

THE JOURNAL OF THE
NORTHUMBERLAND AND DURHAM
FAMILY HISTORY SOCIETY

Vol 6 No 1

October 1980

CONTENTS

SUBSCRIPTIONS 1980/81		1
TO WHOM SHOULD I WRITE?		2
EDITORIAL		2
SECRETARY'S JOTTINGS		4
FAMILIES OF ELSDON IN REDESDALE, NORTHUMBERLAND	J.K. Brown	5
KNOW YOUR PARISH - V. CRAMLINGTON, NORTHUMBERLAND	Joan Bunting	6
MEMBERS AND THEIR INTERESTS		7
SECOND TIME AROUND		10
CHANGES OF ADDRESS		12
OFFERS OF HELP		12
FUTURE PROGRAMME		12
INDEX TO VOLUME FIVE		13
GENEALOGICAL NAME INDEX		13
PLACE NAME INDEX		23
INDEX TO ARTICLES		29
A MEMORIAL TO MURDER		30

- - - - -

All items in this Journal are the copyright of the Northumberland and Durham Family History Society or its contributors.

SUBSCRIPTIONS 1980/81

I should like to thank our overseas members for the excellent response to my request for subscriptions to be remitted in sterling currency whenever possible, and I am particularly grateful to those members who, although unable to remit in sterling, were kind enough to send extra payments to cover conversion costs. The financial benefit to the Society is very considerable!

On the other hand, about fifty members had renewed their subscriptions for 1980/81 before the new rates were announced in the July Journal. It is not

practicable to circularise these members individually, but if anyone who falls into this category would care to send me the balance, it will be gratefully received! The balances payable are shown below, and overseas members are asked to remit in sterling or dollar bills - dollar cheques are hopelessly uneconomic for small amounts such as these.

U.K.: £1.00 Overseas Surface Mail: £1.50 (\$4.00) Overseas
Air Mail: £3.00 (\$8.00)

Cheques should be made payable to "NDFHS" and all remittances should be sent to Mr J.G. Scott, 33 Bywell Close, Crawcrook, RYTON, Tyne and Wear, NE40 4XD.

J.G.S.

TO WHOM SHOULD I WRITE?

There have been recently a number of changes in the Committee and this is an attempt to put the record straight as to whom you should write. When in doubt, write to the Secretary, Bill Mantey, who will pass your letter on. Always enclose a stamped, addressed envelope if you require a reply (two International Reply Coupons from overseas members) and quote your membership number.

1. General Correspondence and Enquiries:

The Secretary, Mr W. Mantey, 178 Trewhitt Road, Newcastle upon Tyne, NE6 5DY.

2. Correspondence and articles for the Journal (except "Members' Interests" and "Second Time Around"):

The Editor, Mr A. Bunting, 17 Moor Place, Gosforth, Newcastle upon Tyne, NE3 4AL. Note: Copy date for January issue is 22nd November.

3. New Members, Changes of Address, Membership Queries:

Membership Secretary, Mrs A. Power, 94 Marsden Road, South Shields, Tyne & Wear.

4. "Members' Interests" and "Second Time Around" columns in the Journal:

Mrs A. Spendiff, 17 Augustus Drive, Bedlington, Northumberland, NE22 6LF.

5. Subscription Renewals

The Treasurer, Mr J.G. Scott, 33 Bywell Close, Crawcrook, Ryton, Tyne & Wear, NE40 4XD.

6. Monumental Inscriptions (enquiries as to whereabouts of copies and offers of help with copying):

The M.I. Co-ordinator, Mr G. Nicholson, 57 Manor Park, Concord, Washington, Tyne & Wear, NE37 2BU.

7. Future Programme (suggestions, plus money and requests for Christmas tickets):

Programme Organiser, Mr A. Angus, 'River View', Mitford, Morpeth, Northumberland, NE61 3PR.

8. Requests for Books from the Library:

The Librarian, Mr R. Hewitson, 20 Coverdale Road, Stockton-on-Tees, Cleveland, TS19 7EA.

EDITORIAL

As new Journal Editor and as Chairman, I think the only appropriate way to start would be by thanking Geoff Nicholson for all the work he has done over the past five years. I know I am going to find 'filling his shoes' a very difficult task, but hope that my efforts will succeed in maintaining the high standards that Geoff always upheld, even in the most adverse of circumstances.

The circumstances are indeed adverse at the time of writing! I have in my files virtually no copy and it looks very much as if I am going to have to write begging letters to our regular contributors if there is to be any hope of worthwhile copy forthcoming. With such a widespread and varied membership as ours, there must be many of you who have something to contribute that will be of general interest to all. May I therefore remind you of some of the items that could help to swell our pages:-

1. Letters to the Editor.
2. 'Know Your Parish'
3. Articles advising on research methods or listing resources.
4. Articles on notable North-East England families.
5. Articles on local history, population movements, industries and institutions - especially insofar as they would throw light on genealogical research, and family history.
6. 'Strays' and 'fillers' (e.g., unusual Monumental Inscriptions, or out-of-the-area mentions of North-East families).
7. - Well, what other things would you like to see? We have a number of extracts from parish registers, lists of monumental inscriptions and so on, that could be published - but is this really what you want to read?

Our treasurer, John Scott, asks me to remind you about your subscription which is now out of date if you haven't paid it already! See the July issue for details.

Enclosed in this Journal you will find details of our Christmas function at the Five Bridges Hotel - if you wish to attend, please forward your money as soon as possible so that Alan Angus will have some idea of numbers. Our meetings give us little opportunity to socialise in comfortable surroundings, and I should like to urge all our local members to make a real effort to attend and make the evening a success.

Virtually all our Committee members are in full-time occupations, and the time they can find to attend to the Society's affairs is, at best, limited. "Ask a busy person" is all very well as far as it goes, but I am quite certain that we are not doing as much as we could, either to help the Society or to further research and copying in the area. The work steadily increases as the membership grows, and as organisations such as the Federation of Family History Societies, please us with requests for information on this, or lists of our holdings on that. Four times a year the Journal has to appear, yet we can rely upon only a tiny handful of stalwarts - Pat Storey our typist, Bill Rounce our "stapler-up and poster", Bob Vine our address-printer - to carry the burden of the work. Other project co-ordinators have virtually no-one to co-ordinate, and thousands of Monumental Inscriptions have been copied thanks to the initiative of less than a dozen members.

We are desperately in need of the help of members who have time on their hands, to take a major part in the running of the organisation. Would not the preservation and recording of our local records be a noble task for a retired person who has the time and the motivation to work several hours a week transcribing registers, typing, co-ordinating, distributing? We need people who have time to sit back and think about what we should be doing as a Society - what the Journal should contain - what activities we can undertake. Up until now our Committee meetings have been conducted in haste and our decisions have tended sometimes to reflect the lack of time we have given to considering issues.

Your Committee will continue to run the Society's affairs as efficiently as it can, yet it is in need of that most precious of commodities - time. If you have time on your hands, contact Bill Mantey and you will quickly be found something to occupy you!

One final note: our Membership Secretary, Mrs Power, asks me to inform you that virtually all early editions of the Journal have now sold out - please do not send any more money for back copies for the time being. A further reprint may take place if demand warrants it.

I look forward to receiving a flood of contributions! Please note Copy Date: November 22nd. Copy received after that date will be included in the April edition.

SECRETARY'S JOTTINGS

At the start of a new year in the life of the Society I would like to remind members of one or two points.

Firstly, on the point of correspondence with the Society, if you wish to write to an officer, please enclose a stamped addressed envelope if you live in the British Isles, or overseas members should enclose a self-addressed envelope with two international reply coupons. Most members do so, but our postal bill is still very large.

Secondly, as a Society we do not undertake research for anyone, nor do we hold any records other than membership records.

All of your officers hold honorary positions, and therefore have to fit in the Society's work with making a living, family life, genealogy and their other interests; this is why you might have to wait sometimes for a reply - your request for information may be one of twenty in a week.

As the new secretary I wish to make my intentions known at the outset. I am now looking for someone to take over from me. It took Alan Readdie five years to find a replacement, I intend to do it in two.

My experience of research in Durham is extremely limited, in fact I have visited the Durham Record Office only once, and the Department of Palaeography twice, and that was to research some Northumberland wills. I am therefore looking for someone who is willing to answer the occasional query specific to Durham. I would prefer it to be someone not at present on your committee, and of course it need not necessarily be anyone who is able to attend monthly meetings.

I intend to start a series of Journal articles for the absolute newcomer to family history, but I would like this series to involve more members in the Society's work, in fact I wish to start an essay competition with the first subject to be "Northumberland and Durham Wills, their whereabouts and uses". The rules are few and simple: no entry may exceed six thousand words in length, all entries to reach the editor by New Year's Day 1981, and the prize will be to have the best entry published in the Journal.

I feel it would be helpful too, if overseas members could submit articles based on the whereabouts of information and record sources relating to immigrants from our region in their various countries.

I have received from the Federation of Family History Societies a monograph of sixty pages entitled "Beginning your Family History". It is compiled by George Pelling, the Federation's Education Liaison Officer. I have read it and I can recommend it. I have a few copies available to U.K. members at £1.00 postage paid and for the moment \$2 Australian or \$2.50 USA or Canada.

