li atorga 866 habitants, però el seu terme municipal no coincidia amb els límits de la parròquia de Sant Feliu, per això a aquesta xifra, cal afegir-hi vint persones de Centelles i 70 del Territori de Tarragona, obtenint una suma de 956, que correspondria a la seva demarcació parroquial. Entre 1716-1718, la mitjana anual parroquial de naixements a Constantí fou de 60,3, dades que ja indiquen una clara ocultació; si prenem com a base una taxa de natalitat del 40 per mil, hi hauria 1.575 persones i si la taxa és del 45 per mil, el resultat seria de 1.340, amb un frau entre el 26% i 39%).

El següent recompte de 1787, registra a la vila de Constantí 2.047 residents. Per calcular el possible engany, cal incloure també a més a més, tal com hem fet anteriorment, els domiciliats a Centelles (25 hab.), els masos del Territori de Tarragona (56 hab.), el Mas de la Boella (dins del terme de la Canonja, amb 14 hab.), o les Franqueses del Codony (38 hab.) i possiblement un terme ròneg (77 hab.), amb la qual cosa la xifra final de pobladors pujaria almenys a 2.219. Entre 1785-1789, la mitjana anual de naixements és de 99,6 i si calculem la taxa de natalitat el resultat és del 44,6 per mil, una estadística a priori mínimament assumible. Però si la taxa fos del 40 per mil, la població augmentaria fins a la suma de 2.490 habitants.

Manel Güell, per al quinquenni 1801-05, amb una mitjana de natalitat anual de 111,4 i amb una taxa del 45 per mil, estima que Constantí mantindria a 2.475 individus, si bé amb una taxa del 40 per mil es podria incrementar a 2.785.³

Malauradament, els llibres de compliment pasqual de Constantí no aporten estadístiques per a fer altres còmputos comparatius.

Tot i aquest augment demogràfic del mil set-cents, al Camp de Tarragona existiren alguns anys amb un balanç negatiu. A Reus, Jordi Andreu Sugranyes en documenta el 1715, 1730, 1748, 1754, 1758, 1763, 1767, 1784, 1809 i 1812.⁴ A la Selva del Camp, segons Maria Recasens Rovira, els anys amb decreixement són uns altres: 1744, 1755, 1757, 1765, 1767, 1778, 1888 i 1797,⁵ i a Cabra del Camp, segons Jaume Teixidó Montalà, els anys negatius són: 1706, 1708, 1710, 1713, 1725, 1729, 1738, 1742, 1755, 1768, 1773, 1776, 1783, 1797, 1802-03, 1805, 1809 i 1811-12.⁶ És a dir, que els comportaments de les ciutats i els pobles mitjans o petits eren diferents.

Segons dades cadastrals, el 1730, de les 745,5 hectàrees declarades a Constantí, un 79,5% eren conreades, de les quals la majoria en secà (85%); de regadiu hi havia 89,2 ha. (15%). En les terres treballades hi predominava la

³ "Crisis i demografia. Constantí durant la Guerra del Francès", *Estudis de Constantí* (Constantí), 27 (2011), p. 67-80. En un article realitzat juntament amb Roser Puig Tàrrach, ja constatarem les deficiències a nivell local d'aquest cens: "La revisió del cens de Floridablanca (1787) a través del compliment pasqual de Vallfogona de Riucorb. Un exemple d'ocultació", *Recull*, (Santa Coloma de Queralt), 6 (1999), p. 49-63. També la referida historiadora disposa de la recerca: "La lleva dels Miquelets del partit de corregiment de Montblanc (1795) i el cens de Floridablanca (1787). Confrontació de dades", *Aplec de Treballs* (Montblanc), 25 (2007), p. 89-98. Altres modernistes que l'han qüestionat obertament són Antoni Simón i Antonio Moreno.

⁴ *Població i vida quotidiana a Reus durant la crisi de l'antic règim (1700-1850)*, Reus, 1986.

⁵ *La Selva del Camp en el segle XVIII* (Població, societat i economia), Reus, 1992, p. 54-56.

⁶ *Població, societat i economia a la vila de Cabra del Camp al segle XVIII*, Valls 1997, p. 121-125.

vinya i el mallol (59,7%), seguia la sembradura (19,5%), les oliveres (4,1%) i a molta més distància, garrofers i figueres (1,38%); és a dir, que la seva producció es destinava majoritàriament a la comercialització, tant per la venda del vi i aguardent, com a la inversa en la compra de cereals. A Vila-seca, a través del cadastre de 1725, de les 249,9 ha. conreades (un 86,06% de la superfície fiscalitzada), un 47,57% estaven plantades de ceps.⁷

En l'esmentat terme de Vila-seca, dels 3.283,45 jornals cadastrats el 1757, un 68,5% es conreaven i la plantació preeminent era la vinya (50,97%), seguida dels cereals (34,6%).⁸

A la Selva del Camp, dels 4.744 jornals que anota el cadastre de 1733, un 89% estava llaurat; d'aquesta superfície productiva, un 32,18% era vinya, un 27,35% cereals, un 25% avellaners i un 15,13% olivers.⁹

L'especialització vitícola ja la trobem en la centúria anterior en altres indrets propers, com per exemple Cambrils, on gràcies al capbreu de la Cartoixa d'Escaladei dels anys 1623-28, Carles Maristany calcula que la vinya era present en un 57% dels conreus, sola en un 14%, associada amb campà en un 12,3% i amb oliveres un 8,3%.¹⁰

En el repartiment de l'impost de l'equivalent d'aiguardent de 1751, Constantí aportà 2.365 lliures, essent el cinquè municipi del corregiment (sense comptar-hi Tarragona capital, que no apareix en la relació), per davant només hi havia Reus, Valls, Vila-seca i Riudoms. La recaptació a Constantí superava a la Selva del Camp i Cambrils.¹¹

En el buidatge que realitzà Salvador-J. Rovira Gómez de 598 deutors a comerciants reusencs a canvi d'aiguardent, extrets dels manuals notariais de Reus entre 1750-1799, en localitza 32 de Constantí, (5,35%), per una suma de 4.536 lliures. Els principals negociants que apareixen són Pere Juncosa i Josep Bofarull.¹²

Dels proveïdors d'aiguardent a la companyia de Francesc Sunyer de Reus, entre els anys 1776-1777, n'hi ha quatre de Constantí: Josep Font, Joan Fortuny, Josep Gavaldà i Pau Martell, amb un total de 71 càrregues, valorades en 1.449 lliures.¹³ A través de la comptabilitat de la companyia del francès Jean Lacomme, establert a Reus, Agustí Segarra, quantifica que en la campanya de

⁷ Josepa Cardó, *L'evolució dels conreus del Camp de Tarragona a partir del segle XVIII*, Valls, 1983, p. 607 i 610.

⁸ Josep Morell Torrademè, *Pàgines de la història de Vila-seca de Solcina*, Vila-seca, 1990, p. 157.

⁹ Maria Recasens Rovira, *La Selva del Camp en el segle XVIII*, op. cit, p. 65-100.

¹⁰ *Senyoria i població al Camp de Tarragona: la vila de Cambrils (segles XII-XVIII)*, Cambrils, 1986, p. 99-100.

¹¹ Agustí Segarra Blasco, *L'economia de Reus al segle XVIII: El comerç de l'aiguardent*, Reus, 1988, p.112-116. Del mateix autor vegeu, *Aiguardent i mercat a la Catalunya del segle XVIII*, Vic, 1994.

¹² "Anticipació de diners a productors d'aiguardent per part de comerciants de Reus (1750-1799)", *Quaderns d'Història Tarraconense*, (Tarragona), 7 (1988), p. 143-160.

¹³ J. M. Grau Pujol - Francesc Valls Junyent, "Entorn a la geografia de l'aiguardent a la Catalunya del segle XVIII. Agents a la Conca de Barberà", *Vinyes, vins i cooperativisme vitivinícola a Catalunya*, Barcelona, 2015, p. 83-121.

1790-91, dels 146 proveïdors que aporten 8.798 càrregues d'aiguardent, cinc eren de Constantí (Josep Alegret, Francesc i Josep Roig, Joan Soler i un Galvaldà sense el nom de pila), els quals els hi subministraren 60 càrregues i 15 quartans de destil·lat.¹⁴

La presència de minadors al terme de Constantí és una prova de la intensificació de l'agricultura a través del regadiu. El 1756 mor Teresa, vídua d'Isidre Peris, minador. El 1757 es casa Joan Guàrdies Escardó, minador, amb Antònia Leocaia, nascuda a Organyà i domiciliada a Tarragona.¹⁵

MATRIMONIS DE PAGESOS FORANS

La metodologia que hem seguit per identificar pagesos i pastors immigrants residents a Constantí, ha estat resseguir les tres sèries de llibres sacramentals de la parròquia (baptismes, matrimonis i òbits) i localitzar els nascuts a fora que hi podien residir, no es tracta pas de cap sistema de reconstrucció de famílies, sinó únicament de documentar els individus forans. La font presenta algunes dificultats: no sempre fa constar la naturalesa, a vegades només s'indica habitant o domiciliat i després, no tots els que es casen a la vila poden residir-hi. A l'apèndix documental presentem totes les dades, però en l'estudi només analitzem els casaments, que creiem marquen la tendència del moviment migratori. En total hem anotat 404 contraents no constantinencs, dels quals la majoria són homes (70,5%) i la resta dones (29,5%). La característica principal dels llocs de naixement dels nuvis forans, és la proximitat, és un moviment de curta distància, així el Camp de Tarragona suposa un 87,6%, on destaca en gran manera el Tarragonès (62,7% de la plana), amb la capital al capdavant, segueixen el Morell, la Pobla de Mafumet, Vilallonga del Camp, la Canonja, el Catllar i Vila-seca; la segona comarca en volum és el Baix Camp (24,3% de la plana), on sobresurten Reus, la Selva i Castellvell; finalment hi ha l'Alt Camp (13% de la plana camp-tarragonina), més allunyades en números i geografia, figuren la Conca de Barberà (3,2%), el Penedès (1,7%), les Terres de Lleida (3%) i les de Barcelona (2,2%), amb un sol representant cal referir-se a un banyolí i un valencià. Indiscutiblement la influència més gran sobre Constantí a nivell demogràfic, l'exerceix Tarragona i la seva àrea de mercat, molt per sobre de Reus. En un estudi sobre els matrimonis de la Canonja i Masricart del segle XVIII, sabem que les poblacions d'origen de les dones forasteres que s'hi casen, el primer lloc l'ocupa Vila-seca i el segon Constantí.¹⁶

¹⁴ Agustí Segarra, *L'economia*, op. cit. p. 130-131.

¹⁵ Sobre aquesta temàtica podem consultar la monografia de Josep Llop i Francesc Roig, *Les mines d'aigua al Camp de Tarragona*, La Canonja, 1991.

¹⁶ Joaquim Comes, Joan Madurell i Màrius Domingo, "Família, heretament i reproducció social a la Canonja del segle XVIII", *Treballs Canongins* (La Canonja), 2003, p. 31-74. La proximitat geogràfica dels immigrants també es constata en altres èpoques i indrets, com per exemple en els segles XV-XVI a Girona, quan entre 1473-1576 es registraren 8.696 nousvinguts agrupats en 1.829 famílies, atrets per les rebaixes fiscals que ofería el municipi. Un 17% de les darreres provenien de la mateixa comarca del Gironès, Narcís Castells Calzada, "La immigració de la ciutat de Girona (1473-1576): el cas de la comarca de la Selva", *Quaderns de la Selva* (Santa Coloma de Farners), 1 (1984), p. 93-105.

"Plan of the Camp of Tarragona" (1744-1747). Col·leccio digital: Mapes de Catalunya (s. XVII-XX), Institut Cartogràfic i Geològic de Catalunya (Barcelona).

Lloc de naixement dels nuvis forasters pagesos que es casen a Constantí (1705-1808)

Naturalesa	H	D	T	Naturalesa	H	D	T
TERRES DE TARRAGONA	268	113	381	Riudecanyes	-	1	1
_ EL CAMP DE TARRAGONA	250	104	354	Riudecols	-	1	1
__ L'Alt Camp	32	14	46	Riudoms	1	1	2
Aiguamúrcia	2	-	2	La Selva del Camp	9	7	16
Alcover	5	5	10	Vilanova d'Escornalbou	2	-	2
Bràfim	2	2	4	Vilaplana	1	-	1
Cabra del Camp	1	-	1	Vinyols	-	2	2
Figuerola del Camp	2	-	2	__ El Tarragonès	162	60	222
Els Garidells	1	-	1	L'Argilaga	2	-	2
Nulles	2	1	3	La Canonja	15	4	19
El Pla de Santa Maria	1	-	1	Masricart	5	2	7
Pont d'Armentera	-	1	1	El Catllar	8	6	14
Puigtinyós	1	1	2	Creixell	2	3	5
Querol	1	-	1	El Morell	21	4	25
El Rourell	2	-	2	La Nou de Gaià	-	4	4
Vallmoll	2	-	2	Els Pallaresos	6	1	7
Valls	4	-	4	Perafort	6	1	7
Vilabella	3	2	5	La Pobla de Mafumet	14	8	22
Vila-rodona	2	2	4	La Pobla de Montornès	1	-	1
Vistabella	1	-	1	Puigdelfí	2	3	5
__ El Baix Camp	56	30	86	Renau	1	1	2
L'Albiol	4	3	7	La Riera de Gaià	6	4	10
L'Aleixar	5	-	5	Roda de Berà	1	1	2
Almoster	6	3	9	Salomó	2	-	2
Botarell	1	-	1	La Secuita	5	2	7
Castellvell del Camp	9	4	13	Tarragona	33	11	44
Duesaigües	1	-	1	Tamarit de Mar	3	-	3
Maspujols	2	1	3	Torredembarra	2	2	4
Montbrí del Camp	2	-	2	Vespella de Gaià	2	2	4
Mont-roig del Camp	1	-	1	Vilallonga del Camp	16	1	22
Reus	12	7	19	Vila-seca	9	2	11

Naturalesa	H	D	T	Naturalesa	H	D	T
__ La Conca de Barberà	9	4	13	__ El Pla de Barcelona	2	-	2
Albió	1	1	2	Barcelona	2	-	2
Belltall	1	-	1	__ El Vallès	1	-	1
Biure de Gaià	1	-	1	Montmeló	1	-	1
La Cirera	1	1	2	_ TERRES DE LLEIDA	9	3	12
L'Espluga de Francolí	1	-	1	__ Les Garrigues	1	1	2
Sarral	2	-	2	Arbeca	-	1	1
Solivella	-	1	1	El Vilosell	1	-	1
Vallespinosa	-	1	1	__ La Segarra	4	-	4
Vilaverd	1	-	1	Sant Jaume de Pallerols	1	-	1
Vimbodí	1	-	1	La Sisquella	1	-	1
__ Muntanyes de Prades	2	-	2	Talavera	1	-	1
Capafonts	1	-	1	Vergós	1	-	1
Rojals	1	-	1	__ L'Urgell	1	-	1
__ El Penedès	5	2	7	Rocallaura	1	-	1
L'Arboç del Penedès	1	1	2	__ La Noguera	1	-	1
La Bisbal del Penedès	1	-	1	Ivars de Noguera	1	-	1
Les Gunyoles	-	1	1	__ L'Alt Urgell	2	2	4
St. Jaume dels Domenys	1	-	1	Alinyà	1	-	1
El Vendrell	2	-	2	Oliana	1	-	1
__ El Priorat	2	3	5	Organyà	-	2	2
La Bisbal de Falset	1	-	1	_ TERRES DE GIRONA	1	-	1
Cornudella del Montsant	-	2	2	__ El Pla de l'Estany	1	-	1
Falset	1	1	2	Banyoles	1	-	1
_ TERRES DE BARCELONA	6	3	9	_ El País Valencià	1	-	1
__ El Bages	1	-	1	València	1	-	1
Castellbell	1	-	1	Total	285	119	404
__ El Berguedà	-	2	2				
Bagà	-	2	2				
__ El Maresme	1	-	1				
Arenys de Mar	1	-	1				

Nota: en l'estadística només comptem els casaments de forasters al terme municipal de Constantí, són els pagesos i pastors que a l'apèndix hi anotem explícitament la frase "es casa", és a dir que en aquest quadre no hi hem afegit les parelles que no s'hi casen, encara que bategin fills a Constantí o bé hi morin. Abreviatures: H: homes, D: dones, T: total.