FAMILIES OF ELSDON IN REDESDALE, NORTHUMBERLAND

J.K. Brown

I have recently, after many years of search, obtained a copy of the "Register of Baptisms, Marriages and Burials, solemnised in the ancient Parish Church of Elsdon, Northumberland, from the year 1672 to 1812". This book was transcribed from the original parish records by the Rev. T. Stephens, Vicar of Horsley in Redesdale, and was published by the Society of Antiquaries of Newcastle-on-Tyne in 1903. The transcript also gives all the names of the Rectors of the parish from the year 1220, the names of all the churchwardens from 1672, and other interesting data. The persons named in the register would be only two or three generations removed from their cattle thieving and lawless ancestors, the "Border Rievers".

Stephens describes our ancestors of the middle ages as being the sturdy sons of a long line of sturdy sires, a separate people and distinct, Ishmaelites indeed, their hand against every man and every man's hand against them. Holding little or no intercourse with their neighbours (of Tynedale and Coquetdale) except to relieve them of their sheep or cattle, they were a tough hardy breed of people, independent, stubborn, clinging tenaciously to old habits and traditions. They ruled their dependants in accordance with the customs and traditions of the ancient tribal system, which belonged to them as lineal descendants of the Celt, what wonder that, so situated in the remote valley or dale so close to the Scottish borders, that they should stand forth as we see them throughout the middle ages as fearless, hot-blooded, quick to avenge a real or supposed wrong, a terror to their more peace-loving neighbours. They were alternatively tolerated and harrassed by the State, as they were found useful or otherwise in carrying on Border warfare against the Scots, with almost monthly skirmishes and local nightly thieving.

An English commander, in a despatch written at the close of the sixteenth century, declared that there was more plundering and bloodshed by the English thieves than by all the Scots in Scotland. And so it was; every village had its party of thieves, every family had its own feuds and wrongs to avenge. No one in those days could go to bed with the certainty of finding his own cattle in the fold when he arose in the morning. The effects of such a system was most disastrous. Agriculture was necessarily neglected. Refinement there was none, and all the gentler arts were uncultivated and unknown.

Passing on through the centuries to our present time of 1980, if any member with ancestors from Redesdale or Elsdon cares to study traits of his or her own character, they will probably be able to identify some of them, albeit in the milder form, as being similar to those of ancestors. I know I can; I'm stubborn, very direct, and I still cannot accept the European Common Market (nothing to do with politics). Now the temperature is in centigrade, and we have kilograms and tonnes (not tons); to me, all alien changes. My father can recollect his mother saying on many occasions that she had been married to a 'cuddy' for nigh on seventy years, inferring my grandfather was 'as stubborn as a mule'. Both my paternal grandparents died in their nineties.

In the middle ages and in the period covered by Stephens (1672-1812), the most prominent families in Redesdale, which then included Otterburn, were the notorious Halls, "the false Halls", by reason of their numerical strength; the Reeds, Hedleys, Potts and the Browns, who sired Lancelot 'Capability' Brown, who, although born at nearby Kirkharle, was a grandson of the Ravenscleugh family of that name. There were the Andersons, Coxons, and also the Robsons and Elliots, who, although in Redesdale, were a branch of their Tynedale ancestors.

If any reader wishes me to search for Elsdon ancestors who were born, married or buried in the period 1672-1812, I will gladly do so - stamped, addressed envelope please to me at 33 South Bend, Brunton Park, Gosforth, Newcastle-upon-Tyne, NE3 5TR.

KNOW YOUR PARISH

V. CRAMLINGTON, NORTHUMBERLAND

Joan Bunting

Few people passing Cramlington New Town by road or rail would attribute to this rapidly expanding community any history. They would of course be wrong. A brief outline is as follows.

The remains of two Anglo-Saxon towns have been found near the railway line. These later developed into the hamlet of Whitelaw which later still became Whitelaw Farm.

In the ninth century the Vikings attacked and eventually settled - mainly under a King Kramel - hence Kramel'ton - Cramlington.

1163 - A chapel, 'Our Chapel of St. Mary' was erected on the site of the present church (St. Nicholas).

1270 - The village of Cramlington consisted of a hall, a chapel, four cottages and a water mill owned by Adam of Jesmond.

1327 - 'Our Chapel of St. Mary' was renamed St. Nicholas. By 1665 St. Nicholas was almost completely ruined and the Lawson family, who owned most of Cramlington, paid for repairs.

Early seventeenth century - Coal was being mined at Plessy and taken by horse drawn wagon to Blyth. Hartford Colliery begun.

1812 - Both mines closed. Church school opened.

Nineteenth century - Cramlington population increasing, due to opening of collieries and East Coast railway line: 1821 Census - 280 inhabitants; 1851 - 3,367.

1 July 1847 - Railway opened - Station Master: Joseph Mundy. We also know that the grocer and flour dealer was Thomas Atthy, James Barras was butcher, John Bell another grocer, William Bell a brick-maker and the surgeon was Robert Craig.

1851 - Four public houses, including the Railway Tavern which still exists.

1853 - Girls' School opened.

1865 - A new church was built, completed in 1868.

By 1855 Cramlington consisted of three distinct communities: (1) the old village; (2) West Cramlington, established around one of the larger pits; and (3) East Cramlington, taking its character from nearby Seaton Delaval.

Early twentieth century - Shankhouse had a famous football team, "Shankhouse Black Watch", who played and won all over the country.

Mining accidents were a fact of life in the village. For example: 2.3.1860 Burradon and Hartley - a gas explosion killed 76 men and boys; 1862 Hartley Pit disaster - 215 men and boys died after the beam from the engine fell, blocking the shaft; 1886 a seven year old boy killed.

Apart from mining, the other main employment was farming. There were four main farms: Bells, Whitehall, East and West Farms. Much of the old

farm land remained until fairly recently. Some of the land was used as an airfield in the First World War. Now even more is providing the site of the new town, many of whose estates take the names of the twelve farms listed in the 1886 directory, and others from the pits and coal seams upon which they are built.

Landowners of Cramlington since Kramel have included Nicholas de Grenville (barony of Ellingham); the Gaugy family (Lords of Jesmond); and William Cramlington; whose daughters both married into the Lawson family and took East and West Cramlington respectively as their portions. West Cramlington remained with the Lawsons until it passed to Adam Cardonnel (Adam Mansfeldt de Cardonnel-Lawson!), whose son sold it to Sir Matthew White Ridley in 1834. East Cramlington was purchased from Sir John Lawson in 1791 by Robert Storey and his daughter and heiress married George Shum, who built Arcot House (now a golf club). He was succeeded by Henry Shum-Storey whose daughter married Captain Shawe in 1872. A Mrs Shawe-Storey was living at Arcot in 1928.

Cramlington became a parish in 1800 having previously been a chapelry of St. Nicholas, Newcastle-upon-Tyne. The original parish records at Northumberland County Record Office are more or less complete from 1665 and there are copies for 1665-1812 in Newcastle Central Library. Marriages 1666-1812 are in Boyd's Index and Banns 1754-1812 in Boyd's Miscellaneous Volumes. Bishops' Transcripts exist, with gaps, from 1762 to 1858 at the Department of Palaeography and Diplomatic, University of Durham. Cramlington Church Yard Monumental Inscriptions were copied in 1978 by pupils of Cramlington High School, but have as yet to be indexed (- I'll get round to it one of these days! - Ed.).

MEMBERS AND THEIR INTERESTS

Items for this and the "Second Time Around" section should be sent to Mrs A. Spendiff, 17 Augustus Drive, Bedlington, Northumberland, NE22 6LF. Please limit entries to about one hundred words, and include your membership number when writing. The deadline for the January Journal is 7th November.

- 723 Miss L.T. BIRES, Sunset Dr, M. R. #2, Baden, Pennsylvania 15005, USA.
Interested in the following: Robert Tait, born 1834 in Lowick, Northumberland, died Bedlington 5/17/1863; Julia Goodfellow, b. 15 May 1838 in Philadelphia, married George Anderson Williamson; and Thomason Taylor - what is her relationship to Hugh Taylor? (probably born c.1818-20).
- 837 Mrs P. IRWIN, "Minden", 60 Midhurst Ave, Westcliff-on-Sea, Essex, SS0 ONR.
Interested in John Cranston (born prior to 1790) and Allen Irwin, born c.1898 in the Newcastle area (Spennymoor or Tudhoe?), whose father may have been John. When Allen Irwin enlisted in 1916 his address was given as 111 Durham Road, Tudhoe Grange, Spennymoor.
- 843 Mrs C.T. SMITH, 36 Princes Sq, Thornaby, Stockton-on-Tees.
Seeking further details of Henry Drysdale, born Goswick c.1830, and his wife Elizabeth Roxburgh, born Kelso, c.1829. Their daughter, Sarah, was born at Folly Shoreswood on 27.3.1851. Also Benjamin Clavering of New Hirsell and his wife Ann Brown. Their son John Grieves was born Witley 28.3.1847. Also George Booth Holland (boot salesman), who married Rose Mary Sullivan; they lived in Westmoreland Road, Newcastle, c.1875 and he died at Newbiggin-by-the-Sea, 12.8.1909.
- 845 Mrs K.E. BURTON, 6 Low Woodhead Cottages, Riddlesden, Keighley, W. Yorks.
Researching the Knaggs family in Darlington, 1855-75. William Knaggs may have been Mayor of Darlington c.1890. Edward Knaggs possibly had a cattle wagon business at Bank Top, Darlington, with his son Cyril and his grandson George. Information also required on James Taylor, b. 1865 somewhere in Durham (?South Shields), who married Elizabeth Dunn on 28/1/1898.