Valentí Gual a la Conca de Barberà, en una mostra de tretze parròquies entre 1701-1750, calcula la mitjana d'edat del primer matrimoni dels homes en 26,1 anys, i de les dones en 21,1. En el cas de les segones núpcies, les mullers tenien una mitjana de 37,7 anys i els marits 41,1.¹⁷ A la Catalunya Central (Anoia, Bages i Osona), en la primera dècada del mil huit-cents, la mitjana d'edat pels homes en el primer casament, era de 28,6 anys i per les dones 24,2.¹⁸

Atenent que en aquest treball només ens dediquem al sector primari, cal que fem algunes precisions sobre la pluriactivitat d'alguns membres, que combinaven el conreu de la terra amb altres ocupacions: és el cas de l'ofici de pastor, en la persona del constantinenc Jaume Moragues (1761-69), de rajoler, com el 1762 es qualifica a Bernat, pare de Josep Llagostera, pagès del Mas de les Franqueses del Codony. El 1796 mor als 37 anys, Joan Martorell, fill de Josep, ambdós pagesos i rajolers; el mateix any també s'enterra a Josep Llagostera Alegret, pagès i rajoler. També l'hem trobat associat amb el d'ermità (Joan Nicolau, 1726), amb el de negociant (Pau Roig, 1749 i Josep Rosselló, 1770), amb el de teixidor de lli (Feliu Garriga, 1773), campaner (Feliu Martorell Soler, 1801) i familiar del Sant Ofici (Josep Roig Magrinyà, 1801). En ocasions els pagesos reben altres noms, com jornalera, mitger, masover, mosso de soldada i treballador. Tampoc hem de menystenir els canvis de dedicació: el 1786, quan enterren al constantinenc Pau Fonts, s'esmenta, "vuy pagès y ans ferrer de ofici". El 1769 en un bateig Pau Guinovart, casat amb Maria Socies, es qualifica de pagès i boter alhora. El 1770, Josep Illa, casat amb Maria Saleses, es denomina "pagès, vuy hospitaler"; el 1772 documentem a Felicià Fabregat, pagès i cotoner. El 1803 Ramon Francesc (casat amb Maria Cerdà), de l'Albà, s'anomena pagès. També cal contemplar la dedicació parcial al transport de mercaderies, en els registres parroquials consultats sols apareixen dos carreters: el 1780, Joan Giró (casat amb Maria Gil, el 1804 un fill seu del mateix nom, consta com a fabricant de carros) i el 1806 Jaume Sales. Un altre complement de les economies agràries i una especialització femenina, era el didatge, en els llibres d'òbits en localitzem alguns testimonis; així, el setze d'octubre de 1767 enterren a un "párvulo" de Perafort, que criaven a Constantí. El 1769 donen sepultura a un fill de Joan Ximenes, gitano del Port de Tarragona, que "criava" Lúcia Lull. El 1773 mor una filla de Josep Ferrer, pagès de Vila-seca, que "se criava en esta vila".

¹⁷ *La família moderna a la Conca de Barberà*, Tarragona, 1993, p. 46-50.

¹⁸ Llorenç Ferrer i altres, "Edat de casament i celibat definitiu a la Catalunya Central (1803-1807)", *Manuscrits* (Bellaterra), 10 (1992), p. 259-285. Per conèixer altres estadístiques vegeu també l'article de Miquel-Àngel Martínez Rodríguez, "La nupcialidad en Vilanova i la Geltrú en el siglo XVIII", *Pedralbes* (Barcelona), 4 (1984), p. 93-111.

LA POBLACIÓ DISPERSA: ELS MASOS

L'existència de masos en el terme de Constantí també afavorí la immigració, atenent la necessària contractació temporal de masovers, mitgers, minyones i mossos, molts dels quals eren forans, les masies que hem documentat en el segle XVIII són:

— **Alemany**: En els anys 1728-31, al Mas de Gaspar Alemany, hi trobem Jaume Martorell, nat a la Canonja, i la seva esposa, Rosa Queralt; més tard, el 1749 hi viu Jeroni Veciana, de la Secuita, casat amb Isabel Gibert. El 1762, al mas hi viuen Ramon Calvet i Gertrudis Padró. El 1775, a la pallissa d'aquest mas hi mor Josep Martí. El 1792 hi viuen Isidre Barrufet i Teresa Boter, de Villalonga del Camp, quan enterren un albat. El 1799 el mas era propietat de Bartomeu Soler.

Mas d'Alemany (Foto: Josep Estivill / Arxiu Municipal de Constantí).

— **Apegalós**: El 1805 hi viuen Jaume Guinovart i Teresa Martorell.

— **Bosc**: Entre 1714-23 hi habiten Josep Bosc i Elisabet Marsal. El 1721 uns germans seus, Manuel Marsal i Maria Bosc, viuen al Mas de Barberà (TT). El mateix any en el Mas de Bosc hi resideixen Josep Ribera i Maria Martí. El 1726 hi trobem Joan Bosc i Felina Salom; entre el 1729-1738 Joan Bosc i Magdalena Fortuny; el 1736 al mas hi ha Joan Bosc i Magdalena Soler; entre 1749-54 els residents són Josep Sabater i Magdalena Bosc; entre el 1768 i 1786-89 els estadants són Feliu Sabater i Rosa Barenys. Entre 1794-1801 hi viu el matrimoni format per Joan Sabater, de la vila, i Maria Garriga, ella del Milà, quan bategen i enterren fills.

— **Bover**: El 1708 hi viu Francesc Arnau, del Morell, i el propietari és Pau Bover. Més endavant, el 1727-29 hi resideixen Rafael Ponts i la seva esposa Maria Pinyol; el 1735 hi trobem Josep Arnau; el 1736, a través del registre de baptismes sabem que hi ha domiciliats Rafael Domingo, pastor, i la seva dona, Magdalena Mercader; més endavant, el 1743 hi localitzem a Josep Roig, casat amb Gertrudis Cases. El 1771-74 consta que hi habita Antoni Fortuny, pagès-jornaler, de la Pobla de Mafumet, i Maria Teresa Ripoll. En aquesta data el propietari és Josep Miró. És un dels Masos de Sant Ramon.

— **Catà**: També s'anomena Mas de Sugranyes, és un dels de Sant Ramon. El 1779-1785 hi viuen Sebastià Sugranyes i Paula Manyer.

— **Cavaller**: Es considera com un dels de Sant Ramon, entre els anys 1755-66 hi habiten Josep Calbó i Teresa Ferrús i el 1794 Vicenç Illa i Maria Roig. El 1772 es coneix amb el nom de Mas de Ferrús, els seus mitgers són Pere Jansà i Maria Bertran, aquesta originària del Pont d'Armentera.

Mas de Cavaller (Foto: Josep Estivill / Arxiu Municipal de Constantí).

— **Closa dels Pares de la Companyia de Jesús**: El 1746 hi habiten els tarragonins Josep Vallès i Tecla Pastor; el 1757 Ramon Gavaldà i Maria Llobart.

— **Castellarnau**: El 1759 hi habita Joan Colomer, casat amb Rosa, l'any següent els estadants són Francesc Sugranyes i Maria Pujol (aquests el 1758 havien portat el Mas de Barberà, TT), el 1764 els mitgers són Pau Sugranyes i Rosa Badia. Entre 1777-89, el mitger és Domènec Dalmau, de la Pobla de Mafumet, És un dels Masos de Sant Ramon.

—**Dominics:** El 1731 hi viu el matrimoni format per Joan Ribera i Magdalena Ribes; el 1738 hi habita la parella composta per Josep Gil, menor i Maria Calbó, la qual anteriorment (1733-35), residia al Mas de Boqueres (TT). El 1742 hi trobem Pau Gavaldà i la seva muller Maria Folc; El mitger el 1768 era Francesc Gras, casat amb Gertrudis, ambdós de Constantí, ell mor el 1777 als 70 anys. El 1770 el mas el portava el matrimoni format per Josep Coll i Teresa Roig, també constantinencs. En aquesta data el mas també s'anomena del Botoner. Entre 1765-81 hi residien Andreu Gras, natural de Tarragona, i Teresa Potis. En aquest moment, el mas també es designa amb el nom de Boqueres. El 1780 enterren un albat. La darrera mor el 1781, als 42 anys. El 1784, Andreu conviu amb la segona muller, Francesca Moragues.

—**Ermita de Sant Bartomeu:** El 1765 hi resideix Joan Cerdà, pagès, casat amb Maria Martorell. És la construcció romana de Centcelles.

—**Ermita de Sant Llorenç:** El 1775 hi habita Joan Madolell, pagès, i la seva esposa Antònia Martorell.

—**Figuerola:** Era considerat com un dels Masos de Sant Ramon. El 1716 hi resideixen Isidre Figuerola i la seva muller Maria Roig. El 1725 hi trobem Domènec Figuerola, emparellat amb Rosa Miró. Entre 1731-34 al mas hi documentem Josep Ermengol i la seva muller Caterina Ivern. Entre 1748-61 consta que hi habita Marià Figuerola, casat amb Maria Oliva. Els mitgers els anys 1773-77 són Pere Barrufet i la seva esposa, Maria Antònia Queralt. El 1777 hi trobem Isidre Barrufet i Teresa Boter, ella de Vilallonga del Camp.

—**Gascó:** Dins el terme de Centcelles, entre 1751-63, en són residents Andreu Ferrer i Francesca Mir.

—**Magrinyà:** el 1714-17 hi habita Ramon Magrinyà i Maria Vidal, en les partides de baptismes s'anota que el mas, es deia també de Vidal. El 1740 el propietari és Francesc de Magrinyà, de Tarragona i els seus masovers són Joan Ferrer i Rosa Figuerola. El 1751 els residents són Joan Pedret, d'ofici boter i Maria Figueres, en les partides de bateigs consta que és un dels masos de Sant Ramon. El 1755 hi viuen Joan Colomer, casat amb Rosa Maimó. En aquesta data consta que abans es denominava Mas de Figuerola. El 1782 hi resideixen Josep Giró i Tecla Roig, l'any següent ja hi trobem a Francesc Dalmau i Maria Vidal. Segons Salvador Rovira Gómez, en el segle XVIII el mas comprenia 217 jornals, dels quals 98 eren del terme de Constantí, 102 de Perafort, 15 de la Pobla de Mafumet i 2 de Vilallonga del Camp.

—**Miró:** És el Mas de Bover, que canvià de propietari. El 1765 hi viuen Joan Vidal i Josepa Torroella; el 1768-69 els mitgers són Ramon Figuerola, casat amb Rosa Mir, el 1768 també hi viuen Josep Figuerola i la seva esposa Antònia Cendrós. És un dels masos de Sant Ramon. El propietari és Pau Miró.

Els darrers mitgers es traslladen al 1770 al Mas de Puig (TT). L'any següent, al Mas de Miró ja hi trobem un altre matrimoni (Josep Bover i Magdalena Cor-tès).

— **Muntaner:** Terme de Centelles, el 1794 hi habiten Baldiri Ponts i Maria Anna Mallafrè, ella de Tarragona; el 1795 Isidre Queralt i Paula Figueres, i el 1799 Pau Ravell i Maria Espanyol.

Mas de Muntaner (Foto: Josep Estivill / Arxiu Municipal de Constantí).

— **Pellisser:** El 1746 la seva propietària és Paula Pellisser, de la Selva del Camp i els mitgers són Josep Vidal i Maria Anna Torres, cònjuges. El 1753-66 consta que és un dels masos de Sant Ramon, quan hi resideixen els mitgers Martí Català i Teresa Vidal. Els anys 1757-67 els seus pobladors són Josep Vidal, menor i Maria Catà.

— **Masos de Sant Ramon:** Ramon Amigó Anglès, hi documenta tres masos: el de Baix, el de Dalt i el del Mig. A través dels llibres parroquials sabem que el 1714 hi resideix Joan Escardó; el 1715 Joan Torrents i Elisabet Barraca; el mateix any un dels masos se'l coneix com a Mas d'Escardó i hi resideix Joan Soler i Maria; el 1716-27 en un dels masos de Sant Ramon, hi viuen Joan Torrents, menor i Susanna Vendrell. El 1718 al Mas Escardó hi trobem Joan Oliva i Maria Bernat; el 1738, Joan-Baptista Martorell i M. Teresa; el 1742, Pere Marginyà i Antònia Mestre; el 1748 i 1756, Francesc Torrents i la seva dona Teresa

Rabadà; el 1749, Josep Alegret i Maria Rovira; el 1758-72, Josep Escardó i Paula Soler; el 1761, Josep Guinovart i Maria Aguader. El 1765 un dels masos era propietat d'Antoni Pellisser, de la Selva del Camp, i anteriorment l'havien portat el matrimoni format per Jaume Vidal i Lluïsa. El 1766 el mitger és Josep Vidal. El 1779 un dels masos el treballava Pere Barrufet, casat amb Maria Queralt. El 1784-90 hi resideixen Pau Torrents Rabadà, casat amb Tecla Riera. Més endavant hi trobem Josep Torrents Balenyà i Teresa Massó.

—**Segarra:** L'any 1740 el seu propietari és Francesc de Segarra, amb domicili a Valls. En aquella data la masia també és coneguda com a Mas de Serra i aleshores, la finca la conreen els pagesos Jeroni Cisteller i Rosa Gelambí, juntament amb Pau Ravell; el 1758-76 hi viuen Joan Boter, casat amb Isabel Melis; el 1774 hi habiten Miquel Calbó, del Morell, i Marina Boter; el 1768, Josep Boter i Maria Rosa Torrents (filla d'un paperer); el 1769, el fadrí Bernat Boter. El 1782 hi resideixen Sebastià Torres i Josepa Boter.

Mas de Segarra (Foto: Josep Estivill / Arxiu Municipal de Constantí).

—**Serra:** El 1719 hi ha domiciliat Magí Fabregat i Maria. El 1749 consta que el mas és conegut també com de Segarra, quan hi habiten Pau Ravell, menor i Maria Coll.

—**Serraïma:** Al terme de Centcelles, el 1770-75 hi vivien Sebastià Serraïma i Maria Grau.

—**Simó:** El 1771 els seus mitgers són Josep Roig i Maria Domènec.

Mas de Simó (o de la Simona) (Foto: Josep Estivill / Arxiu Municipal de Constantí).

—**Torrents:** El 1769-71 els seus estadants són la parella formada per Pau Torrents i Raimunda Balenyà, de la vila. És un dels Masos de Sant Ramon.

—**Vidal:** Els anys 1716-19, hi resideix la parella formada per Isidre Miró, menor i Elena Blai; el 1719 consta que hi habita Cecília Miró i Josep Esteneques, ferrer d'ofici, de Vilallonga del Camp. Entre 1742-46 hi resideix el matrimoni format per Ramon Giralt i Rosa Grau. Entre 1747-54 hi trobem a Pere Magrinyà i la seva esposa Antònia Mestre. El 1756 consta que era un dels Masos de Sant Ramon, data quan hi resideixen Ignasi Gual i Teresa Aguader; el 1757 els estadants són Ignasi Gual, menor i la seva muller Maria Madolell, aquesta parella el 1762 consta que viuen al Mas de Botoner, el 1762 hi habiten Josep Giralt i Antònia Vendrell, més endavant el 1765-70 s'hi domicilien Josep

¹⁹ Una detallada compilació i descripció dels masos la realitza Ramon Amigó Anglès en la seva obra: *Onomàstica del terme municipal de Constantí*, Barcelona, 2008, p. 169-180. Sobre la vida als masos en el segle XX disposem de l'estudi de Josep Oriol Nicolau i Tell, *Els masos de Constantí. Etnografia i etnolingüística*, Tarragona, 2005, 134 p.

Vallès i Josepa Alomar; el 1772 consta la residència dels mitgers Francesc Vallès i Francesca Torrents.¹⁹

En l'estudi hem desestimat els masos dels termes limítrofs de la Canonja (la Boella), el Territori de Tarragona (Barberà, Bofarull, Dolça, Marfull, Marquesa, Nicolau, Puig, Riera, Serra, Torroja) i Reus, encara que alguns estaven inclosos a la parròquia de Constantí, motiu pel qual consten en els llibres sacramentals consultats, dades però que no les hem utilitzat en les estadístiques.²⁰

Tampoc hem incorporat en l'estudi els masos de les Franqueses del Cordon, del terme dels Pallaresos, que consten com a parròquia de la Pobla de Mafumet. El 1769 hi trobem residint Josep Llagostera, després (1793-99) a Francesc Llagostera, de la Pobla de Mafumet, casat amb Josepa Llagostera, i el 1802 a Maria Oliver Mir, quan es casa amb Simó Roig Plana, de Constantí. Per aprofundir en l'explotació agrària entorn dels masos és interessant consultar el treball de Salvador-J. Rovira Gómez sobre el Mas de Barberà, on repassa els diferents propietaris de Reus i Tarragona, la seva extensió (un centenar de jornals), la forma d'explotació a través de parcers, i els productes que s'hi obtenien: horta, cereals, palla, ferratge, llegums, feixines, figues, melons, morera, seda, vi i aiguardent.²¹

És obvi que ens manca la informació sobre de la propietat de la terra, que es podria conèixer amb el seguiment dels capítols matrimonials redactats davant de notari o també mitjançant els capbreus.

²⁰ Respecte a la delimitació del Territori de Tarragona, us remetem a l'article de Ramon Amigó Anglès, "Comentaris sobre l'antic terme del Territori de Tarragona", *La Canonja, llocs, terme i un capbreu*, la Canonja, 1987, p. 127-140. A partir de 1848, aquest espai passà al terme de Reus, a excepció d'algunes partides (la Boella i altres, que s'integraren a la Canonja) i la Quadra de Sant Esteve, que es traspassà al terme de Vila-seca. Advertim al lector que a l'apèndix documental es pot completar la informació sobre els estadants dels masos.

²¹ "Una hisenda de lo territori de Tarragona: El Mas de Barberà (1633-1856)", *La Canonja; Llocs, terme i un capbreu*, p. 141-158. El mateix autor ha rastrejat el Mas de Magrinyà o de Sant Ramon, al terme de Constantí, *Els Castellarnau: senyors del ferro*, Tarragona, 2009, p. 222.

APÈNDIX

Naturalesa dels pagesos forans habitants al terme de Constantí a través dels llibres sacramentals de la parròquia de Constantí (1705-1808)

EL CAMP DE TARRAGONA

L'Alt Camp

Aiguarmúrcia

- Joan Cendra, pagès de Selma, habitant a Constantí, es casa amb Teresa Perarnau, filla de Salvador, escultor de Bagà (1721).
- Ramon Francesc Esplugues, d'Albà, el 1799 es casa amb Maria Cerdà Folc, de la vila, filla de pagès, vídua de Joan Llorenç, paperer i cotoner de Vilanova del Camí, el 1800 tenen un fill.
- Magí Francesc Esplugues, d'Albà, mor als 60 anys, la seva mare, era de Montagut. El primer era marit de Francesca Porta, de Bràfim.

Alcover

- Susanna Vendrell, es casa amb Joan Torrents, de Constantí, a la capella del Mas de Sant Ramon (1715).
- Maria Vila, maridada amb Francesc Arnau, masover del Mas de Bover, el 1714 bategen un fill.
- Pau Bover, es casa amb Elena Bosc, habitant a Constantí, filla de Josep, de Camós (El Pla de l'Estany, 1719).
- Francesc Girons Granjó, es casa amb Rosa Ferrer Duran, de Constantí (1719), el 1721 tenen un fill.
- Tecla Molner Puig, es casa amb Josep Massó, de Constantí (1731).
- Susanna, vídua Vendrell, habitant al Mas de Torrents, de Sant Ramon, mor el 1733.
- Joan Ferrer Climent, habitant a la Canonja, vidu de Madrona Malapeira, el 1736 casa amb Antònia Vinyes, del Mas de Domènec (Constantí).
- Carles Vendrell Maideu, habitant a Vila-seca, es casa amb Sebastiana Isern, de Constantí (1747).
- Gabriel Solanes Figuerola, vidu, es casa amb Antònia Fortuny Pedrell, de la vila (1755).
- Lluís Magraner Voltor, es casa amb Rosa Escardó, de Constantí, vídua de Josep Jançà, dels Pallaresos (1772), el 1783 tenen un fill. El Lluís mor el 1786.
- Rosa Climent Magraner, es casa amb Josep Font, de la vila (1777), el 1798 bategen un fill.
- Francesc Nogués, marit de Teresa Miquel (en ocasions s'anota Duc), de Forès, el 1778 enterren un albat i entre 1779-93 bategen fills, habiten al Mas de Pellisser (Sant Ramon).
- Joan Agràs, casat amb Teresa Escardó, del Mas d'Escardó, (TC), el 1790 tenen un fill.
- Rosa Magraner, casada amb Josep Font Roig, de la vila, entre 1791-1800 bategen fills.
- Maria Maseres Jofre, filla d'un sastre, es casa amb Feliu Cendra Moragues, de la vila (1791).
- Joan Nogués Roig, vidu de Maria Espanyol, el primer mor el 1793, habiten en un dels Masos de Sant Ramon.

- Maria Gras Martí, es casa amb Maria Grau Sociés, de la vila (1808).
- Antoni Mercader, casat amb Maria Catà, de la vila, el 1804 enterren una nena de dos anys.

Alió

- Ramon Batalla Masgoret, fadrí, mor el 1786 als 25 anys.
- Maria Jofre, muller d'Antoni Folc Sunyer, de la vila, entre 1801-1804 bategen i enterren fills.

Bràfim

- Teresa Rabadà Canyelles, es casa amb Francesc Torrents, habitant al Mas de Sant Ramon, (1747). La primera mor el 1784 al referit mas.
- Josep Nin Llagostera, es casa amb Maria Gavalrà Montserrat, de la vila (1779).
- Josep Fonts, habitant al Mas de Josep Vidal (TC), "des de infantil edat habitant", es casa amb Anna Maria Sugranyes Pujol, de Castellvell del Camp (1785), entre 1787-97 bategen fills. El 1793 mor en el mateix mas un germà de la darrera, Pere, marit de Rosa Torrents (la mare del Pere era de Reus). El Josep mor el 1801, als 40 anys.
- Rosa Badia Ferrer, mor a Constantí el 1786, havia estat muller en primeres núpcies de Joan Font, també de Bràfim i en segones de Manuel Massagués, de la Selva del Camp.
- Marina Papiol, casada amb Joan Torredadell Isern, de la vila, entre 1789-90 bategen fills, el 1807 mor el Joan, ja vidu, als 54 anys.

Cabra del Camp

- Sebastià Queralt, casat amb Maria Tell, ella de Masricart, el 1707 habiten al Mas de Sant Ramon.
- Josep Mestre, habitant a la vila, amullerat amb Esperança Anguera, el 1723 tenen un fill.
- Francesc Maimó Mestre, es casa amb Caterina Oliver Figuerola, filla d'un pagès, el dia de la seva mort habitant a Constantí (1771).

Figuerola del Camp

- Jaume Vives Bellver, habitant al Mas de Pau Bover, de la vila, (en companyia de la mare i padrastra), es casa amb Magdalena Soler Roig, de Constantí (1716).
- Pau Tapiol Ricard, es casa amb Maria Folc Güell, de la vila (1785), entre 1788-92, quan bategen fills, ell ja consta com a "domiciliat".
- Teresa Tapiol Ricard, esposa de Joan Maduell, de la vila, la primera mor el 1791.

Els Garidells

- Sebastià Gils, habitant a Constantí, marit de M. Anna Fortuny (1720).
- Josep Mateu Inglès, es casa amb Teresa Solanes Cerdà, de la vila (1800). Entre 1801-03 bategen i enterren fills.

El Milà

- Maria Garriga, casada amb Joan Sabater Barenys, el 1796 viuen al Mas de Bosc.

Nulles

- Maria Busquets Plana, es casa amb Pere Cerdà Roig, de la vila (1763).

—Joan Calbó Guivernat, es casa amb Teresa Soler Madolell, de la vila (1771).

El Pla de Santa Maria

—Josep Ferrer Bulló, es casa amb Maria Torrents Rabadà, habitant als Masos de Sant Ramon, (1774).

—Joan Cendra, casat amb Maria Moragues, de la vila, el 1794, mor el primer, als 60 anys.

El Pont d'Armentera

—Teresa Alemany, casada amb Antoni Perelló Serra, de la vila, entre 1791-1807 bategen fills.

—Antoni Prats Marsal, marit de Maria Illa, ell mor el 1807, als 67 anys.

Puigpelat

—Magdalena Montserrat, emparellada amb Joan Martell Dalmau, de la vila, entre 1795-1803 bategen fills.

Puigtinyós

—Francesc Tusquella, casat amb Magdalena Roig, de Constantí, el 1709, bategen un fill.

—Pau Rebull, marit de Maria Gelambí, habitants a la vila, el 1721 bategen una filla.

—Joan Ravell, vidu de Maria, ella de Constantí, es casa amb Tecla Arc, filla d'un mariner i vídua de Josep Soler, pagès, resident al Mas de Gabriel Simó, ciutadà honrat de Barcelona, habitant a Reus (1755).

—Joan Ravell Vidal, "de esta part de vint anys, en dita vila de Reus residint", es casa amb Antònia Roig, de la vila (1771). El 1790 mor el pare del primer, Pau Ravell Rosselló, pastor, de Puigtinyós, vidu de Maria Vidal.

—Marina Rossell, mor el 1777 als 81 anys, estava casat en primeres núpcies amb Magí Ravell i en segones amb Joan Pintor, pastor.

—Pau Ravell Gelambí, (de mare de Vilabella), vidu de Maria Coll, de la vila, mor el 1793. Un fill seu Pau, mor el 1800 a Constantí, als 52 anys (en primeres núpcies s'havia casat amb Antònia Soler, de la Canonja i en segones amb Teresa Pallarès Dalmau, del Catllar, la darrera morta el 1803, als 52 anys).

Querol

—Josep Figueres Rossell, natural de Montagut, habitant a la Riera de Gaià, fill de Josep, resident al mateix lloc, es casa amb Paula Torrent Roig, de Constantí (1756). El primer mor el 1806, als 71 anys.

Rodonyà

—Teresa, habitant a la vila, vídua d'Isidre Marc, mor el 1705.

El Rourell

—Joan Plana Rossell, pagès, nat al Rourell i habitant a Alcover, es casa amb Gertrudis Figuerola, de Puigdelfí (1711).

—Pere Roca Roig, es casa amb Francesca Roig Oller, ella de la Selva del Camp (1738).

Vallmoll

—Francesc Soler Aguader, es casa amb Angèlica Gaiet, del Catllar (1750).

—Pau Mestre Boronat, es casa amb Maria Robert, de Puigdelfí, vídua de Josep Giró, de Constantí (1764).

Valls

- Joan Domingo, vidu, nat a Valls i habitant a Tarragona, el 1707 es casa amb Madrona Padró, vídua de Joan Ferran, pagès de Constantí.
- Joan Illa, v. habitant a Reus, fill de Joan, pagès de Valls i Elisabet, es casa amb Josepa Torrell, del Morell (1707).
- Antoni-Pau Roig, fadrí, mort el 1712.
- Jaume Reverter Martí, es casa amb Tecla Llorenç Mir, de Constantí (1771).
- Baltasar Santromà Vives, nat a Valls i habitant a Puigpelat, es casa amb Maria Llaurador Robuster, de la Selva del Camp (1777).
- Antoni Plana, casat amb Teresa Soler, de la vila, bategen fills entre 1789-94.

Masmolets

- Maria Rodon, casada amb Pau Sanahuja Martorell, de la vila, entre 1794-1801 bategen fills, en un baptisme fa de padrina Maria Rodon, de Fontscaldes.

Vilabella

- Francesc Tosquella, el 1708 es casa amb Magdalena Roig, vídua de Francesc Marc, de Constantí.
- Josep Margoi, es casa amb M. Àngela Gavalrà, de Constantí (1715).
- Francesc Ermengol Bellver, es casa amb Antònia Golorons Ballester, de la vila (1779).
- Maria Riera Mestres, es casa amb Antoni Soler Massó, de la vila (1795).
- Antònia Manyer Brulles, es casa en segones núpcies amb Joan Madolell Gavalrà, v. pagès i ermità de Sant Bartomeu (1800), era vídua de Salvador Alegret, del Morell. Ella mor el 1802 als 50 anys i el darrer el 1805.

Vila-rodona

- Josep Güell, vidu, es casa amb Paula Martorell, de la vila, vídua de Rafael Busquets (1721), el 1726 es mor la darrera. El 1724 al Mas de Dolça (TT), hi trobem al matrimoni Gertrudis Güell i Pere Bonet, ambdós vila-rodonins.
- Lluís Prats, pastor, casat amb Rosa, el 1741 habiten al Corral Nou (TC).
- Teresa Dalmau Gavalrà, es casa amb Josep Martorell Maduell, de Constantí (1757).
- Josepa Roig Mir, vídua, es casa amb Joan Mercader Nicolau, v. de la vila (1774).
- Antònia Robert, casada amb Josep Pàmies, pastor de la vila, el 1777 bategen una criatura.
- Josep Totusaus Llaó, el 1782 mor als 72 anys, era vídu de Teresa Grau.
- Pau Pié Porta, es casa amb Tecla Conillera Mercader, de Tarragona, vídua de Francesc Reig (1807). La mare de la darrera mor el 1802, a la partida de defunció, consta que el marit i pare, respectivament, són de la Canonja.

Vistabella

- Joan Manyer Brunet, el 1802 es casa amb Josepa Massó Vidal, de la vila, el 1804 tenen un fill.

El Baix Camp

Albiol

- Joan Masdeu, del Mas del Coll de les Piques, es casa amb Tecla Figuerola, de Constantí (1712). El 1722 bategen una criatura. Tres anys més tard uns familiars seus, Josep Masdeu, mullerat amb Maria Figuerola, viuen al Mas de Bofarull (TT).

- Joan Masdeu Varrà, es casa amb Maria Figuerola Perera, de la vila (1717).
- Josep Masdeu Varrà, es casa amb Anna Maria Figuerola Perera, de la vila (1717). El 1756 mor la darrera.
- Rosa Samsó, filla de Joan, del Mas, vídua de Macià Monter, pagès de Prades, es casa amb Pere Cerdà, vidu de Constantí (1732).
- Joan Maideu Figuerola, es casa amb Anna Mir Ribalt, de Constantí (1742), el primer mor a l'hospital el 1763.
- Josep Bover, casat amb Magdalena Comes, habitants al Mas de Maria Castellarnau, el 1773 bategen un fill.

L'Aleixar

- Francesc Bellver Sanahuja, es casa amb Teresa Gassol Massó, de la vila, vídua de Josep Mateu (1733). El primer mor el 1780, als 70 anys.
- Josep Llaurador Puig, pagès del mas del mateix nom, es casa amb Teresa Martorell Ponts, de la vila (1762).
- Josep Ferreter Llaurador, es casa amb Maria Mir Soler, de la vila (1791). El 1793 enterren un albat i el rector fa constar que el primer és de Vila-seca.
- Josep Bellver Pàmies, es casa amb Marina Grau Rovira, de la vila (1797).
- Blai Monguillot Cardona, es casa amb Teresa Bover Nicolau, de la vila (1800).
- Maria Vallverdú, casada amb Joan Massó Salvador, de la vila, entre 1798-1804 bategen i enterren fills.