- 848 Mr D.W. RUTHERFORD, 34, 251-90th Ave, S.E., Carriage Pk, Calgary, Alberta, T2J OA4, Canada.
Would like to trace Tom and Maude Metcalfe (née Rutherford) and family, who lived on the Hirst Estate, Ashington, Northumberland, from c.1925. Maude died c.1945-50. Also Ernest and Sally (?) Rutherford and family, also of the Hirst Estate, Ashington, from c.1946 - Sally was born in Wales; and George (?) and Mary Wilkin-son (née Rutherford) and family, who lived in Willington, County Durham, from 1850/60. They had a son, George(?), and a daughter, Anne, who became a schoolteacher and lived alone at Park Avenue, Willington, until her death in 1965, aged 85.
- 850 Mrs J. CRAWFORD, Conc 4 Tay, R.R.I Midland, Ontario, L4R 4K3, Canada.
Tracing relatives of her father, George Howe, born Byers Green, 1883, son of Thomas Howe and Elizabeth Bowman. Also tracing the family of William Bateman and Jane Merrell, Yorkshire.
- 851 Mrs C.K. SKILLING, 12 Blenheim Cl, Brantham, Manningtree, Essex, CO11 1TJ.
Searching for the birth certificate of Annie Thomalla, daughter of Albert Thomalla, a butcher of Jarrow, born c.1884. The family was known as Charlton, however, and no birth can be traced under either name. The family were possibly of German origin and may have changed their name. One sister was called Wilhelmina. Annie married William Welsh (b.1880), son of James Welsh, cooper, and Ellen Coates of Felling. The Welsh's were Roman Catholics and possibly of Irish origin.
- 858 Miss H.M. KENT, 209 Tamworth Rd, Fenham, Newcastle 4, Tyne & Wear.
Interested in the Lackenby and Chapman families of Norton from the 16th century; the Cussons, Lintons and Swensons (a Swedish immi-grant) from the Norton/Stockton area, 17th cent. on; the Chaytors of Consett and the Langley family possibly from Hartlepool or Whitby area.
- 871 Miss S. OSBORN, The Cottage, Oxwich Green, Gower, Swansea, W. Glamorgan, S. Wales, SA3 1LU.
Looking for the marriage of Henry Wood (b. 1842/3, Northumberland) and Hester Tandy (b. 1846, Hawkesbury, Glos), before 1869, when their daughter, Sarah Anne Wealleans Wood, was born in Swansea. In the 1871 Census Henry was a rigger in the Merchant Navy. The name Wealleans has been passed down to the present generation, although the original one cannot be traced. Also researching Oxley (Wakefield, Yorks), Pattrick (Goole, Yorks), Rodgerson and Irving (Dumfriesshire).
- 877 Mrs I.M. ELLEFSEN, 121 The Furlongs, Ingatestone, Essex, CM4 OAL.
Researching Isabella Jane Lawson (b.19/2/1833), daughter of Robert Lawson, staithsman, who attended Heworth School in 1844, married at Lamesley (24/12/1856) and died at South Shields (20/12/1918). Her husband, Samuel William Linsley, was the son of Robert Linsley, a viewer. He lived at Elswick at the time of his marriage, and died (14/1/1895) at Whitburn Colliery. They had 12 children and Mrs Ellefsen is interested in descendants of the eldest, Robert Lawson Linsley, 1857-1907.
- 879 Mr D.J. ANDERSON, 25 Ivanhoe, Monkseaton, Whitley Bay, Tyne & Wear.
Would like to find the birth of George Anderson, who married Mary Stokoe at Hartburn, Northumberland, 7/6/1789; the marriage of Henry and Mary Anderson, c.1827 - Henry was born at Hartburn and Mary at Lesbury, Northumberland; and the marriage of William Anderson and Jane Anne Barnes, c.1873 - they lived in Holywell, 1873-1910.
- 880 Miss W. CUTHBERT-BROWN, 1 Milking Barn Lane, Bridge Farm, Arborfield, Berkshire, RG2 9HT.
Seeking information on the Legender family, formerly Le Gendre, Huguenot refugees who fled to England. Also the family of Andrew Scott, husbandman, of Cawledge Park, Lesbury, born c.1770, whose

- family later moved to Alnwick. Also interested in the family of William Robson, of the firm W. & C. Robson, timber merchants, Sunderland, who was born c.1835.
- 881 Mr B.A. ANDERSON, 15 Lake Farm Rd, Rainworth, Mansfield, Notts, NG21 OED. Looking for the place and date of birth of Edward Anderson c.1881; he married Ada Florence Lincoln at St. Michael's, South Shields, in 1904 and died in action at Flanders in 1917. Also, the marriage of Jacob Dixon Allen and Jane Wood, probably in Jarrow, c.1837, and any information concerning John Henry Sadler and his wife Annie (née Boylan), who lived in Heugh Street, Westoe, South Shields, in the 1890s.
- 882 Mr G. BRAMFITT, 4 Cottesmore Road, Bordon, Hants. Researching the name of Bramfitt/Branfyt/Branfoot in the parishes of Chester-le-Street, 1795-1870, and Houghton-le-Spring, 1850-1890; particularly interested in finding the birth place of Thomas Bramfitt, weaver, who married Rebecca Suddous in the Parish of St. Nicholas, Durham, in 1791.
- 888 Mr J.G. ADDISON, 12 Suffolk Walk, Peterlee, Co. Durham, SR8 2BP. Researching the Addison family and in particular seeking birthplaces of Thomas Addison, gamekeeper, b.1829, d.1898, and his wife, Alice, b.1836, d.1887, who are both buried at Washington; their last known address was Oxclose, Washington. Also, where and what was "Wagonway House", Washington, pre-1900. And, what was the occupation of a "cabin-minder" at that period?
- 889 Mr J. FORSTER, Anchorsdown, 33 Brieryfield Rd, Maudland, Preston, Lancs., PR1 8SR. Seeking any details of John Forster and his parents. John, b.1775/6 at Clickemin - it is not certain whether this was the one near Eash, parish of Lanchester, Co. Durham, or the one west of Matfen and north of Great Whittington, Northumberland. He married Dorothy Suddes of Tanfield at Lanchester in 1794 and was a farmer at West Butsfield in the 1841 and 1851 censuses. He may be connected with the blacksmithing family of Forster of Corbridge.
- 890 Mr R.K. SCOTT, Regency House, 7 Overy St, Dartford, Kent. Interested in the Scott family in Sunderland and Widdrington, and in shipbuilding at Storey's yard, Bishopwearmouth, c.1836. Looking specifically for the marriage of David and Janet Scott in Linton, c.1770.
- 891 Mrs M. COSKER, 9 Crangate, Durham.
- 892 Mr W. McMULLEN, 281 Friendship Ave S.E., Salem, Oregon 97302, USA. Trying to trace the Bowman and Walker families in the Darlington area. Richard Henry Bowman (b.1877) was the son of Martin Bowman and Martha Walker, who married in 1873 at St. Paul's Church, Darlington. Martin (b.1852) was the son of Thomas Bowman, a shoemaker, and Elizabeth Craggs. Their marriage is sought, together with Martha Walker's birth and Thomas's death.
- 893 Mr B.F. LOADES, Westways, Chatsworth Ave, Bishop Auckland, Co. Durham, DL14 6AX.
- 894 Mrs J. GUNNIS, 2 Haynes Ct, Lower Howsell Rd, Malvern Link, Worcs.
- 895 Mrs J.T. ATKINSON, 637 J Ave, Coronada, California 92118, USA.
- 896 Mr E.J. BUSHBY, Rewe Barton Flat, Rewe, Exeter.
- 897 Mrs A. SHILLITO, c/o Dr D.R. Webb, 1816-90th Place N.E., Bellevue, Washington 98004, USA.
- 898 Mr R.F. ADAMSON, 2 Fallowfield, Skipton, N. Yorks. Interested in Robert Adamson (b. 3/2/1870, N. Bedburn, Hamsterley), son of Thomas Adamson and Elizabeth Hughes. Family tradition suggests a link with Daniel Adamson, first chairman of the Manchester Ship Canal. Robert Adamson married Isabel Hall at Crook in the 1890s. Her father is said to have served in the Indian Mutiny. Other family interests include Holder (Grithorpe, 19th cent.) and Seamer (18th cent., Yorks.), Bowes (Appleton-le-Moors, Yorks.), Stout (Leigh, Lancs.), Gill (Pendleton, Lancs.), Fernandes & Teire (Liverpool).
- 899 Mr P. BATESON, 49 Eyre Ct, Finchley Rd, London, NW8.