Almoster

- Miquel Fort, es casa amb Caterina Molner, de Castellvell del Camp (1705).
- Francesc Estivill Simó, habitant a Constantí, es casa amb Maria Grau (1740). El 1803 mor un fill seu, Antoni, de 60 anys, casat amb Antònia Rosselló.
- Francesc Llevat Vidal, es casa amb Paula Molner Gaspar, de la vila (1766).
- Miquel Gassull Vallverdú, es casa amb Paula Roig Isern, de la vila (1768). Una germana del primer de nom Tecla, estava casada amb un germà de la segona (Josep), la Tecla mor el 1787. El 1805 s'enterra a Joan Roig Gassull, de 29 anys, la seva mare era d'Almoster.
- Gertrudis Oller Cases, es casa amb Antoni Vidal Grau (1772).
- Magdalena Oller Perelló, es casa amb Miquel Ferrer Gavaldà, de la vila (1774). Ella mor el 1804, als 60 anys.
- Antònia Perelló Messeguer, es casa amb Pau Gavaldà Raventós, de la vila (1777).
- Esteve Perelló Messeguer, es casa amb Magdalena Ferrer Gavaldà, de la vila (1777), es tracta d'un matrimoni doble.
- Maria Perelló, casada amb Francesc Torrents, de la vila, bategen fills entre 1793-95, el marit mor el 1795, als 30 anys.
- Manuel Aimemir, casat amb Tecla Calvet, de la vila, entre 1796-97 habiten al Mas de Castellarnau. En el bateig d'un fill fa de padrí Ramon Calvet, dels Pallaresos. El 1804 Rosa Aimemir d'Almoster, estava casada amb Feliu Moragues, pastor i residien al Mas de Vidal (TT).
- Pau Fonts Gondolbeu, es casa amb Josepa Dalmau Vidal, de la Pobla de Ma-fumet, habitant al Mas de Magrinyà o de Castellarnau (1799).
- Teresa Llevat Molner, (filla de Francesc i Paula), casada amb Antoni Bofarull Brulles, els dos darrers de Constantí, la parella bateja fills entre 1791-1800. La Teresa mor el 1802, als 34 anys.
- Maria Torrents Perelló, casada amb Cristòfor Vidal, de la vila, entre 1799-1803 bategen fills.

Botarell

- Francesca Pedret, muller de Joan Solanes, de la vila, el 1746 tenen una filla.
- Francesc Sentís Pedret, es casa amb Maria Torrents, vídua de Josep Rossell, del Mas de Cavaller (1751).
- Francesca Borràs Figueres, vídua de Joan Guasc, pagès de Riudecanyes, es casa amb Josep Gavaldà Pàmies, v. de la vila (1781). Es tracta d'un matrimoni doble. La primera mor el 1805, als 68 anys. El 1793 mor a Constantí Manuel Marsal Pedret, de 36 anys, la mare del qual (Magdalena), era de Botarell.

Castellvell del Camp

- Maria Cabrer, casada amb Agustí Roig, de la vila, el 1714 bategen una filla.
- Pere Gibert Molner, es casa amb Gertrudis Bosc Marsal, del Mas de Bosc (1740).
- Simó Cirer, el 1748 es casa amb Engràcia Bosc Espuny, del Mas de Bosc (TC).
- Francesc Nolla Serós, es casa amb Maria Catà Roig, de la vila (1753).
- Gertrudis Nolla, vídua de Domènec Bosc, de Constantí, es casa amb Pere Fortuny, vidu, de la vila (1757).
- Francesc Nolla Aleu, es casa amb Maria Martorell, filla d'un pagès de la vila (1757).
- Rosa Barenys, el 1766 es casa amb Feliu Sabater Bosc, del Mas de Bosc, de Constantí. Entre 1786-90 bategen fills. El 1798 també de Castellvell del Camp, trobem a Pere Barenys Pàmies, habitant al Mas de Pison, dit de Bofarull, vidu de Maria Antònia Bartolí, de Tarragona, quan es casa amb Josepa Nogués Ximenes, de la mateixa ciutat.
- Manuel Cirer Vidal, es casa amb Maria Salesses Terès, de la vila (1776).
- Vicenç Nolla Sugranyes, es casa amb Josepa Fortuny Martorell, de la vila (1779).
- Joan Nolla, casat amb Caterina Sugranyes, habitants al Mas d'Alemanya, el 1782, ella mor als 60 anys, ell finirà l'any següent.
- Joan Nolla, casat amb Rosa Cavaller, de la vila, el 1784 són residents al Mas d'Alemanya.
- Francesc Nolla, habitant a Constantí, vidu de Teresa Cerdà Soler, filla d'un cirurgià de la vila (1785).
- Josep Martorell, mor el 1789, era vidu d'Antònia Bover, de la vila.
- Teresa Ripoll, casada amb Jaume Saleses, de la vila, entre 1789-91 bategen fills.
- Pere Cirer Amigó, es casa amb M. Àngela, del Mas de Nicolau (1793).
- Marina Sugranyes, casada amb Rafael Ferrer Oller, de la vila, tenen fills entre 1796-1807.
- Esteve Monner Andreu, vidu (la seva mare era d'Alcover), es casa amb Rita Torà Cases, nada a Tarragona (de mare de Vinyols), habitant a Constantí (1794). El 1797 bategen un fill. L'Esteve mor el 1806, als 39 anys.
- Joan Soler Callau, es casa amb Antònia Roig Escardó, de la vila (1799).
- Pere Molner Soler, es casa amb Teresa Cerdà Soler, de la vila (1799).
- Josepa Nolla, casada amb Pau Massó Torrents, de la vila, el 1805 tenen un fill.

Duesaigües

- Jacint Aragonès Marc, vidu pagès, es casa amb Maria Mir, filla d'Isidre, mestre de cases de Constantí, vídua de Francesc Prats, moliner de Vila-seca (1740).

Maspujols

- Teresa Llaurador Sauner, es casa amb Josep Bover Font, de Constantí (1750). Entre 1761-69 sabem que Rosa Llaurador, casada amb Jaume Barrufet, eren mitgers del Mas de Puig (TT).
- Joan Barenys Molner, fill de Joan, (el darrer mort a Castellvell del Camp), es casa amb Josepa Bosc, del Mas de Bosc, vídua de Francesc Madolell, de la vila (1764).
- Isidre Barrufet, habitant a Constantí, emparellat amb Teresa Boter, de la vila, tenen fills entre 1779-1792 tenen fills, ella consta que és de Vilallonga del Camp, viuen al Mas d'Alemaný.
- Joan Barrufet Boter, pagès, habitant del Mas d'Alemaný, de Constantí, es casa amb Magdalena Fortuny Llombart, del Morell (1793). El 1788 en aquest mas, hi mor Jaume Barrufet, casat amb Rosa Llaurador, de Maspujols.

Montbrió del Camp

- Isidre Tarragó Prats, es casa amb Gertrudis Tell, de Masricart (1706).
- Josep Borràs Planes, "habitant de molt temps a esta part, en la present vila", vidu de Maria Trullols, es casa amb Francesca Catà Martorell, de Constantí (1765).

Mont-roig del Camp

- Antònia Giró Aguiló, es casa amb Josep Gil Alegret, de Constantí (1749).

Reus

- Francesc Martí, habitant a Constantí, es casa amb Antònia Voltor, de la vila (1715).
- Miquel Manresa Valls, de Reus, vidu de Maria, de Castellvell del Camp, es casa amb Gertrudis Marsal Bosc, de Constantí (1734).
- Rafael Pedrol Cases, es casa amb Francesca Torrents, del Mas de Torrents, de Constantí (1740).
- Joan Martorell Belart, es casa amb Maria Vives Soler, (1750). El 1788 mor l'esposa i en el registre consta que ella és nascuda al Rourell.
- Antònia Verni, filla d'un adroguer de Reus, es casa amb Francesc Martorell Alomar, del Mas (1755).
- Joan Boter, habitant a Constantí, (el seu pare és de Cabra del Camp), el 1756 es casa amb Isabel Melis, de Tarragona. El 1765 viuen al Mas de Josep Segarra, propietari resident a Valls. L'esposa mor el 1788 al mateix mas i ell el 1791. A la partida de casament consta que ella era de Constantí.
- Josep Sabater Gibert, vidu, habitant a Constantí, es casa amb Paula Martorell Roselló, vídua Josep Torelló, mariner de Vilanova i la Geltrú (1756). Ella mor el 1793. El 1794 mor Maria Torelló, casada amb Pau Ferran, pagès de Vilanova.
- Jeroni Boter i Martí, habitant al Mas de Segarra, de Constantí, es casa amb Maria Agustenc Perelló, del Morell (1761).
- Bonaventura Parés Massoni, v. es casa amb M. Àngela Guàrdia, filla d'un pagès de la vila (1762).
- Pere Requesens, "habitant des de petit en la present vila de Constantí", el 1764 es casa amb Tecla Mercader Alomar, de la vila.
- Maria Prats Oriol, filla d'un carreter, es casa amb Antoni Magrinyà, pagès del Mas, del mateix nom, de Constantí (1764).
- Josep Pedrol Cases, v. es casa amb Teresa Serra, de la vila (1766).

- Joan Sugranyes, casat amb Teresa Vidal, de la vila, habiten al Mas de Vidal. El 1773 bategen un fill.
- Marina, vídua Miró, “de molts anys a esta part habitant en Constantí”, mor el 1774.
- Pere Carreres Sales, “resident tres anys ha, en la present vila de Constantí [1765] y en ella domiciliada”, es casa amb Magdalena Catà Ferrer, de la vila (1768). El primer mor el 1793, als 45 anys.
- Sebastià Sugranyes, casat amb Paula Manyer, de la vila, habiten al Mas de Catà, també dit de Sugranyes (1778-95). Entre 1797-1804 consten al Mas de Josep Vidal.
- Teresa Gatell Cases, es casa amb Josep Roig Magrinyà, de la vila (1780), bategen fills entre 1789-95. El 1789 consta que resideixen al Mas de Simó.
- Pere Fortuny Sugranyes, es casa amb Teresa Figueres Torrents, de la vila (1784). Els pares del primer (Sebastià i Esperança), el 1772 habitaven al Mas de Claveria (TT) i el 1777 de Barberà (TT).
- Pere Sugranyes, casat amb Rosa Torrents, de la vila, habitants al Mas de Josep Vidal, entre 1778-90 celebren bateigs.
- Pere Requesens, casat amb Magdalena Carbonell, ambdós reusencs, entre 1789-94 bategen fills.
- Magdalena Torredadell Carbonell, de 15 a. (filla de pagesos), mor el 1793.
- Francesca Boter Melis, habitant al Mas de Segarra, es casa amb Pau Fortuny, de la vila (1791).
- Antònia Barberà, el 1794 es mor el seu marit, Joan Ribera, de la vila, de 68 anys, aleshores ja vidu.
- Úrsula Carreres, casada amb Salvador Socies Boronat, de la vila, tenen fills entre els anys 1794-98, el marit mor el 1801 als 53 anys.
- Josep Cairó Campà, v. es casa amb Rosa Mercader Soler, de la vila (1795).
- Maria Sugranyes Torrents (de pare de Reus i mare constantinenca), es casa amb Feliu Soler Ravell, de la vila (1797).
- Josep Domingo Carbonell, el 1797 es casa amb Gertrudis Queralt Riera, habitant en un dels Masos de Sant Ramon, en companyia de la seva mare, (casada en segones núpcies amb Pau Torrents, del referit mas).
- Caterina Mercader Roig, es casa amb Antoni Fortuny Ripoll, de la vila. La cerimònia es celebra a Reus el 1801.
- Maria Oliver Barreig (el pare era de la Selva, “lo dia de son òbit en Constantí habitant”), es casa amb Francesc Estivill Martorell, de la vila (1803).

Riudecanyes

- Maria Guasc Borràs, el 1781 es casa amb Josep Gavaldà Magrinyà, de la vila, es tracta d'un matrimoni doble, entre 1789-1805 bategen i enterren fills.
- Rosa Pedret, casada amb Francesc Escardó Moragues, de la vila, entre 1794-1804 bategen fills.

Riudecols

- Maria Magdalena Roca Tost, casada Josep Marsal, ell de Constantí, el 1744 tenen un fill, més endavant, el 1775, un cop vídua, es marida amb Domènec Gil, vidu de la vila.
- Caterina Aragonès Mestres, es casa amb Joan Martorell Bover, de la vila (1781), el 1791 bategen un fill.
- Maria Mestre, el 1801 es mor el seu marit, Jaume Bellver Gassol, de 52 anys, de la vila.

Riudoms

- Maria Puig Sugranyes, es casa amb Antoni Roig Gavaldà, de Constantí (1725).
- Francesc Roió Cabrer, domiciliat a Constantí, casat amb Magdalena Rosselló, de la vila. El pare del primer provenia dels Pelagons. El 1772 bategen un fill.
- Pau Roió Rosselló, domiciliat a Constantí, el 1802 es casa amb Tecla Grau Soler, de la vila, el 1807 bategen un fill.

La Selva del Camp

- Josep Estrader Martorell, fill de Francesc, el 1711, ja vidu es casa amb Caterina Figuerola, de Constantí.
- Magdalena, vidua de Josep Torrents, pagès d'Almóster, es casa amb Jaume Puig, de Constantí, vidu de Francesca Esteve (1721).
- Josepa Rodríguez Soler, filla d'un jornalero, es casa amb Josep Escardó Casanoves, de la vila (1766).
- Isidre Roca, de pares del Rourell, v. es casa amb Maria Massó Ferrer, de la vila (1768).
- Joan Homs, pastor, habitant a la vila, casat amb Teresa Giol, de Constantí, el 1776 enterren un albat.
- Maria Guasc Taverna, el 1779 es casa amb Marià Ribalt Sanahuja, de la vila, entre 1789-95 bategen fills.
- Antoni Jubilar, es casa amb Gertrudis Veciana Isern, de la vila (1783).
- Joan Pàmies Miró, v. es casa amb Caterina Plana, vidua de Rafael Roig, de la vila (1785).
- Pau Pàmies Vidal, es casa amb Maria Roig Plana, de la vila (1785), es tracta d'un matrimoni doble, el 1795 bategen un fill.
- Isidre Llaurador, de la Selva i Francesca Calbó, habitants el 1784 al Mas de Cavaller, més endavant (1787-95), consta que el mas és de Llaurador, un dels de Sant Ramon, anys quan bategen i enterren fills.
- Josep Guinovart, "en la present vila domiciliat", casat amb Maria Perdigo, de Reus, el 1788 tenen un fill.
- Francesca Balcells, casada amb Simó Ribalt Sanahuja, tenen fills entre 1791-94.
- Francesc Oliver Masdeu, vidu de Tecla Grau, de Constantí, es casa amb Rosa Sarrà Mateu, de la Secuita, vidua de Ramon Gavaldà, de la vila (1796).
- Joan Navés Baget, es casa amb Antònia Domènec Martorell, de la vila (1797).
- Francesc Escoter Mogues, es casa amb Ignàsia Plana, vidua de Pasqual Sabater, boter, els dos darrers de la vila (1799).
- Francesc Escoter Mogues, es casa amb Maria Sabater Plana, de la vila (1799), es tracta d'un matrimoni doble.
- Francesca Baget, casada amb Simó Ribalt Sanahuja, el 1796 bategen un fill, el darrer mor el 1801.
- Josep Pintaluba, casat amb Antònia Elies, de Tarragona, entre 1790-1801 bategen i enterren fills.
- Josepa Miró, casada amb Pau Calvet, de la vila, entre 1804-06 resideixen al Mas de Sant Ramon.

Vilanova d'Escornalbou

- Manuel Marçal, es casa amb Maria Bosc Colomer, de Constantí (1705).
- Jaume Marçal, es casa amb Lúcia Fabregat, d'Albió, ella residia al Mas de Serra, de Constantí (1714).

Vilaplana

- Jaume Rabascall Borràs, es casa amb Gertrudis Grases Pinyol, de la vila (1747).

Vinyols

- Jaume Pedrell Mestre, casat amb Llúcia Nicolau, de la vila (1730).
- Maria Teresa Cases Vallverdú, vídua de Josep Gatell, ferrer de Vilallonga del Camp, el dia de la seva mort habitant a Reus, el 1765 es casa amb Magí Torà, vidu de Teresa Cerdà, els darrers de la vila. El 1794 mor el Magí, als 58 anys.
- Maria Vallverdú, casat amb Josep Massó Barenys, de la vila, bategen fills entre 1783-90.
- Maria Massó Vallverdú, es casa amb Francesc Madolell Garriga, de la vila (1799).

El Tarragonès

Altafulla

- Cecília Ferrer, esposa de Manuel Giró Celdoni, de la vila, el darrer mort als 65 anys (1794).
- Maria Garcia Palau, mor el 1805 als 56 anys, era vídua en primer matrimoni de de Josep Soler, de la Pobla de Mafumet i en segones núpcies de Josep Roig Isern, de la vila.

La Canonja

- Antoni Fonts i Paula, habitants al Mas de Pujol, el 1706 bategen una filla a Constantí.
- Francesc Garcia Lleó, fill d'Alonso, el darrer nat a Castella i de Tecla, de la Canonja, es casa amb M. Àngela Anglès, de Vallespinosa, vídua de Ramon Mateu, pagès de Fontscaldes (1711).
- Rafael Solanes Tomàs, es casa amb Maria Isern Salesses, de Constantí (1712).
- Isidre Figuerola Dolç, es casa amb Antònia Ferrer Soler, de les Gunyoles (Avinyonet del Penedès), vídua d'Ignasi Quer (1740).
- Salvador Papiol Valentí, es casa amb Teresa Martorell Rosselló, filla d'un pagès de la vila (1760).
- Antònia Soler, es casa amb Pau Ravell, de la vila (1772).
- Pau Domènec Gavaldà, (el seu pare era nat a Tarragona i a la seva mort habitant a la Canonja), es casa amb Rosa Sanahuja Nicolau, de la vila (1773).
- Maria Domènec Gavaldà, muller d'Antoni Girons, de la vila, mor el 1786.
- Joan Malapeira Busquets, es casa amb Maria Soler Gavaldà, de la vila (1774).
- Isidre Quer Pallarès, v. es casa amb Gertrudis Cerdà, vídua de Sebastià Grases, ambdós de la vila (1777).
- Joan Quer Solanes, es casa amb Teresa Grases Cerdà, de la vila (1777), es tracta d'un matrimoni doble.
- Agustí Jansà, marit de Teresa Serra, del Morell, entre el 1779 i 1786-88 resideixen al Mas de Cavaller.
- Francesc Dolç Saludes (la seva mare Isabel, era d'Alforja), es casa amb Ignàcia Torrell Huguet, de la vila (la seva mare era de Creixell, 1783).
- Rafael Cunillera i Tecla Mercader, habitants a la vila, el 1786 bategen una criatura.

- Maria Gran, casada amb Josep Roig Vallès, de la vila, bategen fills entre 1788-94.
- Isidre Solanes Malapeira, es casa amb Tecla Sanahuja Roig, de la vila (1789).
- Ignasi Canyelles Vinyes, pagès i pastor, el 1789 es casa amb Antònia Zamora Guasc, filla d'un pagès i pastor de la vila, el 1802 bategen un fill. El primer el mor el 1804 als 36 anys. El 1807 trobem a l'Antònia casada amb Antoni Requesens, pastor.
- Pau Gran Fort, es casa amb Francesca Llagostera Folc (filla d'un pagès i rajoler), de la vila (1796).
- Magdalena Alberic Sabater, el 1798 es casa amb Llorenç Madolell Garriga, de la vila, entre 1800-04 bategen i enterren fills.
- Antoni Ponts Mateu, vidu de Rosa Soler, es casa amb Josepa Bergadà Franqués, de la vila, vídua de Joan Pas (1799).
- Antoni Ponts Soler, es casa amb Tecla Pas Bergadà (1799), es tracta d'un matrimoni doble.
- Pau Saperes, pastor i majoral, casat amb Antònia Canyelles, de Riudoms, entre 1801-07 bategen fills.
- Maria Roig Gran, es casa amb Salvador Socies Boronat, de la vila (1801). El 1804 mor una germana seva, de 16 anys.
- Ignasi Rialp Nadal, es casa amb Marina Torres Boter, de la vila (1807).

Masricart

- Joan Hernández i Gallarmino, es casa amb Maria Gavaldà i Rosselló, de Constantí (1724).
- Maria Ribes, es casa amb Jaume Ponts, vidu de Maria Pinyol Busquets, habitant al Mas de Bover, de Constantí (1728).
- Francesc Hernández Font, es casa amb Antònia Ferrer Pàmies, de la vila (1765).
- Josep Rion Ferriol, es casa amb Teresa Gras Potis, de la vila (1784).
- Antoni Rion Ferriol, es casa amb Llúcia Reig Roig, de la vila (1793).
- Francesca Salat, casada amb Feliu Ferrer Llombart, el 1793 bategen un fill.
- Antònia Rion, casada amb Martí Martorell, de la vila, el 1798 tenen un nadó. El 1804 una homònima del mateix lloc, casada amb Isidre Bover, bateja un fill.
- Ignasi Tomàs Rius, el 1801 es casa amb Teresa Roig Soler, de la vila, el 1803 bategen fills.

El Catllar

- J. Fortuny, mor el 1707.
- Gabriel Pasqual Pallarès, es casa amb Maria Malapeira, de la Canonja, habitant al Mas de la Franquesa, "terme de Constantí" (1723).
- Francesc Brossa Brulles, es casa amb Magdalena Moragues, de Constantí (1742), el 1746, vídu contrau segones núpcies amb Maria Martorell Rosselló, vídua de Salvador Gil, de la vila. La segona esposa mor el 1790, a la partida consta que Brossa era de l'Argilaga.
- Maria Vidal Oliver, es casa amb Pau Massó Marc, de la vila (1748).
- Josepa Elies Boronat, filla de pagès, es casa amb Joan Batlle Perelló, de la vila (1760). La primera mor el 1786.
- Cecília Puig Prats, filla d'un mestre de cases del Catllar i mare de Torredembarra, es casa amb Josep Gavaldà Figuerola, pagès, de la vila (1769).

- Josep Martí Morató, es casa amb Antònia Bover Ferrer, de la vila (filla d'un fuster, 1773).
- Josep Rull, es casa amb Caterina Torreadell, de la vila (1780), entre 1781-93, quan bategen fills, consta que també és pastor.
- Josep Brossa Canyelles, es casa amb Maria Gavaldà Rosselló, de la vila (1781).
- Josep Brossa Freixa (el seu pare era del Catllar i la mare de Vila-seca), es casa amb Teresa Martorell, de Constantí, vídua d'Isidre Roig, de Vilallonga del Camp (1783), bategen fills entre 1793-97.
- Teresa Duc, casada amb Joan Roig Vallès, de la vila, entre 1788-94 tenen fills.
- Sebastià Pasqual, habitant a Constantí, casat amb Magdalena Bover, de la vila, entre 1789-1804 bategen i enterren fills.
- Magdalena Massó Vidal, es casa amb Josep Roig Bellver, de la vila (1790).
- Antònia Manyer, del Mas de Moragues, casada amb Josep Cerdà Soler, de la vila, bategen fills a final de segle.
- Antoni Güell Pallarès, es casa amb Maria Ravell Soler, (1792), més tard bategen i enterren fills entre 1795-1806.
- Francesca Miró Alegret, el 1796 es casa amb Pere Soler Mir, el 1802 bategen un fill.
- Antònia Miró, casada amb Josep Batlle Elies, de la vila, entre 1793-1805 bategen i enterren fills.
- Rosa Mensa, casada amb Feliu Garriga Valls, de la vila, el 1803 bategen un fill.
- Antoni Pasqual, casat amb Magdalena Estil·les, dels Pallaresos, el 1805 tenen un fill.
- Pau Güell Ravell, es casa amb Maria Plana, de la vila (1808).

Creixell

- M. Àngela Huguet, es casa amb Ignasi Torrell, de Constantí (1765).
- Maria Rovira Mercader, el 1780 es casa amb Josep Grau Bellver, de la vila, entre 1792-1804 bategen fills.
- Francesc Rovira Mercader, “de molts anys habitant en esta vila de Constantí”, es casa amb Tecla Soler Martorell, de la vila (1784), la darrera mor el 1801, bategen fills entre 1792-98.
- Francesc Rovira Marca, es casa amb Josepa Molner Gaspar, v. de la vila (1805).

El Morell

- Joaquim Bellver Arnau, pagès, es casa amb Cecília Cerdà, filla d'un cirurgià de Constantí (1715).
- Josep Ramon Daroca, es casa amb Alamanda Costes Vidal, d'Arbeca (1714).
- Francesc Pujol, mort el 1719.
- Pau Mestre Requesens, es casa amb Engràcia Pedrol Martí, de Vilanova i la Geltrú (1721).
- Ramon Guivernau, mort el 1722.
- Josep Mestre Requesens, es casa amb Gertrudis Marsal, de la vila (1734). La darrera mor el 1788.
- Francesc Baldric Carnisser, es casa amb Teresa Magrinyà, del mas del mateix nom, de Constantí (1741).

- Francesc Domingo Canals, es casa amb Maria Roig Soler, de la vila (1753), posteriorment contrau segones núpcies amb Antònia Fontana, del Vendrell, Francesc mor el 1805, als 74 anys.
- Francesc Domingo Roig, casat amb Antònia Fontana, del Vendrell, tenen fills entre 1789-99.
- Josep Domingo Mercader, habitant a Constantí, fill de Rafael, el dia del seu òbit residia al Mas de Sant Ramon (1753).
- Josep Calbó, del Mas de Calbó, del terme de Tomanil (El Morell), es casa amb Teresa Ferrús Torrents, del Mas de Sant Ramon (1754).
- Josep Fortuny Perelló, es casa amb Maria Ferrer Llombart, de la vila (1754).
- Gregori Vila, pobre, mor el 1755.
- Josep Manyer Brunet, es casa amb Maria Catà Martorell, filla d'un pagès de vila (1759). El 1762 vivien en un dels Masos de Sant Ramon, anomenat de Catà el 1771, data quan enterren una filla. El primer mor el 1777, als 43 anys d'accident, "de un bolcò de carro".
- Josep Ferrer Bellver, es casa amb Teresa Torrents Rabadà, habitant al Mas de Sant Ramon, de la vila (1767).
- Joan Pàmies Cendrós, es casa amb Josepa Garriguat, filla d'un espardenyner de la vila (1768).
- Antoni Espanyol, vidu de Teresa Martorell, es casa amb Josepa Plana, vídua de Josep Mercader, de la vila (1769). El 1885 encara hi resideixen.
- Josep Boter Martí, habitant al Mas de Segarra (TC), es casa amb Rosa Barrufet, habitant al Mas de Puig (TT,1769). El 1770 el mitger del mas era Joan Boter, data de la seva defunció.
- Pasqual Domingo Torrents, v. es casa amb Magdalena Barrufet Llaurador, de Maspujols, "de esta part de molts anys en un dels Masos de Sant Ramon", (1778).
- Martí Queralt Ferrer, v. es casa amb Maria Soler Gavaldà, de la vila (1781). Un germà seu, Josep, el 1777 es casa al Mas de Riera (TT).
- Joan Rabadà Cendrós, es casa el 1781 amb Josepa Gavaldà Llombart, de la vila. Entre 1789-1802 bategen i enterren fills. Vivien a la Ferrerola, dins les Franqueses.
- Maria Queralt Riera, el 1783 es casa amb Francesc Torrents Balenyà, de Constantí. Els pares del marit el 1771 vivien al Mas de Torrents, un dels de Sant Ramon. Francesc mor el 1796. El pare de la Maria era del Morell i sa mare del Mas de Riera (TT).
- Pasqual Domingo Torrents, v. es casa amb Maria Ferrer Serra, de la vila (1785).
- Agustí Rabadà Cendrós, es casa amb M. Anna Madolell Torrents, de la vila (1788), entre 1792-1802 bategen fills.
- Rosa Calbó, casada amb Joan Plana Gavaldà, de la vila, entre 1788-90 bategen fills.
- Teresa Espanyol, casada amb Josep Boter Melis, de la vila, entre 1789-1801 bategen fills, viuen al Mas de Segarra.
- Josep Queralt Marc, es casa amb Francesca Roig Miró, de la vila (1791).
- Engràcia Calbó, casada amb Joan Soler Oliva, de la vila (sa mare és de Figuerola del Camp), el 1793 bategen un fill.
- Maria Calbó, emparellada amb Joan Soler Madolell, entre 1791-98 bategen fills.

- Francesca Queralt Riera, casada amb Antoni Soler Rosselló, de la vila, bategen fills entre 1795-1806.
- Francesc Gomis Cabrer, es casa amb Maria Pàmies Marsal, de la vila (1801).
- Josepa Calbó, casada amb Josep Massó Roig, de la vila, bategen i enterren fills entre 1790-1803.
- Bonaventura Espanyol Martí, es casa amb Antònia Soler Ravell, de la vila (1805).

La Nou de Gaià

- Maria Martí Fortuny, es casa amb Isidre Ferran Duran, de Constantí (1719).
- Maria Dalmau Soler, es casa amb Jaume Ferrer Pàmies, de la vila (1754).
- Maria Dalmau Aluges, es casa amb Jaume Martorell Grau, vidu pagès de Constantí (1763).
- Maria Martí Blanc, es casa amb Josep Padró Perelló, de la vila (1763). La primera mor el 1791, consta que la seva mare era del Catllar.
- Maria Mercader, casada amb Pau Batlle, de la vila, entre 1794-1805 bategen i enterren fills.

Els Pallaresos

- Antoni Bofarull Maixeres, es casa amb Josepa Brulles Balcells, de la Secuita, vídua d'Antoni Massó, de Constantí (1762). Ella mor el 1795, als 70 anys i ell el 1800, als 75 anys.
- Josep Jançà Mulet, es casa amb Rosa Escardó, de Constantí (1769).
- Bonaventura Gras Gils, fill de Josep, pagès de la Secuita, es casa amb Antònia Gonella, de Constantí, filla d'un teixidor de lli (1772).
- Vicenç Anglès, pastor i Josepa Teixidor, cònj. el 1786 habiten a la vila.
- Pasqual Guinovart Rimbau, habitant al Codony, es casa amb Teresa Pecar Serra, filla d'un mariner de la vila (1787).
- Nicasí Miró Garcia, (de pare del Catllar), vidu de M. Anna Rabassó, es casa amb Maria Mir Gavaldà, vídua de Pere Soler, els dos darrers de la vila (1796). El primer mor el 1803, als 65 anys.
- Francesca Miró, casada amb Pere Soler Mir, de la vila, el 1798 bategen un fill.
- Vicenç Anglès, menor, pastor, casat amb Rosa Torà, de Vila-seca, el 1799 bategen un fill.
- Antònia Fortuny, casada amb Josep Catà Roig, el 1801 tenen un fill.
- Josep Soler Estivill, es casa amb Maria Pasqual, habitant en el Mas de Magriunya, dit també de Castellarnau (1804).
- Antoni Pasqual, casat amb Tecla Teixidor, de Tarragona, habitants al Mas de Castellarnau, entre 1804-05 bategen i enterren fills.

Perafort

- Josep Miquel, fill de Josep, de Perafort, el 1709, ja vidu, es casa amb Caterina Cendra, de Torà (la Segarra).
- Josep Torrents, pagès, es casa amb Josepa Olivart Prats, filla de Josep, apotecari de Constantí (1711).
- Pere Gassol Bardina, es casa amb Maria Roig Gavaldà, de Constantí (1734).
- Antònia Rull, es casa amb Pau Rosselló, de Constantí (1727).
- Pere Torrents Estil·les, es casa amb Teresa Maideu Figuerola, filla de Josep, pagès de l'Albiol, habitant a Constantí, vídua de Pasqual Gibert, de la vila (1760). El primer mor el 1796, als 65 anys.

- Lluïsa Torrents Estil·les, vídua de Pere Moragues, de la vila, ella mor el 1795, als 70 anys.
- Joan Torrents Estraguer, es casa amb Teresa Callau Massó, de la vila (1779), bategen fills entre 1779-1792, a les partides ell figura com a domiciliat.
- Josep Massagués Soler, es casa amb Teresa Martorell Gavaldà, de la vila (1780). Ella mor el 1782.
- Maria Pa, muller de Francesc Vidal, el 1795 enterren un fill.