- 900 Mrs J.M. CLOUGH, 9 Anglesey Rd, Droufield, Sheffield, S18 6UZ.
- 901 Mrs J.M. JONES, 36 Tennyson Ave, Dukinfield, Cheshire.
- 902 Mr R.F.A. STROTHER, Brackenfield, Bassett Wood Rd, Southampton, Hants.
S02 3LS.
- 903 Mrs E.E. GREEN, 7 Orchard Close, Bardsea, Ulverston, Cumbria.
- 904 Mrs J. TODMAN, 13 Ramsey Ct, Broadfield, Crawley, Sussex.
Particularly interested in the name Tulip.
- 905 Miss D.W. CONLEY, 64 Sunmount Rd, Agincourt, Ontario, Canada, M1T 2A6.
- 906 Mrs L.E. CLEGHORN, 30 Stapley Cr, Altona East 3025, Victoria, Australia.
Interested in the families of Cleghorn and Lonsdale. Particularly seeking the marriage of Robert Lonsdale and Elizabeth Watson, possibly in York, in the mid-nineteenth century.
- 907 Mr S. BURNIP, 163 Dewsbury Rd, Ossett, W.Yorks.
Researching the Burnip family from the Lanchester area of Durham. The name has appeared in many registers as Burnop, Burnopp, and other variations.
- 908 Mr J. RUTTLEY, 199 Gleneagles Rd, Grindon, Sunderland, Tyne & Wear, SR4 8JD.
Researching the family of Ruttley/Rutledge/Routledge, and possibly Luttley, of the Monkwearmouth and Southwick areas of Sunderland in the 19th century and Yorkshire in the 18th. Also interested in Yule (Monkwearmouth and S. Shields, 19th cent.), Proctor (Sunderland), Holroyd (Sunderland and Yorkshire), Robson, Welch, Colledge, Blakelock and Todd (all Monkwearmouth, 19th century).
- 909 Mrs J. HOWE, "Starbeck", 7 Mayfair, Pedmore, Stourbridge, W. Midlands, DY9 OXE.
Interested in George Armstrong, b. Haltwhistle, 13/8/1813, who married Mary Warwick of Croglin in 1833. His parents were John and Mary Armstrong, who were both born in 1781, but their places of birth are a mystery.
- 910 Mr J.L. ROBERTSON, 11951 Mayfield Ave, #202, Los Angeles, California 90049, USA.
Researching the families of Matthew Robson and Mary Stoker and their eight (or possibly more) children. Matthew was born 1833/4, probably in Co. Durham but possibly in Northumberland. Mary was born in May 1837, again probably in Durham, although there may be a Welsh connection. Her parents were John Stoker and Mary Nesbith. Matthew and Mary emigrated to the USA, in the 1860s, where Matthew worked as a miner.
- 911 Mrs W.F. WHITE, 905 So. Sowell, Visalia, California 93277, USA.
- 912 Mr D. BROWN, 3 Haig Road, Aldershot, Hants, GU12 4PS.
- 913 Mr J.R. HAGGERSTONE, 7 Locknell Road, Berkhamstead, Herts. HP4 3QD.
Researching all Haggerston(e)s anywhere, any time. Seeking the marriage of John Haggerstone to Mary Sherwood before 1837 in South Durham (?). Also interested in the Blacketts of Sedgfield, Co. Durham; esp. John Blackett, soldier, and his wife Hannah, whose son, Robert, was baptised at Sedgfield in 1833.
- 914 S.W. SWAN, Whitley Bay.
We have either lost Mr/Mrs/Miss Swan's address, or they have forgotten to send it. Please could you get in touch with the membership secretary?

SECOND TIME AROUND

- 11 Mr G.T. MILLICAN, "Tyr-Conall", 10 Wedderburn Rd, Newliston, Kirkcaldy, Fife, Scotland, KY2 6UY.
Mr Millican is in dire need of help and would welcome any clue! Will anyone who has noticed the name Millican in any early registers or Bishop's Transcripts please indicate which area or district in order that he may be guided in a direction of further search.

- 19 Mr J.R. REAY, Maythorne, 5 North Rd, Berwick-upon-Tweed.
Seeking the birth of Rachel Brewis, c.1788, died Berwick, 1841.
Also, interested in the family of James Corbitt, cart proprietor of Newcastle, and his wife Mary (née Curry) both b. Elsdon, but living in Newcastle at least from 1830 onwards. They were at 9 Railway Street in 1851 but Mr Reay would like to trace them in the 1841 Census. Mr Reay has traced his ancestry back to John Errington of Ponteland, who lived there at least 1679-90; the names of his children make it clear that he belonged to the Errington family whose pedigree is on pp. 463-5 of the Northumberland Co. History, vol. 12, but Mr Reay cannot find the connection - can anyone help?
- 37 Miss P.J. STOREY, 29 Macdowall Rd, Edinburgh, EH9 3EQ.
Does anyone know if the registers for Sunderland Unitarian Chapel survive for the years 1837-1878? Tyne & Wear Record Office has the registers for 1879-1936; the 1830-37 records were deposited in 1837 and are in the PRO, though they appear in the Index to Non-Parochial Registers as Presbyterian, not Unitarian. James Williams (1816-68), the Sunderland Chartist leader, appears tantalisingly in the 1830-37 records as a committee member and his family appear in the post-1878 records. It is said he met his wife, Barbara Wilson (?born Aberdeen 1818-22), while he was serving a 6 months sentence in Durham Gaol for making seditious speeches and she was living (?as a servant) with the prison governor's family. Neither their marriage (Williams was released in Jan. 1841 and they were living together in the June 1841 census), nor the birth of their eldest children (James, b.1841/2, and Annie Fox, b.1843/4) can be traced in St. Catherine's House. Did they marry in Scotland?
- 441 Mr E. BALMER, 127 Nursery Rd, Sunderland, Tyne & Wear.
Seeking the birth of Ralph Balmer, c.1784/5, possibly in southern Scotland. Ralph married Sarah Harland at Houghton-le-Spring and their first three children were baptised at St.George's Presbyterian Church, Robinson Lane, Sunderland (Scotch Church); he died at Houghton. Also seeking the births of John Roberts Tonkinson (Yorks. 1825/35); George Frater (1838/42 - glassmaker, "North East"); Frederick William Denton (1830/35, Wisbeach, Cambridge); William Mustard (1750/54, Hartley - Earsden); Thomas Fairbairn (Joiner, 1800/1820, Scotland); Ralph Simpson (pre-1865, ?Whitburn), his wife, Sarah Dixon (also pre-1865, ?Whitburn); and Sarah Harland (1790/93, Guisborough, Yorks.).
- 576 Mrs R. DOVE, 6 Derby Cres, Hebburn, Tyne & Wear, NE31 2TP.
Seeking any information about John Orwin or Urwin, glass engraver, who married Dorothy Delap, 14/6/1812; also, Elizabeth Peacock, who married James Orwin/Urwin. Also interested in any Urwin/Orwins, esp. Thomas, who fought in the American Civil War and was later US Vice-Consul in Newcastle; he was born in Newcastle in the early 1800s.
- 720 Mrs H. ALLINSON, 125 Westerham Rd, Sittingbourne, Kent.
Having trouble finding birth certificates for Robert Collins and Margaret Jane Smith, who married in Stockton in 1887 aged 20 and 21 respectively; both their fathers were called Henry and both were coal miners. Also seeking birth certificates of William Brannigan, born Shotton 1894, son of James and Sarah Brannigan, and of Margaret O'Connell, b. Newcastle, 1892, daughter of Bridget & Patrick O'Connell.
- 783 Mrs A.B. ENGLISH, 3 Braid Mount Rise, Edinburgh, EH10 6JW.
Trying to trace the parents of William Peddie, born c.1793, who gave his birthplace as Scotland, and of Jane Bartram/Bertram, born c.1788, Northumberland; they married c.1818 and lived on Holy Island. Also searching for the baptism of their first two children, Catherine and John, born before 1823 - records may be in Presbyterian or Seceding churches. Also any information on the Dawes family, on Holy Island 1841-1850; Richard Dawes was a naval man and had a large family, believed to be all daughters, two of whom, born in Kent and Norfolk, married on Holy Island. Also, further details of Warrior/Wharrior/Wharrier families in Durham and Northumberland; James Warrior was

born in Howdon or North Shields, 1816/17. His wife, Jane Brown, was born in Newcastle (St. Andrew's?), 1822/3.

- 803 Mr V. EUSTACE, Gardener's Cottage, Parkside, Wimbledon, London, SW19. Searching for: (1) Cull, Northumberland, mentioned in an 1888 death certificate; and (2) "Died Hotys (possibly Hotgs) Pudg, burried Heddon" 1788 - it has been suggested this refers to a farm, but all Mr Eustace's family have been builders.
- 812 Mr B. HASTINGS, 1 Bowman St, Whitburn, Nr. Sunderland, Tyne & Wear. Trying to locate Nicholas Hastings and his wife Sarah in the 1871 Census; they came from Wighton, Norfolk, and were in Houghton-le-Spring in 1875. Would also appreciate any record of the surname in any census for any area. Also trying to back up family legend by finding the link between Catherine Victoria Marshall (bap. Southwark, London, 1840, dau. of Wm. & Ann Marshall, née Ayre) and a Sir John Oliver Scott of the Riding Mill area - they were apparently cousins. Catherine's family were also connected to the Burgess family of Kilburn, London, and to a Thomas & Isabella Jobling, who may have worked for the Williamsons of Whitburn Hall.

CHANGES OF ADDRESS

- 363 Mr P. KENDELL, c/o Suncor Inc., Resources Group, Oil Sands Division, Central Maintenance Dept., PO Box 4001, Fort McMurray, Alberta T9H 3E8, Canada.
- 364 Mr H. LAMB, 23 Hallfield Dr, Easington Village, Co. Durham.
- 683 Miss P. KINNS, 39 Greenfield Cr, Wafflingford, Oxon., OX10 0PA.
- 858 Miss H.M. KENT, 9 Levenside, Hutton Rudby, Yarm, Cleveland, TS15 0EX.

OFFERS OF HELP

- 871 Miss S. OSBORN, The Cottage, Oxwich Green, Gower, Swansea, SA3 1LU. Help offered to anyone with interests in Swansea or Glamorgan in return for help in Northumberland and Scotland.
- 880 Miss W. CUTHBERT-BROWN, 1 Milking Barn Lane, Bridge Farm, Arborfield, Berks. Willing to do research in the Reading area or to help with specific requests at St. Catherine's House or the Society of Genealogists, in return for research in Sunderland/Newcastle and Alnwick areas.
- 882 Mr G. BRAMFITT, 4 Cottesmore Rd, Bordon, Hants. Willing to carry out research in the Hampshire area.
- 906 Mrs L.E. CLEGHORN, 30 Stapley Cr, Altona East, Victoria 3025, Australia. Will do simple research in Melbourne and central Victoria (Bendigo/Eaglehawk); shipping records especially are located near Mrs Cleghorn's home.

FUTURE PROGRAMME

Thursday, November 13 (NOT Wednesday as printed in the July Journal)

A chance to visit Newcastle Central Library and find out about the invaluable local collections from the new Local History Librarian, Mr F. Manders. Meet at the Library, Princess Square, Newcastle, at 7.15 p.m.

Tuesday, December 9

Second Christmas Social at the Washington Suite, Five Bridges Hotel, Gateshead - Northumbrian food and entertainment. Please complete and return the enclosed slip to Allan Angust as soon as possible.

Wednesday, January 14

Mr S.N. Wood, "Newcastle Old and New".

YMCA Building, Ellison Place, Newcastle, 7.15 p.m.

Thursday, February 12

Indexing Workshop - YMCA Building, Ellison Place, Newcastle, 7.15 p.m.

Tuesday, March 17

Mr S. Beckensall, well-known local author and authority on place-names, will talk on "Northumbrian Place-Names".

YMCA Building, Ellison Place, Newcastle, 7.15 p.m.

INDEX TO VOLUME 5

Mr D.G. Linley has again kindly undertaken the task of indexing the Journal. This index follows the same lines as that published last year. Page numbers refer to volume 5: pp. 1-30 are in No. 1, pp. 31-60 in No. 2, pp. 61-90 in No. 3 and pp. 91-120 in No. 4. Please remember that a name may occur several times on one page.

As last year, in the genealogical name index a general page reference is only given for a surname where there is no subsequent reference to a particular Christian name on that page. The place index lists all place names mentioned in volume 5 except members' addresses and "modern" places such as record offices, etc. It is arranged by counties: Durham, Northumberland, other English counties, Welsh, Scottish and Irish counties, followed by the rest of the world by country. Each section is in alphabetical order. Hamlets, farms, etc., appear under their parish or nearest village. The index to articles, etc., lists articles under their heading in quotation marks and under their topic.

GENEALOGICAL NAME INDEX

ABDON	Ant 11; Arthur A. 11; Hy 11; Mary Ann 11; Mary C. 11; Rosanna 11	ARTHUR	Thos 7
ACK(E)HURST	52	ASHTON	Eliz Frances 113
ADAM(S)	81	ATHEY	Jonas 113
ADAMSON	Geo 60,69; Jas 82,114; Jonathan 114; Jonathan A. 82; Mary 5; Sarah 60; Wm 60,82	ATKINSON	112,120; Jane 12; Mary 12; Robt 12,40; Sar 12; Thos 12
ADDISON	11	ATTWOOD	Wm 73
AGAR	84	AUCHTERLONIE	52
AINSLEY	Ann 112	AYDON	Wm Vickerson 41
AISLEY	Isab 6	AYLWARD	11
AITKIN	109	AYNSLEY	Francis 59; John 59; Mich 44
AITCHISON	84	BAINBRIDGE	109,111; Jas 42; Mary Ann 42
AKENSIDE	Mark 47	BAKER	John 105
ALDER	5; Eliz 6,7	BAILEY/BAILLIE	4,84; John 7
ALDRED	Ant Wm 83	BALMBRA	Jas Hy 10
ALDUS	Hy 111	BAMBRIDGE	John 78; Philip 78
ALEXANDER	Alex 111	BARCLAY	10
ALLAN/ALLEN	110; Beatrice 66; Han 5; John 11,84; Robt 11,84,113; Sam 11,84, 113; Thos 11,84,113	BARDGETT	53
ALLGOOD	Lancelot 39	BARKAS	47,48
ALLI(N)SON	12,82; Hy 104	BARKER	11,52; Eleanor 82
ANDERSON	Adamina 75; Anne 65; Eleanor 67; Helen 5; Jas 75; Jane 68; John 44,54,67; Lancelot 54, 67; Mary 54,66,67; Mich 54,67,68; Wm 75	BARNES	Chas 58
ANDREW(S)	Wm 6	BARROW	Geo 41
ANGUS	Geo 115; Hy Blackett 58; John 58; Mary 58	BARROWFORTH	Ann 11; Jane 11
APPLEBY	9,82,111; John 39,40	BASNET	Thos 5
ARKLE	12	BATES	Cadwallader 47, 48; Caroline 105; Thos 105,109
ARMSTRONG	41,47,48,113; Dor 39; Forster 81; John 40; Leonard 81; Thos 40; Wm 39,114	BEATTIE	Geo 58; Isab 58; Jos 58
		BEAUTIMANT/BENTIMAN	Peter 53
		BECKETT	11
		BEDFORD	Alice 6
		BELANEY	84
		BELL	41,47,84; Christina 82; Luke 65; Sar 12; W. 43; Wm 45
		BELT	Robt 51; Wm Jas 51
		BENNETT	104
		BENSON	111
		BERKLEY/BIRKLEY	110

BESTFORD	109; John 41	BUGLASS	Ralph 65
BETHUNE	And 72	BULLARD	Walter 79
BEVERIDGE	84	BULMAN	Geo 104; John 105
BEWICK(E)	47,48	BUNTIN/BUNTON	9
BIDDELL/BIDDLE	4; Hy 78	BURDESS	Charlie Edman 52;
BINNIE	Thos 65		Ellenor 52; John
BIRD	Ann 105; Bolton S. 105;		52; Mary Ann 52;
	Thos 105		Mich 40; Robt Hy
BIRKETT	Isab 10; Miles 10		52; Robt John 52;
BIRTHWHISTLE	Hy 83; Hezekiah 83;		Wm Jos 52
	Thos 83	BURN	Ann 5; John 6;
BLACK	Geo 104; Jas 7		Pet 9; Walter 9
BLACKETT	Anne 105; Caroline 105;	BURNELL	Mary Jane 11,84,113
	Cuth Robt 105; Jane 105;	BURNS	Rachel 94; Robt 73;
	Mgt 105; Thos Mordey 105;		Wm 94,104
	Wm 94; Wm Art Mordey 105	BURRELL	48
BLACKLIN	Rich 110	BUTLER	John 7
BLACKLOCKE	Robt 43	BUTTOLPHE	Wm 78
BLAIR	Mgt 72; Marjory 72	CAIN	Bern 11; Bridget 11;
BLAKEY	47		Edw 42; Mary 11;
BLENCH	Rich 70; Wm 70		Mary Ann 42
BLINKINSOP(P)	Ann 73; Julian 85; Thos	CAIRNS	52
	85; Wm 85	CALVERT	12
BOLAM	52	CAMPBELL	Don 104; Han 105
BOLTON	Isab 108; Jas 7	CANE	Wm Augustus 7
BONE-TAYLOR	Thos Mich 11	CANT	100
BOOTH	A. 104; Benj 104; Geo	CARFRAI	John 6
	105; John 104	CARGILL/de	And 74; Dan 75; Dan
BORTHWICK	110	KERGILL(E)/	Laurence 73; Dav 71,
BOSTON	Sarah Ann 105	de KERYLLE	75; Don 71-75; Edw
BOWEN	John W. 52		Bowes 73; Eliz 73;
BOWER	Barth 5,6,7; Roger 40		Elspe 75; Euphan
BOWEY	75		74; Featherstone
BOWKER	Eliz 8		71-74; Jas 72-74;
BOWMAN	Thos 104		Jean 74,75; John
BOXALL	Ann 7		71-75; John Pickett
BOYNE	12		71; Lawrence 72,73;
BOYS	Mary 10		Mgt 73; Patrick 72,
BRADFORD	Geo 79; John 79		74,75; Rebecca 73;
BRAITHWAITE	Mgt 105; Mary 105; Wm		Robt 72,74; Sar 73,
	105; Wm John 105		75; Thos 73; Thos
BRASS	Geo Jas 55; Jos Thompson		Aug 74; Walter/Wau-
	55; Levi 55; Thos 55;		ter 72,74,75; Wm 71,
	Wm 55; Wm Levi 10		72,73,74
BRETT	Alf 10; Ann 10; Ellen 10	CARNABY	75
BRIERLY	11	CARR	109; Eliz 73; Jane
BRIGHT	83; Anne 78,79; Nich 78,		7; Mgt 5; Matt 40;
	79		Thos 73; Wm 46
BRIGGS	Jas 105; Susannah 105	CARSE/CARSS	Thos 6,7
BROOKS	Cath 6	CARTER	Ann 42; Barb Han 42,
BROOMFIELD	Jas 43		Edw 42; Eliz 42;
BROUGH	Sarah 73		Francis Bewick 42;
BROWN	100,105; Alex 45; Ant 40;		Jas 42; John 42;
	Humph 40; John 6,41,54;		Mgt Jane 42; Mary
	Juan Beinto Secundo 109;		Ann 42; Robt 42;
	Mgt 72; Robt 40; Sar 54		Sam 40; Sar 40; Wm
	110		40,42
BROXHOLME		CASTLE(S)	Ann 60; John Thomson
BRUNTON	Wm 8		60; Jos 60
BRYDEN	Mary 9	CHADWICK	Mary Ann 112
BUCKLE/BUCKELL	110	CHAMBERS	52
BUDDLE	John 89		