La Pobra de Mafumet

- Miquel Ferrer, fill de Joan, pagès i Margarida, tots de la Pobra, es casa amb Maria Roig Soler, filla d'Isidre i Magdalena, de Constantí (1705).
- Josep Mercader Brunet, es casa amb Maria Roig Bover, de Constantí (1727).
- Josep Pedrell Porta, es casa amb Maria Figuerola, del Mas del mateix nom, de Constantí (1729).
- Josep Mateu Canals, es casa amb Teresa Gassol Massó, de Constantí (1732).
- Josep Pasqual, mosso, mor el 1732.
- Salvador Rovellat i la seva esposa Teresa Riera, el 1735 bategen un fill.
- Pere Carbó, habitant a Constantí, (fill de Gabriel, nat a Sant Martí Sarroca, també habitant a la vila), es casa amb Teresa Fortuny Solanes, de la vila (1740).
- Teresa Gaspar Calbó, es casa amb Josep Molner Ribalt, de la vila (1741), l'any següent sabem que un germà seu, Josep Gaspar Calbó, habitava al Mas dels Pares Dominics. Molner mor el 1795, als 78 anys. La primera és sepultada el 1805, als 80 anys.
- Domènec Gil Batlle, fill de Josep, mort a la Pobra i Francesca, nascuda a les Piles, el primer habitant al Mas d'Altarriba (terme de Vila-seca), el 1751 es casa amb Maria Garriga Grau, filla d'un teixidor de lli de la vila i després en segones núpcies, amb Maria Marsal Roca. Domènec és enterrat el 1796 als 76 anys.
- Maria Ferrer, filla de Jaume, pagès, "el dia de son òbit en la Pobra de Mofumet" (1754).
- Rosa Bellver Cerdà, es casa amb Josep Roig Soler, habitant ell i els seus pares al mas del mateix nom, de Constantí (1759). La primera mor el 1805 als 73 anys.
- Miquel Fortuny, es casa amb Maria Gavaldà Revoltós, de la vila (1764).
- Marc Blasi Cerdà, es casa amb Francesca Soler Madulell, de la vila (1767).
- Francesca Calbó Ferrús, habitant al Mas de Cavaller, de Sant Ramon, es casa amb Isidre Llaurador Figuerola, mitger del Mas de Figuerola, un dels de Sant Ramon (1771). Els anys 1782-87, quan bategen fills, consta que viuen al Mas de Llaurador. El darrer mor el 1802, als 66 anys. Entre 1773-75 en els baptismes dels fills, l'Isidre consta natural de la Selva del Camp.
- Josep Calvet, mitger del Mas de Josep Alemany, casat amb Tecla Maset, el 1773 bategen un fill.
- Francesc Dalmau, casat amb Maria Vidal, de la vila, bategen fills entre 1778-92. En aquell moment resideixen al Mas de Castellarnau, dit també Mas de Magrinyà.
- Antoni Fortuny, marit de Teresa Ripoll, de la vila, el 1779 resideixen al Mas de Miró.
- Josep Calbó Ferrús, es casa amb Francesca Herrero Magrans, de la vila (1782).

- Josep Torrents Alegret, es casa amb Francesca Dalmau Cusiner, també de la Pobla, “de alguns anys en lo terme de Constantí habitant” (1783). Entre 1787-1794 bategen fills i el 1789 enterren un albat, consta que habitaven al Mas de Figuerola (Sant Ramon).
- Maria Borrell Cerdà, es casa amb Jaume Moragues Roig, de la vila (1784), bategen fills entre 1789-97.
- Andreu Fortuny Rabassó, es casa amb Teresa Llaurador Calbó, de la vila (1789).
- Josep Cerdà Giró, casat amb Margarida Ferrer Bellver, també de la Pobla, el primer mor el 1796, als 64 anys i la segona el 1802, als 68 anys.
- Josep Vidal, es casa amb Maria Soler Font, de la vila (1797), el 1802 i bategen fills. En un registre consta que el primer era de la Pobla de Montornès.
- Maria Fortuny, casada amb Pau Callau, de la vila, entre 1796-1804 bategen i enterren fills.
- Francesc Fortuny, casat amb Tecla Callau, de la vila, bategen un fill el 1797, ella mort el mateix any als 23 anys, el 1802 enterra un albat de sis anys.
- Francesc Nicolau Ferrer, el 1801 es casa amb Francesca Oliver Torredadell, de la vila (el pare és de Capafonts), el mateix any tenen un fill.
- Maria Montserrat, casada amb Domènec Llaurador, el 1801 bategen un fill.
- Ramon Llagostera, casat amb Maria Roig, de la vila, bategen i enterren fills entre 1793-1804, habiten a les Franqueses.
- Francesc Llagostera, casat amb Josepa Llagostera, entre 1802-04 bategen fills.
- Teresa Mercader Roig, mor als 68 anys, era vídua de Josep Catà Garriga, de la vila (1804).
- Pau Fortuny Borrell, “habitant en Constantí”, es casa amb Tecla Franquès Molner, de la vila (1805).

La Pobla de Montornès

- Jaume Mercader, mor el 1744.
- Pere Gibert Jansà, es casa amb Rosa Catà Martorell, de la vila (1769).
- Raimunda Nin Virgili, vídua de Tomàs Fonts, pagès de Torredembarra, es casa amb Joan Mir Gavaldà, v. de Constantí (1778), entre 1791-97 bategen fills. La primera mor el 1801, als 49 anys.
- Teresa Soler, casada amb Josep Roig Gassull, entre 1792-1804 infanten i enterren fills, en alguna partida consta que la Teresa era de l'altra Pobla.
- Maria Rovira Miret, mor el 1800, als 71 anys, era vídua en primeres núpcies de Josep Alegret Llaurador, de Molnars (casats el 1748) i en segones, de Pere Coll, de la vila.

Puigdelfí

- Joan Ferrer, vidu, habitant al Mas de Magrinyà, es casa amb Rosa Figuerola, vídua de Joan Tell, pagès del Mas, de Constantí (1739).
- Joan Pellarès Fonts, es casa amb Teresa Llagostera Catà, de la vila (1781), el 1788 bategen un fill.
- Maria Magrinyà Mestre, “habitant des de sa infància en la vila de Constantí”, es casa a Tarragona, amb Tomàs Domingo Fontana, hisendat de la vila (1805).
- Joan Pallerades (en ocasions escrit Pellarès) Gras, mor el 1801, als 48 anys, estava casat amb Maria Figueres, de la vila. El 1802 s'enterra una filla de 15 anys, abans entre 1780-1797, celebren diversos bateigs.

- Francesca Baldric, casada amb Pau Gavaldà, de la vila, entre 1802-1807 bategen i enterren fills.

Renau

- Josep Roca Navarro, de Peralta (terme de Renau), fill de Joan, de Talavera (La Segarra), es casa amb Maria Rosselló Roig (1717).
- Josepa Rull Montserrat, es casa amb Joan Ferran Martí, de la vila (1751). El darrer mor el 1794, als 70 anys i consta que la mare d'ell era de la Nou de Gaià i la Josepa del Catllar.

La Riera de Gaià

- Joan Plana Requesens, es casa amb Maria Elies Guinovart, de la vila (1724). El 1784 mor Antònia, filla seva, muller d'Aleix Torrents, de la vila, posteriorment el 1790 mor una altra filla, Maria, a la partida consta que la seva mare era de Sarraí.
- Josep Grases Calders, es casa amb Teresa Ros Sabater, de la vila (1736).
- Pere Torrell Plana, del nucli de Virgili, es casa amb Maria Soler Font, de la vila (1742).
- El 1748 s'enterra una filla de Pau Plana, de la Riera de Gaià.
- Andreu Ferrer Sedó, es casa amb Francesca Mir Figuerola, de la vila (1749).
- Antònia Pinyol Papiol, vídua de Joan Soler, pagès, de la Riera, es casa amb Josep Mir Ribalt, vidu de Maria Gavaldà (1761).
- Teresa Soler Pinyol, es casa amb Joan Mir Gavaldà, de la vila (1761).
- Pere Torrell Plana, vidu, fill de Josep, del nucli de Virgili, el primer habitant a Constantí, es casa amb Magdalena Mercader Martorell, vídua de Sebastià Huguet, pagès de Creixell (1761). El Pere mor el 1783 als 70 anys.
- Maria Sunyer Fortuny, es casa amb Antoni Folc Güell, de la vila (1765).
- Macià Plana, el 1769 habita al Mas de Josep Alemany.
- Pere Soler Pinyol, es casa amb Maria Mir Gavaldà (1772), el 1773 quan tenen un fill, el cap de casa és qualificat com a domiciliat en Constantí.
- Pau Plana Requesens, mor el 1779, als 85 anys.
- Josep Figueres, domiciliat a Constantí, el 1801, mor la seva esposa Teresa Bofarull Fortuny, de la vila, als 38 anys. L'any següent bateja un fill amb Antònia Fortuny.

Roda de Berà

- Quitèria Miró Barot, es casa amb Ambrós Massó Roig, de Constantí (1724).
- Maria Miró Blai, habitant al Mas de Bonaventura Vidal, es casa amb Joan Plana, de Constantí (1739).
- Domènec Figuerola Miró, pagès, habitant al Mas, de Constantí, es casa amb Francesca Sugranyes Pujol, de Castellvell del Camp, filla de Francesc, pagès d'aquest poble, "de molts anys habitant en la present parròchia y vuy mitger de la Masia de Don Carlos Castellarnau, de Tarragona" (1761).
- Josepa Güell Minguella, es casa amb Josep Dalmau Roig, de la vila (1772).
- Rosa Mercader, vídua de Francesc Rovira, de Creixell, es casa amb Josep Grau, vidu d'Ignàsia Bellver, els darrers de la vila (1774).

Salomó

- Joan Padró, habitant al Mas de Joan Torrents, mor el 1725.
- Rafael Ferrer Anglès, habitant a Constantí, es casa amb Magdalena Llombart, filla d'un mestre de cases de la vila (1733). El primer mor el 1781, als 68 anys.

- Pau Ferrer, mort el 1737.
- Cecília Ferrer Vendrell, filla d'un pastor, mort a la Pineda, es casa amb Manuel Giró, pagès de la vila (1758).
- Josep Cases Rull, “de esta part de catorse anys habitant en la present vila de Constantí” [1782], el 1796 es casa amb Teresa Ribalt Soler, de la vila, bategen fills entre 1797-1803.

La Secuita

- Josep Mallafrè, pastor, casat amb Teresa Martí, el 1724 estan domiciliats al Mas de Sant Ramon.
- Gabriel Gelambí, mort a Constantí el 1736.
- Maria Poi Vidal, es casa amb Francesc Soler Martell, de la vila (1744). El 1803 mor un fill seu, Josep, de 53 anys.
- Pau Veciana Gils, “de alguns anys habitant en lo Mas dit de Alemany”, on el seu pare també hi residia (1752). El 1756-60 consta que Pau Veciana, casat amb Gertrudis Isern, habitaven a l'ermita de Sant Llorenç.
- Pasqual Gibert Vidal, es casa amb Teresa Masdeu, de l'Albiol, el seu pare quan morí habitava a Constantí (1753).
- Francesca Gibert Vidal, mor el 1783, als 65 anys, era muller de Francesc Nicolau, de la vila.
- Josep Soler Mallafrè, es casa amb Teresa Perelló Serra, de la vila (1780).
- Antoni Poi, casat amb Antònia Espanyol, del Raurell, entre 1790-1807 bategen fills.
- Maria Alegret, casada amb Josep Ferrer, de la vila, entre 1790-1800 tenen fills.
- Rosa Serra, casada amb Ramon Gavaldà, de la vila, el 1792 bategen un fill.
- Pere Cendra Jofre (el seu pare és del Pedrós), es casa amb Maria Grau Reig, de la vila (1803).
- Victorià Soler Plana, “en la vila de Constantí, de quatre anys a esta part habitant”, [1800], es casa amb Antònia Roig Bellver, de la Pobla de Mafumet (1804). Els pares de la darrera (Josep i Rosa), el 1775 viuen al Mas del Camí de Tarragona.
- Pau Jansà Pinyol, el 1804 es casa amb Teresa Roig Gatell (de mare de Reus). Un germà del primer, Pere, mor el 1783, encara fadrí, quan era masover del Mas de la Marquesa de Tamarit (terme de Tarragona), lloc on vivien els seus pares (Rafael i Teresa) el 1773-84.
- Joan Mallafrè Mallafrè, fadrí pagès, mor el 1806, als 21 anys.

L'Argilaga

- Josep Borulles Soler, pagès, habitant a Constantí, es casa amb Magdalena Tosquella, filla d'un moliner de la vila (1733).
- Pau Martí Rull, es casa amb Teresa Miracle, de Puigtinyós, filla d'un pagès, “de molts anys a esta part habitant a Constantí” (1756).
- Joan Brossa, casat amb Maria Gavaldà, de la vila, entre 1792-99 bategen fills, en una partida anoten que ell és del Catllar.

Tarragona

- Jaume Lima Ros, el 1709 es casa amb Maria Gavaldà, de Constantí. El 1711 tenen una filla. L'any 1724 un familiar seu, Andreu Lima, hortolà, amullerat amb Josepa Vidal, residien al Mas de Serapi.

- Francesc Casals Sociés, v. es casa amb Gertrudis Caselles, (filla de Josep i Elena, de l'Albiol), aleshores vídua de Pau Ciuró, pagès de Blancafort, la cerimònia té lloc a la capella del Mas de Sant Ramon (1712).
- Martí Fortuny, de la Granja, es casa amb Rosa Tusquella, de Bràfim, filla de Francesc, moliner (1715), els darrers consta que habitaven a Constantí (1715).
- Joan Plana Pié, de la quadra del Torell, vidu de Teresa Molins, es casa amb Tecla Gavaldà Solanes, de Constantí (1724).
- Maria Vilanova Aleix, es casa amb Joan Roig Gavaldà de Constantí (1724).
- Joan Grau, mort el 1726.
- Josep Serra Sorder, casat amb Maria Plana Solanes, de la vila (1731).
- Josep Prats Ricomà, es casa amb Maria Ravell Gelambí, habitant al Mas de Serra, (1735).
- Joan-Antoni Martí Cases, es casa amb Magdalena Ravell Gelambí, habitant al Mas de Serra (1741).
- Teresa Gil Batlle, habitant al Mas dels Pares Dominics, es casa amb Pau Grau Gavaldà, de Constantí (1742).
- Salvador Gil Batlle, es casa amb Maria Martorell Rosselló, de la vila (1742).
- Anna Figueres Pinyol, es casa amb Feliu Moragues Massó, de Constantí (1743).
- Francesc Figueres Pinyol, es casa amb Maria Moragues Massó, de Constantí (1743), es tracta d'un matrimoni doble.
- Josep Alasa, vidu d'Úrsula Dalmau, es casa amb Joan Cerdà, de Constantí (1746).
- Josepa Vallès Pelegrí, habitant a la Closa dels Pares de la Companyia de Jesús, es casa amb Pau Roig Cerdà, nat a Constantí i resident al Mas dels Canonges, de la Pineda (1747).
- Josep Vallès Pelegrí, mor el 1799, als 82 anys, s'havia casat primer amb Tecla Pastor i més endavant un cop enviudat, amb Josepa Alomar.
- Joan Vidal Jansà, "de esta part de dotze anys, habitant en lo Mas de Sant Ramon, de Constantí, es casa amb Josepa Martí Torroella, del Morell (1747).
- Tomàs Paes Pié, habitant a Constantí, fill d'un cotxer, es casa amb Maria Gavaldà Figuerola (1748).
- Jaume Gual, habitant al Mas de Josep Vidal, mor el 1748.
- Joan Plana Gavaldà, del Torell, es casa amb Josepa Gavaldà Roig, de la vila (1750). El 1773 quan bategen un fill, el primer es qualifica com a "domiciliat", aquest mor el 1794 als 67 anys.
- Francesc Sandoval Borcs, vidu d'Anna Maria, es casa amb Anna Fortuny, vídua d'Agustí Cerdà, de Constantí (1751).
- Pau Domènec Macip, habitant a Constantí, es casa amb Tecla Gavaldà Figuerola, de la vila (1752).
- Josep Ballart Donat, "habitant des de noy, en esta de Constantí", fill de Josep, es casa amb Maria Satorres Escardó, de la vila (1753). El primer mor el 1795 als 63 anys.
- Francesc Pallejà Oliver, "en Constantí habitant", es casa amb M. Anna Martorell Roig, de la vila (1753), el primer mor el 1802, als 70 anys.
- Magí Torà Cantó, "de molts anys a esta part habitant en la present vila de Constantí", es casa amb Maria Rius Nogués, v. resident a la vila (1767).
- Pau Plana, "habitant de molts anys a esta part, en la present vila de Constantí", es casa amb Teresa Roig Batlle, de la vila (1772).