CHAPMAN	John Pattinson 9,52; Snowdon 9,52	CRAVEN	John 79; Thos 79
CHARLTON	50,100,110; Ann 65; Edw 65; Eliz 59; Francis 41; Geo 59; John 40,59; Mgt 59; Robt 59; Thos 54,67, 68,104; Wm 59	CRA(W)FORD	84
		CRA(Y)NE	Stanton 78,79; Thos 79
CHEAL	Jas 84; Mgt Alice 84	CREE	Thos 104
CHESTERTON	Thos 104	CRESWELL	47,48
CHEVIG/CHERRY	Moses 105	CRICHTON	Thos 113
CHICKEN	John 109; Matt 109; Rebecca 109; Thos 109	CRISP	Geo 58; Hy 58; Thos 58
CHIPCHASE	Ada Mary 104; Emily Ann 104; Jonathan 104; Mary 104	CROFT	Thos 5
		CRONKLETON	Jane 41
CHISHOLM	Hel 105; Robt 105	CROSBY	Wm 113
CHRISHOP	Jane 5	CROUSTONE	Isab 65
CHRISTAL	Eliz 118	CROW(E)	Cath 63; Mary 81; Wm 40
CLAPPERTON	52	CROWTHER	Ann 5; Selby 5
CLARK(E)/	Caroline 42; Edw 104; Eliz 46; Isab Tate 46; John 44; Mgt 7; Robt 46; Wm 48	CRUIKSHANK	Jas 7
CLERKE		CULLEY	John English 111
		CULSHAW	11
CLAYTON	Susannah 52	CUMMIN(G)(S)	Ann 55; Jas 40; Mary 81; Sar 81; Wm 81
CLEMENSTON	Thos 104	CUNNINGHAM	Jack 83
CLENNELL	48; Thos 44	CUTTER	40
CLENNET(T)	11	DAGLEISH	Jonathan 79
CLOUGH	Rich 80	DALE/DAIL	Thos 6
CLUTTERBUCK	John Lyon 60	DARCY	11
COATS	John 41	DARLING	83; Grace 52
COCURUCHIO	85	DAUBENY	Clement 76
COGDEN	Chas 104	DAVID II, KING OF SCOTLAND	72
COLE	John 6	DAVI(D)SON	48,75,82,110,111; Emily Wilding 64; Geo 64; John 40,63,64, 70; Mgt 63,112; Mary 64; Robt S. 76; Thos 63,64,65; Wm 64,65,105
COLLIN(G)(S)	12; Eliz 106	DAVY	52
COLPITTS	Ann 80	DAY	Robt 108
COLSON	100	DE FEO	85
COMMON	John 43-45; Thos 44,65	DEFTY	Dor 53
CONGLETON	Ann 111	DENNISTON	John 102,105
CONNICK	Hy 112	DENT	Wm 6
CONYERS	4	DENTON	Thos 105
COOK(E)	80; Jos 104	DE POIX	Edmond Alb Jos Edouard Marie Tyrel 95
COOLEING	48		
COOPER	Francis John Horace 81	DIAL	Isab 113
CORBET(T)	Jane 89, Rich 89; Thos 89	DICK(IN)SON/	9,52; David Dippie 65;
		DICKYSON/	Fred Geo Rich 89; Han
		DIXON	85; Jas 89; John 85; Lucy 89; Rich 78; Thos 80; Wm 114
CORDER	Jas Watson 99		
CORDUKES	11	DI CORPO	85
CORNER	10; Matt 83	DINNING	100
COSSER	52	DOBSON	51
COTTER	52	DOD(D)(S)	50; Edmond 10; Hy 44; John 6,40; Jos 40; Josiah 7; Mgt 7; Mary 102; Patrick Anderson 11; Thos 7,40
COULSON	39,48; Jacob 40; John 41,51	DODSWORTH	Sarah 8
COULTER	Mary 7; Mich 7	DOUGLAS(S)	Ann 58; Geo Crone 59; Jas 58; Jane 58; John 58; Robt 58
COWAN(S)/	Ag 106; Cath 65; Jane 44; Wm 44		
COWEN(S)	4; Eliz 69	DOWNING	75
COWARD	9		
COWRIE	9		
COXON	Geo 80		
Craggs	9		
CRAMOND	Isab 81		

DRUMMOND	Jas 43; John, Lord 72	FO(R)STER	111; Ann 52,58,81;
DUFFY	Eliz 9; Jas 9		C.F. 44; Geo 7,58;
DUNCAN	52		Hy 14; John 5; Luke
DUNLOP	John 6		105; Nich 40; Thos 40;
DUN(N)	Ann 10; Eliz 10; Geo		Wm 105; Wm Blackett 105
	10; Hy 40; Rich 40	FOWLER	9
DURHAM	Ann 6	FOX	Robt 106
DYE	Susanna 48	FRANCES	Alex 44
EAGLING	John 105	FRATER	52,82
EAS(E)Y	110	FRENCH	R. 105
EDGER	Dav 112; John 112;	FRIEND	11; Wm 12
	Mary 112; Nich 112;	FRITH	10
	Wm 112	FROST	Lewis 108
EGGARS	Anne 105; Caroline	FULTHORP	John 59
	105; Eliz 105; John	FYFE	Isab 74
	105; Mgt 105	GALLOWAY	82
ELDERT	John 41	GARTHWAITE	Bessie 49; Jane 5
ELLENOR	Ralph 79,80	GASCOIGNE	Theo Glosop 110;
EL(L)IOT(T)	44; Hy 45,104; Isab		Thos 110
	110; John 40,104;	GASKELL	45
	John Wm 104; Thos	GATLIFFE	John 106
	104,108	GAVIN	Cath 51,81
ELLIS	110	GEDLING	53
ELSTOB	Ralph 59; Sam 59	GELDARD	Wm 83
ELWEN	Wm 80	GELLYS	John 79
EMMERSON	9	GEORGE	Ellen Susan 83
ENGLISH	Thos 40	GIBBS	Wm 48
ERRINGTON	100	GIBSON	John 40
EVERSON	11	GILES	Edw 84; Robt 84; Wm 84
FAIRBAIRN	Jas 6,7; Sar 6,7;	GILLESPIE/	47,48; Jas 45; Thos
	Thos 7	GILHESPY	108
FAIRBRIDGE	Han 105; Jane 105;	GILLIES	Robt 7
	Robt 105	GILL(H)OOLY	Patrick 11
FAIRCLOUGH	84; Robt 42	GILROY	Mary 51; Tim 113
FAIRLAMB	Matt 40	GLEDHILL	Jos 11,113
FAIRLESS	48	GLENDENNIN	111
FAIRS	9,82	GOODWILL	Geo 6
FARRAGE	Robt 45; Wm 45	GOULDING	53
FARREN/FARRELL/VARRELL	Eliz 11	GOW	Wm 83
FEATHERSTON(E)	Cath 74; Mary 11;	GOWENLOCK	Jas 58
	Robt 11	GRAHAM	Dr C.W. 75
FEETHAM	Dame 12	GRAINGER	Adelaide Mat 95; Anne
FELLAS/FELLOWS	Jane 54		Amelia 94; Geo 94;
FENWICK	47,48; Alice 106;		Geo Foster Smith 95;
	C. & P. 43; Geo 106;		Han Arundale 94; Hy
	John 106; Robt 106;		Benj 95; John Clayton
	Robertina Jane 106;		95; Jos Arundale 95;
	Sarah Hind 106; Thos		Jul Isab 95; Maria Theo-
	44; Wm 106		dosia 95; Rach Eliz 94;
FERGUSON	85		Rich 94,95; Rich John
FIDIAM	9		95; Sar Soph 95; Thos
FINLAY	And 104; Wm Jas 104		94; Thos Chas 94
FLETCHER	4,50; Hy 106; R.W.	GRANT	Thos 104
	105; Sar 113	GRAY/GREY	Ag 9; And 47; Chapman
FOOTE	Anne Isab 52		81; Hy Hope 59; John
FORBES	Edw 101		82; Jos 88; Lawrence
FOREMAN	Hy 106; Robt 106		104; Thos 59
FOREST	Ann 52; Ellen 109;	GREEN(E)	John 12; Rich 78
	Grace 52; Tamar 109;	GREENFIELD	Eliz 42; Francis 42
	Wm 109	GREENHORN	Jane 6

GREENHOW	Eliz 6	HIVES	Eliz 108
GREENOCK	Dav 40	HODGSON	52,100
GREENWELL	John 6; Thos 6,10	HOGGART(H)	110; Hy 40
GREER	Edwyn 95	HOG	Isab 7
GRIMSHAW	11	HOGGBANKS	Edw 7
GROSSE	John 78	HOLLIS	82
GURNER	Wm 6	HOLMES	Jane 111; Thos 111
GUY	Harriet 51; Thos 51	HOME	Charlotte Lucy 89;
HAGGERSTON	111		Cospatrick 89; Cos-
HALL	3,11,50,53,84,111;		patrick Alex 89; Geo
	Geo 7; John 6,45;		Douglas 89; Lucy Eliz 89
	Mich 104; Thos 46	HOOD	Eliz 89; Jane 89; John
HAMILTON	81; Alex 104		89
HAMLETT	Annbro 108	HOOKS	Herbert 82
HAMMOND	Hy 6	HOPE	Sarah Jane 105
HANN	Thos 7	HOPPER	48; Ann 8
HANNAH	85	HOPWOOD	John Peter 83
HARDY	Eliz 106; Hy 106	HORNBY	Wm 108
HARKER	Calvert 106	HORNER	Betty Irene 37
HARLAN	Geo 84; Jas 84	HORSBURGH	Geo 7
HARPER	Mgt 108; Thos 104	HOTCHKISS	85
HARRIS	82; Jas 89; Jas John	HOW	Wm 5
	89; Janette 89	HOWELL	Mary 52
HARRISON	109; Barb Han 42;	HOWEY/HOWIE	84; Isab 59; Isab Coul-
	Christina 83; Rich 42;		thard 59; Robt 104;
	Thos 83; Wm 106; Wm		Wm 59
	John 106	HUDSPETH	Thos 40
HART	Joseph 40	HUMBLE	111; John 104
HARTLEY	Jas 103,110	HUMBLETON	Rich 79; Robt 79
HARVEY	Eliz Baines 52	HUME	53,84
HASTINGS	Jas 82; John 82	HUMPHRIES/HUMPHREY	11
HASWELL	51	HUNT	Edw Jos 95
HAY	Mary 108; Robt 108	HUNTER	48,52,89; Chris 3; Edw
HEALEY	John 75		106; Jane 106; Mary Ann
HEATHCOTE	Eliz 112; Ellen 112;		102; Robt 106; Sam 108;
	Han 112; Jas 112;		Wm 8
	Wm 112	HUTCHINSON	Ann 83; Bonaventure 100;
HE(A)DLEY	50; Bulmer 52; John 41;		Eliz 113; Jacob 95; Mary
	Lionel Bulmer 52; Mgt		113; Rhoda 83
	113; Mich 45; Thos 44,	HUTSON	110
	52	INNESS	Geo Milligan 46; John 46
HENDERSON	Edw 7; Geo 7; Hy 6;	INNOCENT	T. 6
	John 51,54,81; Mgt 111;	IVESON/IVISON	83,114
	Mary 54; Wm 74	IZZARD	Mgt 89; Wm 89
HENRY	Ann 11; Robt 104	JACKSON	103; Adaline Han Taylor
HEPPLE	Mary 112; Wm 40,112		66; Edwin Potts 66;
HERBERT	Mary 118; Thos 48; Wm		Eliz 66; Jane Eleanor 66;
	118		John 42; Louise 66; Mgt
HERDMAN	Jane 85; Wm 85		82; Mary 66,67,105;
HESLOP	41		Mary Ann 42,66; Robt 66;
HEWETSON/	9,38,85; Thos 109;		Sam 54,66,68; Wm 80
HEWITSON	Wm Brown 109	JACOBSON	Hy 7
HICKLIN	11	JAMES	Frances 51,81
HICKSON	Sar 108	JAM(I)ESON	Isab 7; Marion 74; Wm 74
HILL(S)	48; Hugh 51,81	JEFFERSON	73
HIND	Sar 106	JEFFERIES/JEFFIRY	Jane 6; Mgt 7
HINDHAUGH	11	JENNER	11
HINDMARSH	10; Mary 59; Thos 7,59;	JERNINGHAM	Hubert Edw Hy 95
	Thos John 59	JEWSON	11
HINDMOOR	Eliz 109; John 109	JOBLIN(G)/	Sar 112; Tamar 109;
HINSLIE	T. 7	JOPLIN(G)	Thos 112; Wm Hy 112

JOHNS(T)ON(E)	9,11; Adam 114; Chris 40; Dor 110; Eleanor 59; Geo 40; Isab 46; John 6; Patrick 72; Robt 40; Sar 81; Wm 59	LOFTUS	Wm 8
JOICEY	Mgt 9	LONGE	John 79
JOLLY	Anna Mount 106; Geo 106; Mary 106	LONGSTAFF	Gil 53; John 53; Mary 53; Rich 53; Wm 53
JONES	Celedonia Naturada	LOTHIAN	Robt 74
JORDAN	Leoncia 109; Morgan 95	LOVE	107
JUBB	John 44	LOW	85
KEITH	Christopher 108	LOWES	Nich 40
KEKWICK	Geo 41	LOWREY	51
KEKELL	Ann 110	LOWTHER	111
KENDALL	100	LYONS	Anne 109
KENNEDY	Thos 78	LYTH	110
KEBB/KEIR	85	MACE	Jem 82
	And 106; Ellen 106; Jane Ann 106; Wm Thos 106	MADDISON	Lancelot 45
KIDD	111	MADLIN	Matt 41
KINLESIDE	53	MAIN	52
KIRBY	11	MAJOR	Martha 6
KIRK	113	MALTBYE	Ant 78; Robt 78,79; Thos 79
KIRKUP	111; Jane 59; John 59	MANNERS	Eliz 12; Jas Lindsley 12
KIRSOP	Geo 60	MARKWELL	Dav 9; Mary Ann 9
KNIGHT/KNYGH	Gilbert 78; Rich 78	MAROCLEKE	Stephen 78
LACKENBY	Eliz 52; Thos Hy 52	MARR	Florence 108
LA(I)DLER	48,75; Jas 44	MARRINER	Robt 80
LAMB	And 40; Wm 41	MARROW	Dav 40
LAMBERT	Eliz 89; Elliott 89; Jane 89; Mary 7	MARSHALL	Wm 44
LAMBTON	Edw 106; Mgt 106	MARTIN	85; Mary 53
LANDELLS	John 6	MARTISON	53
LANDRETH	Mgt 35,36	MA(Y)SON	47,52,53; John 54; Mgt 5
LAWS	48; Ant 47; Wm 115	MATHEW	Wm 80
LAWSON	94; Ant 44; Dan 108; Geo 44; John 44	MATTHEWSON	Matt 83; Thos Grundon 83
LEADBITTER	83; Fred Geo 114; Thomasine 114	MAUGHAN	Thos 52
LEDGERWOOD	111	MAWSON	3; Han 14; Jas 14; John 14; John Mounsey 14; Jos 14; Lydia 14; Matilda 14; Rich 104
LEE/LEA	48; Caroline Ellen 81; Ivy 66; Wm 81	McCABE	Jas 104
LEICESTER/LESTER	John 80; Peter 80	McCOLL	Ag 106; Eugene 106; Hugh 103,106; Jas 106; Jas Heirs 106; Jane 103,106; Mary 106
LEIGH	Wm 11,113	McCREISH	Mary Ann 9
LEIGHTON	109; Hy 40; John 39	McDONALD	Alex 45; Don 80; Georgette 106; Jas 89; Mary 112; Robt 89; Sar 89
LEVESTONE	Thos 40	McDOWELL	100
LEWIS	Ann 82; Wm 104	McDUFF	Dan 74; Mgt 74; Robt 74
LIDDELL	Anne Amelia 95; Annie 94,95; Edw 94,95; Hy 94,95	McGILLIVRAY	Gilbert 6
LINDSAY	Pet 106; Thos 6	McGRAW	Frances 80; Hy 80
LISLE	Jane 51	McINTYRE	John 80
LISTER/LITSTER	Edw 6; Wm 7	McKAY	Dav 104
LITTNER/LITNEY	51	McKENZIE	10; Gil 45
LITTLE	David 60; Jane 60; John 78; Robt 69	McKIE/McKEY	75; Jos 106
LLOYD	9	McKINLEY	Cath 89; Christina 83; Jas 89; John 89
LOCKE	Matt 112	McLAUGHAN	110
LOCKEY	11	McLAUGHLIN	Chas 80
LOCKHART	Eleanor 5	McLEAN	Isab 65
LODER	Sophia Emilia 52	McLEOD	85,111; Benj 118; Fanny 118; Herb 118; Louisa 118
		McMORAN	Dav 89; Harr 89; John 89