- Antoni Ferrer, pagès i pastor, nat a la ciutat i habitant als Mongons, fill de pastor, es casa amb Maria Batlle Giró, de la vila (1773).
- Josep Giró, del Torell, terme de Tarragona, fill de Gabriel, ambdós habitants a Constantí, es casa amb Tecla Roig Ribalt, de la vila (1773), el 1787 bategen un fill.
- Rafael Curull Giralt, habitant a Constantí, el 1774 es casa amb Maria Ferrer Mir, de la Riera de Gaià, tenen fills a Constantí el 1782 i 1787, entremig, el 1785, sabem que viuen al Mas de Blanc (Parròquia del Codony), el Rafael mor el 1797 als 50 anys, era vidu en segones núpcies d'Antònia Correig, de Reus, ella vídua de Pere Oliver, ferrer de la Selva del Camp. El 1778 sabem que Ramon Curull, natural de Valls, casat amb Rosa Soler, vivia al Mas de Riera (TT).
- Josep Vidal Torres, nat a la ciutat i habitant al Mas de Sant Ramon, de Constantí, es casa amb Teresa Taverna Prats, filla d'un sastre i vídua de Josep Guasc, els tres darrers de la Selva del Camp (1775). Ella mor el 1795, als 60 anys.
- Josep Vidal, habitant al Mas de Sant Ramon, es casa amb Francesca Guasc Taverna, de la Selva del Camp (1775), es tracta d'un matrimoni doble. Tenen un fill el 1776. Ella mor el 1794, vídua en segones núpcies de Joan Madolell.
- Francesc Espinac Rafi, es casa amb Francesca Torrents Rabadà, del Mas de Sant Ramon (1777).
- Joan Tusset Pagaroles, v. es casa amb Antònia Fortuny Abellà, de la vila (1778).
- Jaume Alomar, el 1778 habitant a Constantí, casat amb Maria Anna Calbó, de la vila.
- Salvador Soler, pagès, marit de Rosa Teixell, de Riudecanyes, el 1780 residien al Molí de Centcelles.
- Maria Zamora, filla de Josep, pastor, "domiciliat en Constantí", es casa amb Ignasi Moragues Novell, pastor de la vila (1780). Ell mor el 1805, als 50 anys i ella el 1806, als 40 anys.
- Francesc Valls Vilardebó, casat amb Teresa, el 1780 viuen al Mas d'Alemaný.
- Llorenç Riambau, casat amb Maria Gil, de la vila, el 1781 resideixen al Mas de Botons.
- Josep Trilla Soler, es casa amb Teresa Gavaldà Soler, de la vila (1782). El 1788 la parella batega un fill i enterra un albat.
- Andreu Gras Pla, v. "habitant de esta part de nou anys en lo terme de Constantí" [1774], es casa amb Francesca Moragues Figueres, de la vila (1783).
- Marià Alegret Pijoan, es casa amb Teresa Catà Porta, de la vila (1783), entre 1787-89 bategen fills.
- Macià Figuerola, casat amb Paula Catà, de la vila, el 1784 resideixen al Mas de Bover. El 1788 habiten al Mas de Puig (TT).
- Francesc Roig, el 1783 mor la seva vídua Maria Coll Soler.
- Francesc Pallejà Nadal, habitant al Mas de Francesc de Bofarull, es casa amb Tecla Gavaldà Grau (1785), la darrera mor el 1797, als 36 anys.
- Ignasi Vallès Pastor, habitant a la vila (el seu pare residia a Masricart), es casa amb Francesca Folc Pedret, de la vila (1788).
- Francesc Plana Gavaldà, del Mas del Torell, habitant a Constantí, es casa amb Antònia Martorell Vernis, v. de la vila (1789).
- Josep Baró Sandoval, es casa amb Rosa Calbó Ferrús, de la Pobla de Mafumet (1789).

- Antònia Veciana, muller de Pere Soler, de la vila, el 1789 bategen un fill i enterren un albat.
- Joan Carull, marit de Maria Catà, de la vila, el 1789 bategen un fill.
- Andreu Gras Potis, “domiciliat en la present vila”, casat amb Josepa Mercader, entre 1789-1802 bategen fills.
- Mateu Gras, habitant a la vila, casat amb Antònia Gavaldà Borrell, de la vila, tenen fills entre 1789-1802, la darrera mor el 1805 als 38 anys.
- Ambrós Maixé, casat amb Maria Boter, viuen al Mas de Segarra, el 1789 bategen un fill.
- Josep Gras, casat amb Francesca Fortuny, de la Pobla de Mafumet, el 1790 tenen un fill.
- Josep Alegret, de Molnars, domiciliat a la vila, casat amb Magdalena Coll, el 1790 tenen un fill.
- Josepa Gil Ferrer, es casa amb Cristòfol Torredadell Isern, de la vila (1791).
- Antònia Oliver, casada amb Francesc Pintaluba Escardó, de la vila, entre 1791-1806 bategen i enterren fills.
- Francesc Font Rull, marit de Maria Gavaldà Grau, de la vila, bategen un fill el 1773, el primer mor el 1791 i la segona el 1805, al 65 anys.
- Pau Barba, pastor, habitant a la vila el 1791, casat amb Paula Ferrer, de Roda de Berà.
- Antònia Mateu, casada amb Pere Soler Bover, de la vila, el 1791 bategen un fill.
- Ignàsia Font Rull (la seva mare era de Peralta), vídua Feliu Grau, de la vila, la primera mor als 51 anys el 1795.
- Antònia Cusiner, vídua de Domènec Dalmau, pagès de la Pobla de Mafumet, habitant al Mas de Castellarnau, mor el 1793. Un fill seu Francesc, casat amb Maria Vidal, residents al mateix mas, mor el 1794.
- Maria Satorres Escardó, “des de sa infància habitant en la present vila de Constantí”, muller de Josep Ballart, de Tarragona, mor el 1793.
- Pere Carull, amullerat amb Teresa Garriguat, de la vila, bategen un fill el 1795.
- Marc Aimat Monguió, es casa amb Maria Socies Ribalt, filla d’un comerciant de la vila (1796).
- Maria Illa Folc (de pares de Constantí), es casa amb Joan Coll Roig, de la vila (1796).
- Josep Pàmies, casat amb Maria Carreres, el 1796 enterren un albat.
- Francesc Pallejà Nadal, vidu de Tecla Gavaldà, el 1798 es casa amb Teresa Badia Sants, de Vilallonga del Camp, habitant a Constantí, entre el 1799-1802 bategen i enterren fills.
- Jaume Cucurull Montseny, domiciliat a Constantí, mor el 1799 als 70 anys, s’havia casat primer amb Francesca Guinovart i més endavant, amb Josepa Pallejà.
- Jaume Cucurull, casat amb Tecla Girona, viuen al Mas de Muntaner, entre 1795-99 tenen fills.
- Raimunda Gras, casada amb Isidre Soler Martorell, de la vila. El 1798 bategen un fill.
- Josep Plana Domingo, casat amb Josepa Rosselló, de la vila, entre 1798-1805 tenen criatures.
- Maria Cabestany Baruel, es casa amb Josep Soler Gavaldà, de la vila (1806).
- Andreu Gras, casat amb Josepa Espanyol, de la vila, el 1802 enterren un albat.
- Pere Curull, “domiciliat” a Constantí, casat amb Teresa Garriguat, de la vila, el 1803 tenen un fill.

- Anna Maria Gils Calvet, vídua de Joan Gavaldà, de la vila, mor el 1803, als 78 anys (la mare de la primera era de la Pobla de Mafumet).
- Teresa Casals, casada amb Francesc Golorons Bellver, de la vila, el 1804 enterren un albat.
- Joan Gil, casat amb Llúcia Soler, el 1805 bategen un fill.

Tamarit de Mar

- Damià Alegret Güell, de Molnars, el 1787 es casa amb Antònia Gavaldà Marginyà, de la vila, entre 1789-1807 bategen fills, aleshores ell ja consta com a domiciliat.
- Francesca Voltes, mor el 1787, era muller de Josep Roig Isern, de la vila.
- Maria Florensa Fortuny, filla d'un pastor de Vallfogona de Riucorb, habitant al Catllar, el 1792 es casa amb Joan Madolell Torrents, de la vila, entre 1798-1803 bategen fills.
- Domènec Gabriel Via, es casa amb Francesca Capella Pericó, de Conques (Pallars Jussà, 1798).
- Pau Alegre Bellver, de Molnars, es casa amb Maria Sanahuja Roig, de la vila (1806).
- Rosa Salvat Bonforns, vídua de Domènec Andreu, pagès de Bràfim, es casa amb Isidre Espanyol, v. de la vila (1806).
- Antònia Voltes, mor el 1805 als 61 anys, era vídua en primeres núpcies de Joan Figuerola, de Puigpelat i en segones de Joan Madolell, de la vila.

Torredembarra

- Serapi Roig Tarrés, habitant ell i els seus pares a Torredembarra, es casa amb Antònia Sabater Massó, filla d'un boter de la vila (1757), el primer, mor el 1808 als 80 anys, ja vidu. Un fill seu, de nom Serapi, es casa amb Maria Callau, de la vila.
- Joan Figuerola Guasc, habitant al Mas de Maria Castellarnau, un dels de Sant Ramon, es casa amb Magdalena Vergès Mossons, del Pont d'Armentera (filla d'un paraire, 1772).
- Maria Fonts Nin, es casa amb Josep Mir Vila, de la vila (1791), entre 1793-1802 bategen i enterren fills.
- Rosalia Fonts Nin, el 1797 es casa amb Marià Mir Soler, de la vila, entre 1801-04 tenen fills.

Vespella de Gaià

- Antònia Rioner Giralt, es casa amb Josep Ferran Roig, de la vila (1772), en la partida es feminitzen els dos cognoms d'ella. La primera mor el 1790.
- Pere Jansà, pagès, casat amb Maria Bertran, mitgers del Mas de Josep Miró (TC), el 1773 bategen un fill.
- Francesc Giralt Ivern, es casa amb Magdalena Soler Torrents, de la vila (1777). El 1779 bategen un fill i enterren un albat.
- Maria Santromà Ivern, es casa amb Antoni Vidal Grau, v. de la vila (1777), entre 1794-96 bategen fills.
- Josep Rioner Giralt, es casa amb Maria Torrebadell Fortuny, de la vila (1778).

Vilallonga del Camp

- Gabriel Fortuny i Magdalena Guivernau, de Valls, el 1705 bategen un fill a Constantí.

- Joan Rius Domènec, habitant a Constantí, es casa amb Maria Escardó Grau, de la vila (1709).
- Josep Esteragués Fortuny, el 1710 es casa amb Cecília Miró Barot, de Roda de Berà.
- Marià Gatell, es casa amb Gertrudis Tell, nascuda a la Canonja i habitant al Mas d'Alemanys, de Constantí (1711).
- Rafael Molner Busquets (el seu pare era Josep, nat a Vilabella), es casa amb Maria Ribalt Massó, de la vila (1718).
- Josep Cosiner Queralt, es casa amb Teresa Macip Calbó, de la vila (1723).
- Maria Sants, filla d'un mestre de cases de Vilallonga del Camp, mort a Montbrí del Camp, es casa amb Magí Soler Grau, de Constantí (1727).
- Maria Esteragués Miró, habitant al Mas de Ventura Vidal, de Constantí, es casa amb Antoni Salmoi Aluges (1733).
- Pere-Joan Guillamat Campo, es casa amb Gertrudis Torrents Vendrell, del mas del mateix nom, de Constantí (1740).
- Pere Roca Roig, habitant a Constantí, es casa amb Maria Gil Alegret (1741). El primer mor el 1778, als 64 anys.
- Magdalena Roig, habitant al Mas de Pau Bover, de Constantí, es casa amb Joan-Antoni Ferran, de la vila (1742). Sembla que mor el 1799, als 68 anys, si bé aleshores consta que era vídua d'Isidre Ferran, ermità de Sant Llorenç.
- Magdalena Virgili Brulles, es casa amb Pasqual Rosselló Roig, de Constantí (1742).
- Josep Roig Roca, vidu, habitant al mas del reusenc Pau Miró, terme de Constantí, es casa amb Antònia Vidal, nascuda als Pallaresos, vídua de Josep Busquets, de la Canonja (1744).
- Antoni Espanyol Lluc, es casa amb Teresa Martorell Escardó, de la vila (1751).
- Martí Català Siurana, es casa amb Teresa Vidal Torres, del Mas de Sant Ramon (1752).
- Martí Rodríguez Badia, es casa amb Maria Ravell Roig, de la vila (1760), més endavant, el 1769, contrau segones núpcies amb Maria Roig Llull, vídua de Vicenç Moragues, de Constantí. El 1761 sabem que Joan Rodríguez, pastor, viu al Mas de Bover, un dels masos de Sant Ramon.
- Pau Català Massoni, v. (de mare dels Garidells), es casa amb Teresa Roig Batlle, v. de la vila (1776).
- Antoni Canyelles, pastor, amullerat amb Teresa Moragues, de la vila, el 1778 tenen un fill, viuen al Mas de Boqueres.
- Josep Bellver Guiot, el 1778 es casa amb Llúcia Soler Coll, de la vila. Entre 1787-1800 bategen i enterren fills i el 1788, el Josep consta com a domiciliat a la vila i mor el 1795.
- Isidre Roig Vidal, es casa amb Teresa Martorell Llull (1779). El 1801 enterren una filla de 21 anys. L'esposa mor el 1803 als 42 anys.
- Josep Llagostera Virgili, es casa amb Maria Fonts Nicolau, de la vila (1783).
- Ramon Badia, emparellat amb Francesca Llaurador, el 1786 resideixen al Mas de Figuerola.
- Maria Santromà Ivern, es casa amb Antoni Vidal Grau, v. de la vila (1787).
- Magdalena Reig, casada amb Josep Gavaldà Montserrat, de la vila, entre 1789-98 bategen i enterren fills.
- Rosa Torres, casada amb Francesc Roig Coll, de la vila, bategen fills entre 1792-95, en una ocasió ell consta que és de Tarragona.

- Josep Massoni, pagès, es casa amb Rosa Bover Gibert (el seu pare era fuster de la vila i la mare de la Pobla de Montornès, 1797).
- Pere Llagostera, emparellat amb Josepa Giró, de la vila, el 1798 habiten en un dels masos de Sant Ramon.
- Antònia Giró Roig, habitant a Constantí, es casa amb Rafael Conillera Mercader, de la vila (1806).

Vila-seca

- Joan Martí, casat amb Gertrudis Ferrando, el 1722 bategen una filla.
- Isidre Ferriol, casat amb Teresa Martí, el 1722 bategen una filla.
- Joan Vidal Sala, es casa amb Maria Bergadà Ribalt, de la vila (1740).
- Esteve Aimeric Grasset, es casa amb Maria Ferrer Vendrell, de la vila, filla d'un pastor (1753).
- Josep Ermengol, habitant a la Pineda (Vila-seca), es casa amb Rosa Catà Canals, filla d'un sastre de Constantí (1754).
- Pau Ermengol, habitant a Constantí (1758).
- Josep Brossa, "de més de deu anys resident en la present vila de Constantí", [1758], fill de Felicià, pagès del Catllar, es casa amb Teresa Roig Gavaldà, de la vila (1768).
- Josep Pujals Ferrer, v. es casa amb Josepa Rosselló Reig, de la vila (1774).
- Josepa Granell Xetric, es casa amb Ramon Nicolau Madolell, de la vila (1784).
- Rosa Salvador, maridada amb Josep Massó Ferrer, de la vila, el 1788 bategen un fill.
- Raimunda Guasc Sarriera, habitant a la Canonja, es casa amb Josep Requesens de la vila (1792).
- Joan Torredemer Ferrando, es casa amb Maria Martorell Granell (de pare de Constantí i mare de Vila-seca, 1797).
- Bernat Guardiola Pomerol, hisendat, es casa amb Magdalena Gavaldà Reig, de Constantí (de pare de la vila i mare de Vilallonga del Camp), entre 1803-1804 bategen i enterren fills.
- Joan Solanes Riber, el 1804 es casa amb Maria Torrents Callau, de la vila, el 1805 bategen un fill.
- Francesc Guardiola Pujals, habitant a Constantí, (els seus pares residien al Mas de Folc, de Cambrils), es casa amb Maria Perelló Serra, de la vila (1807).
- Magdalena Bover, muller de Josep Gavaldà Massó, de la vila, el 1805 enterren un albat.

La Conca de Barberà-Baixa Segarra

Albió

- Miquel Figuerola, mor el 1706.
- Magí Fabregat, el 1711 es casa amb Maria Capdevila, de la Masó (1711).

Belltall

- Ramon Ras Manasang, habitant al Mas de Boqueres, es casa amb Tecla Soler Roig, de la vila (1735). El 1794 mor un fill seu homònim, de 60 a.

Biure de Gaià

- Pere Domingo Guinovart, fill de Francesc, pastor, habitants a Constantí, es casa amb Josepa Escardó, del Mas de Sant Ramon (1724).

Blancafort

- Lluís Pasqual, mor el 1798, es casà en primeres núpcies amb Maria Llorc i en segones, amb Francesca.

La Cirera

- Francesc Aimeric Soler, habitant al Mas de Salort, del Catllar, vidu de Marta Tarifa, es casa amb Teresa Balcells, filla d'un boter de Constantí (1720), més endavant contrau segones núpcies amb M. Àngela Carbó, filla de Gabriel, pagès de Sant Martí Sarroca (L'Alt Penedès), habitant a Constantí. El 1726, consta que el contraent és pastor i resideix al Burgar.
- Francesc Aimeric, casat amb Teresa Balcell, el 1721 bategen una criatura.
- Josep Aimeric, "fadrí cavaler", mor el 1755.
- Josep Bartolí Freixa, "habitant de molts anys a esta part en lo castell de la Boella", es casa amb Maria Nicolau Rosselló, de Constantí, (1769).
- Maria Font Aimeric, filla d'un moliner, es casa amb Josep Llagostera Roig, pagès de la vila (1795).

Conesa

- Josep Soler, pastor i M. Àngela, habitants al Mas d'Alemanys, el 1785 bategen un fill i enterren un albat. De Conesa anteriorment documentem a Miquel Banyac, de Conesa casat amb Caterina, de Sarral, que el 1707 habiten al Mas de Tomàs Dolça, terme de la Canonja. La segona mor el 1708, als 30 anys.

L'Espluga de Francolí

- Josep Mestre Esteve, fill de Joan, de Cabra del Camp i Esperança, (aleshores casada en segones núpcies amb Isidre Porta, de Lilla), es casa amb Esperança Alaix, de Falset (1719).

Forès

- Bonaventura Ferrer, mor el 1709.
- Francesc Fabregat, mor el 1715.
- Joan Duc Miquel, es casa amb Beneta Catà Roig, de la vila (1792), entre 1792 i 1805 bategen i enterren fills.
- Joan Miquel, fill de Francesc i Maria, el 1800 vivia en un dels Masos de Sant Ramon.

Montblanc

- Jerònima, vídua de Llobera, morta el 1706.

Prenafeta

- Gabriel Solanes, mor el 1778, als 86 anys, la seva dona era Francesca Figue-rola.

Rojals

- Magí Altès, el 1779 mor la seva esposa Rosa Gavaldà Tarragó, filla de Magí, pastor de la vila, als 62 anys.

Santa Coloma de Queralt

- Francesc Domingo, pastor, mor el 1726. El 1719, en un bateig, consta que era nascut a Pontils. En la confirmació d'una filla seva el 1724 es registra que la seva esposa M. Paula, era colomina.

Sarral

- Jaume Pérez, (fill de Joan i Felipa), es casa en primeres núpcies amb Maria Lleó Batlle, de Constantí (1706), el 1708 bategen un fill, posteriorment el 1716, contrau un segon matrimoni amb Maria Moragues, vídua de Joan Callau, de la vila.
- M. Àngela Torner, vídua en primeres núpcies de Joan-Baptista Garriga i en segones de de Mateu Giró, morta el 1713.
- Josep Capdevila, vidu de Magdalena Calvet, es casa amb Teresa Serra, vídua de Joan Fargues, teixidor de lli, de Constantí (1720).
- Pere Tomàs, el 1721 mor la seva muller (Antònia Fortuny).
- Pere Vallès, mort en un accident (1752).
- Maria, mor el 1795, era vídua en primeres núpcies de Joan Buscall, de Tírvia (Pallars Sobirà) i en segones de Josep Sabater.

Solivella

- Teresa Espinac Pàmies, filla de pagès, es casa amb Joan Cerdà Roig, de la vila (1760). El darrer mor el 1804, als 70 anys, vidu en segones núpcies de Maria Folc, de la vila.

Vilaverd

- Antoni Oller Català, es casa amb Teresa Martorell Moster, de la vila (1780).

Vimbodí

- Josep Franquet, fill de Joan, es casa amb Francesca Mata, filla d'Antoni, ferrer de Bràfim (1754).

Muntanyes de Prades

Capafonts

- Joan Corts, “en la present vila domiciliat”, casat amb Maria Ribera, entre 1787-97 bategen fills.
- Llorenç Corts Ribera, es casa amb Francesca Roig Ferrer, de la vila (1801).

Prades

- Jaume Roig, fadrí, mor el 1736.

Rojals

- Magí Altés Robert, es casa amb Rosa Gavaldà Tarragó, de la vila (1740).

Mont-ral

- Rosa Roig, muller de Pau Roig Miró, de la vila, entre 1792-1802 bategen i enterren fills.

El Penedès

L'Arboç del Penedès

- Jaume Ferrer, el 1712 es casa amb Maria Pàmies Soler, de Constantí (1712).
- Caterina Ferrer Pàmies, es casa amb Pau Martorell Madozell, de Constantí (1727).

Banyeres del Penedès

- Pau Carreres Torroja, v. habitant a Constantí, es casa amb M. Anna Calbó Prats, vídua de Jaume Alomar, els dos darrers de Tarragona (1780). La dona mor el 1786.

La Bisbal del Penedès

- Jaume Arbós Canyelles, es casa amb Teresa Morgades Llobart, de la vila (1772), més tard el 1776, s'especifica: "de molts anys anys a esta part habitant a Constantí", quan contrau segones núpcies amb Teresa Orpís, de Torredembarra, vídua de Josep Güell, de la vila. El primer mor el 1802, als 60 anys i la Teresa el 1806, als 68 anys.

Bonastre

- Rafael Cunillera, mor el 1801, als 77 anys, era vidu d'Antònia Sarrà, de la Selva del Camp.

El Pla del Penedès

- Josep Borgueres, marit de Tecla Soler, de la vila. Entre 1801-05 bategen i enterren fills.

Sant Jaume dels Domenys

- Salvador Roig, es casa amb Magdalena Forès, de Vallmoll, filla de pagès (1706).
- Magdalena Casals, donzella, "habitant de molts anys a esta part, en la present vila", filla de Pere, pagès, ella mor el 1767.

Sant Martí Sarroca

- Gabriel Carbó, pastor, mor el 1725.

El Vendrell

- Jaume Cases, es casa amb Teresa Malet, de Bagà, al Berguedà (1718).
- Josep Escarrer Febrer, es casa amb Elena Miró Blai, de la vila (1754).
- Salvador Socies Reller, casat en primeres núpcies amb Tecla Boronat (el 1748 bategen un fill) i en segones amb Antònia Sales Mariner, de Reus, mor als 80 anys. El 1802 s'enterra a Maria Grases Socies, de 51 anys; la seva mare Margarida, era del Vendrell i el pare, Josep, de la vila.
- Maria Roig, casada amb Ignasi Cerdà, de la vila, el 1790 tenen un fill.

Santa Oliva

- Joan Ferrer, casat amb Anna Ferran, el 1738 bategen una filla.
- Teresa Auger, casada amb Antoni Padró, de la vila, entre 1792-1802 bategen i enterren fills.

El Priorat

La Bisbal de Falset

- Teresa Alabart Ferrer, filla d'un fuster domiciliat a Constantí, es casa amb Antoni Plana Domingo, de la vila (la seva mare és de Vila-rodona, 1800).

Cornudella del Montsant

- Josep Nogués, de 20 anys, mor el 1709.
- M. Anna Martorell Juncosa, es casa amb Pau Soler Roig, de Constantí (1720).
- Maria Domingo Blai, es casa amb Josep Roig Anguera, vidu de Teresa Soler, de la Pobla de Montornès (1752).

Falset

- Pere Pérez, fill de Tomàs i Magdalena, habitant a Constantí, es casa amb M. Teresa Ferran Duran, de la vila (1715).

Ulldemolins

—Ramon Arbós, casat amb Maria Bertran, de la vila, el 1807 bategen un fill.

TERRES DE L'EBRE

La Ribera d'Ebre

Ascó

—Josep Vila, pobre, mor el 1752.

Flix

—Ferran Camarasa, casat amb Teresa, el 1782 enterren un albat.

Garcia

—Francesc Aragonès, el 1751 fina la seva vídua, a la partida consta que el primer quan morí residia a Constantí.

Móra d'Ebre

—Josep Descàrrega i Anna Maria Manresa, el 1709 bategen un fill.

—Magdalena Melic Descàrrega, mor el 1709.

TERRES DE BARCELONA

El Bages

Castellbell

—Valentí Ribes, habitant a la Riera de Gaià, es casa amb Rosa Fortuny Soler, de la vila (1769).

El Baix Llobregat

Castellví de Rosanes

—Marc Torres, "habitant de molts anys en dita vila de Constantí" (1718).

El Garraf

Vilanova i la Geltrú

—Salvador Reventós, el 1755 mor la seva vídua (Rosa Roig).

—Maria Roig Roig, mor el 1797, als 70 anys, era muller de Joan Fortuny, de Constantí. El 1801 mor als 69 anys, Pere Ràfols Cerdà, pagès, fill de Josep, mariner de Vilanova.

El Maresme

Arenys de Mar

—Josep Catà, habitant a Constantí, es casa amb Maria Roig, de Constantí (1709).

El Pla de Barcelona

Barcelona

—Baltasar Roset Martí, es casa amb Maria Calesses Rovira, de Constantí (1706).

—Josep Roca, vidu d'Anna Vilella, habitant a Constantí, es casa amb Rosa Ros-selló Batlle (1729).

- Josep Zamora, pastor, habitant a Constantí, casat amb Maria Guasc, de la vila, entre 1775 i 1783 bategen fills, en el darrer any el primer s'anomena pagès.

El Vallès

Montmeló

- Dídac Martí, vidu de Margarida Calvet, habitant de Constantí, es casa amb Teresa Ermengol Berna, de Creixell (1759).

TERRES DE LLEIDA

Les Garrigues

Arbeca

- Úrsula Creus Badia, es casa amb Francesc Moragues Roig, de la vila (1807).

El Vilosell

- Antoni Bernat Mestre, pastor, habitant a Constantí, es casa amb Maria Soler Peris, de la vila (1776), entre 1777-1792 bategen fills i el 1796 enterren un albat. Antoni mor el 1804, als 48 anys.

La Segarra

Sant Jaume de Pallerols

- Felip Franquesa Martí, habitant a Constantí, es casa amb Maria Escardó Reig, de la vila (1710).

La Sisquella (Sant Pere dels Arquells)

- Josep Satorres Moià, es casa amb Paula Escardó Casanoves, de Constantí (1733).

Talavera

- Ignasi Sicart Grasella, "habitant de molts anys en Constantí", es casa amb M. Àngela Gavaldà Cerdà, de Constantí, vídua de Josep Ermengol, de Bràfim (1733).

Vergós

- Ramon Turull Mestre, v. de Francesca Miró, el primer "habitant de esta part de trenta anys en la vila de Valls" [1747], es casa amb Rosa Soler Peris, de la vila (1777), el 1803 mor la darrera.

L'Urgell

Rocallaura

- Magí Sants Torrelles, es casa amb Magdalena Rosselló Grau, de la vila 81806). De la mateixa comarca tenim notícia de Blasi Tomàs, pastor, de Verdú, mort el 1767 al Mas de Bofarull (Tarragona).

La Noguera

Àger

- Francesc Roger, mor el 1786 a l'hospital.

Ivars de Noguera

— Teresa Calbera Santamaria, es casa amb Joan Ribalt, de la vila (1758).

Pallerols de Rialb

— Marc Marquet, casat amb M. Àngela Bertran, el 1777 enterren un fill.

El Segrià

Lleida

— Antoni?, mor el 1716, habitava a la casa de Pere Fortuny, del mas.

L'Alt Urgell

Alinyà

— Joan Paguera, "habitant de alguns anys a esta part en la ciutat de Tarragona", es casa amb Lluïsa Escardó, de Constantí (1762).

Oliana

— Francesc Gavernet, fill de Sebastià, d'Oliana, el primer vídu de Tecla Ribera, es casa amb Maria Roig, vídua de Tomàs Ferrer, els dos de Vilanova i la Geltrú (1718).

Organyà

— Antònia Locaia, filla de pagès, domiciliada a Tarragona, es casa amb Joan Guàrdies Escardó, minador de Constantí (1757).

— Teresa Locaia, es casa amb Joan Roig Ravell, de la vila (1757).

Quer Foradat

— Pau Gimesona, mor el 1778, tenia entre 65 i 70 anys.

Pallars Sobirà

Roni (Rialp)

— Francesc Pau, el 1783 mor la seva vídua Manuela.

— Josep Llessui, casat amb Maria Pau, entre 1786-96 bategen i enterren fills. El 1804 al primer el trobem casat amb Maria Catà.

Sorpe

— Joan Vergès, pagès, morí d'accident en caure d'una finestra, a la partida hi consta: "era tingut per home virtuós y molt devot" (1772).

TERRES DE GIRONA

L'Empordà

Rupià

— Joan Pagès i Maria, el 1713 bategen un fill i el 1715 un altre.

El Pla de l'Estany

Banyoles

— Andreu Flores Villardaga, fill d'un comerciant habitant a Reus, es casa amb Magdalena Ferran Rull, de la vila (1793).

EL PAÍS VALENCIÀ

València

- Antoni Grases, casat amb Jacinta Xambó, ella de Benassal (Alt Maestrat), el 1709 bategen un fill.
- Sebastià Real, vidu d'Antònia Hernández, es casa amb Anna Roig, vídua de Llorenç Guàrdies, de la vila (1714).

CASTELLA

Madrid

- Rosa Barma, filla d'un oficial de la Companyia de Suïsos, casada amb Joan Madolell Gavaldà, de la vila, el 1802 bategen un fill.

Font: AHAT, Fons Parròquia de Constantí, Llibres de Matrimonis, Baptismes i Òbits (1705-1808).

Observacions: Si no s'indica el contrari tots els nuvis i altres immigrants són pagesos i fills de pagesos. L'ordre de presentació de resultats que hem seguit primer és geogràfic i després cronològic, quan fem constar de la vila, ens referim al terme municipal de Constantí. En la presentació de dades i anàlisi, hem primat primer el lloc de naixement per sobre del de residència, quan aquests són diferents. Hem obviat les dones filles de pagesos casades amb artesans i professionals. Tampoc hem inclòs els pescadors, els pobres rodavons, ni els matrimonis de parelles dels termes del Codony, el Territori de Tarragona (des del segle XIX terme de Reus), ni el nucli de la Boella, terme de la Canonja, però que eren de la parròquia de Constantí. Malauradament, el rector en les dues darreres dècades estudiades, poques vegades anota el nom dels masos, ni tampoc l'origen dels forasters. Quan els dos membres de la parella són forasters, en la presentació de dades hem prioritzat la procedència de l'home, quan diem enterren fills, s'ha d'entendre generalment que són al-bats. Hi pot haver algun error a causa de la freqüent homonímia entre pares i fills, sobretot quan no coneixem el segon cognom.

Abreviatures: v. vídu/a, TC: Terme de Constantí, TT: Territori de Tarragona.