McNAY	110		Jas 43,44,45; John 81;
McSHERRY	Tim 11		Kath 5; Robt 81; Wm 81;
MEGGET	Arch 6		Wm Hunter 81
MENZIES	Eliz 6; Jane 7; Wm 5	NESHAM	Dor 73; Thos Cargill 73
MERRIMAN	82; Jane 108; Wm 108;	NEVIL(L)(E)	4,13; Sar 51
	Wrightson 108	NEWBY	Chas 11
MIDDLEMISS	Ann 52	NEWTH	John 45; Sam 45; Thos 45
MILBURN/MILBO(U)RNE	40,50; Chris	NICHOL(L)(S)	Geo 44; Wm 65
	Johnson 59; Mary 65;	NICHOLSON	11,41,113; Anne 114;
	Wm 12,63,64		Geo 108; Han Isabel 10;
M(A)ILLARD	John C. 106		Sarah Ann 82
MILLER	85; Ann 89; Isaac	NISBET(T)	Jas 7,8; John 7; Thos
	106; Janette 89; Jos		104
	89; Mary 7	NIXON/NICKSON	9,113; Clement 78
MILLICAN/MILLIGAN	Cuth 8; Eliz 8	NOBLE	109
	Geo 8	NURSE	Martha 108
MILLS	52; John 7	O'CALLAGHAN	Denis Rich 95
MILNE(R)	52,113	OGILVIE	Patrick 5
MINTAFF	John 40	OGLE/de HOGGELL	Ann 102; Dor 7
MINTER	Alice 74	OLIVER	John 104; Marianne 65;
MINTO	John 113; Jon D. 113;		Ralph 80; Rich 43,44,65;
	Mary 113		Robt 80; Wm 10,65
MITCHELL	Geo 89; Mgt 89; Wm	OLLEY	Mary Ann 12
	Frazer 89	O'MAOILEAGAIN/O'MAOILEACAIN/O'MAOLAGAN/O'MAOLACAIN	8
MITCHISON	Dor 43,44; John 6;	ORD	110; Geo 113; Geo C.
	Susannah 6		104; Robt 104; Robt
			Cook 104
MOFFAT	Alex 59; Geo 59; Han	ORMSTON	Mary 44
	Mason 54; John 54;	OSBORNE	Thomasine 114
	Mary 59; Stephen 54;	OXLEY	48
	Wm 54	OXNET	111
MOLE/MOL(L)	52	PAGE	Ann 84; Corbet 84;
MONKHOUSE	Miles 8		John 84
MOOR(E)	Cath 112; Jas 5	PALLAS	John 10; Rich 10; Thos 10
MORDEY	Mgt 105	PALMER	Mgt 105
MORGAN	Dan 84; Jas John Pat	PARION/PEIRION	Jas 80; John 80
	84; Jos 84	PARKER	Eliz 106; Mary Ellen 106;
MORELL/MURRALL	Wm 106		Sam 108; Wm 106
MORRISON	106; Alex 112;	PARKIN(S)	Eliz 106; Hy 52; Mgt 52;
	Christianna 112;		Mary Ellen 106; Wm 106
	Christie 112		82
MORROW	Mary 5	PARLIAMENT	Louisa Grace 37
MOSSMAN	Adam 111; Eleanor	PARSONS	48,51,109; Eliz 6; Geo
	111; Wm 111	PAT(T)ERSON/	80; M. 44; Robt 41;
MOUNSEY	Han 14; John 14	PATTI(N)SON	Robin 10; Wm 40
MOWBRAY	9		John 104
MUCKLE	Euphemia 58; Mark 58;	PATEY	85
	Robt 58	PATON	85
MULLIGAN	8	PAXTON	Jane 7
MURRAY	Helen 65	PAYTON/PEYTON/O'PEATAIN	55
MURTELL	Jas 79	PEA	Wm 108
MUSGRAVE	Julian 85; Leonard 85	PEAPS	11
MYERS/MIARS	Kath 69	PEARS	85
MYLES	85	PEARSON/PIERSON	109,113; Amelia A. 118;
NAPIER	52		Hy 118; Hy C. 118; John
NASH	Thos Jas 95		38; Oswald Harcourt 82,
NASMITH	4		114; Robt Wright 114;
NATTRASS	John 45		Walter E. 118
NEAL	Wm Jas 110	PEASCOD	47
NEALSON	Mary 6	PEDDIE	Dor 53; Wm 53
NESBIT(T)	Adam 81; Christopher	PEEKE	82
	44; Geo 81; Grace 81;	PEMBLE	Cath 6

PERCIVALS	82		Ralph 69; Rich 68,
PERCY/PERCIE	84		69,70,71; Robt 69;
PERKINS	Edw 80		Sar 69; Thos 68,69,
PESCOTT	40		71; Wm 68,69,70
PETTIFER	Nich 78; Wm 78	RENNISON	Geo 109; Isab 109;
PHAROAH	Bob 67; Crispin 66,67;		Thos 109
	Eleanor 67; Eliz 67	RICHARDSON	84; Geo 44; Jane
PICKERING	Geo 112; John 112;		53,106; John 53;
	Ralph 112; Walter 112		Mary 53; Robt 7,53;
PIERCY	82		Sar 46; Thos 39,40;
PIERIE	John 6		Wm 46
PISA CRETA	85	RICHLEY	Wm 41
PITLOH	Gideon 43,44; John 43,	RIDDELL/RIDDLE	100; Geo 89; Jas
	44		Corbett 89; Mary 89
PORTER	11	RIDER/Ryder	Sar Eliz 82,114
PORTEUS	Ann 111; Hy 111; Isab	RIDING	Dan 112
	111; Jas 111; John 111;	RIDLEY	48; Ann 59; Corn 40;
	Mary 111; Thos 111		Eliz 106; Eliz Jane
POTT(S)	Eliz 53,102; Jas 7;		106; Hy Stephen 75;
	Matt 104; Pet 65; Rose 7		Isab 10,106; John
POWLINGE	Rog 79		41,59; Phil 10;
POWTON	Eliz 104		Ralph 59,75; Rowell
PREST	Ann 109		106; Wm 40,52,106;
PRINCE	Harriet 114; Jon 82,114;		Wm John 106
	Sar 82; Wm 114	RIGG	Leo Wood 52; Thos 52
PRINGLE	Edw 65; Eliz 46; Isab	RILEY/REILLY	75
	46; Thos 46	RIMINGTON	Jane 110
PRIOR	Cath 42; Jas 42	RIPPINGALE	Chas 107; Han 107;
PROCTOR/PROCTER	Mary 106; Robt 106		Jos Robt 107; Martha
PROUD	John 40		107
PROUDFOOT	Mark 7	RITCHIE	Jos 11
PURDHAM	53	RITSON	Mabel 50
PURVES/PURVIS	Jas 89; Johanna 89;	RIX	Eliz 82
	Johanna Grieve 89; Mgt	RIXON	Edw 80; Geo 80; Jas
	Morrison 89; Pet Wm 89		80; John 80; Lydia
	John 102; Wm 103		80; Thos 80; Wm 80
PYLE/PILE		ROANTREE	11
QUINN	Mary 108	ROBERTS	Dan 11; Geo Hamnett
RAE	John 110		51
RAITT	Ka. 5	ROBERTSON	Dan 45; Jane 8; Jos
RALSTON	81		107
RAMSAY	Alex 8; Dav 76; George	ROBINS	Eliz 118; Geo 118;
	Price 113; Hy 113;		Isab 118
	Kath 72	ROBINSON	Christopher H. 107;
RAPBURNE	Aaron 76		Eliz 52,107; Geo 52;
RAW	84; Ralph 80		Han 52; Jane 52;
RAWLINGS	Ann 113		Jos 45; Mgt 107; Sar
READSHAW	And 45		107; Thos 43,45,107
REAY	9,53; Eliz 6; Jas 52	ROBSON	47,50,53,85,100;
REDFEARN	12		E.H. 105; Eliz 5,
REDHEAD	John 6		107; Jane 54,67,68,
REDPATH	Jean 113		83; John 40,41,104;
REDSHAW	Sar 65		Mary 6; Matt 41;
REED/REID/READ	47,50; Ag 69; Ann 69,70,		Robt 83,107; Wm
	71; Ant 69; Barb 71;		48,83
	Christopher 39; Dor 108;	ROCKETT	82
	Eleanor 115; Eliz 69,70;	ROLSON	John 79; Robt 79
	Frances 69; Geo 108;	ROSBY	84
	Isab 68,69,70; Jas 69,	ROSE	Dor 113; Geo 113
	71,108; Jane 70; Jenet	ROSS	Geo 45
	68; John 42,69; Kit 39;	ROW(E)	Isab 89; John 40;
	M. 115; Mgt 70; Mary 69,		Ralph 89; Wm Hutton
	70; Mich 69; Nich 69,70;		89; W.S. 11

ROWCRAFT	Arnold 79; Thos 79	SIDDAWAY	Rich 52; Robt 52
ROWELL	Jos 41; Robt 41	SIDDLE	Geo 40
ROWLAND	Geo 45	SIMPSON	Edw 82; Eliz 82; Isab
ROWNTREE/ ROUNTREE	Ann 102; Anne Ogle 102; Eliz 102; Eliz Ann 102; Jane 102; John 81; Mary 102; Thos 102; Thos Stephenson 102,103; Wm 102; Wm Hunter 102; Wm Stephenson 102	SINCLAIR	Christa 83; Jas 114; Jas Patterson 59; John 44,53,82,114; Thos 114; Wm 114
ROXBURGH	Ann 65	SINTON	85
RUDD	Jerom 5	SKELDING	10
RULE	52	SKELLY	El1 112
RUSSELL	Eliz 51	SKELTON	Wm 7
RUTHERFORD	9; Han 65; Mgt 63; Rich 63; Robt 65; Wm 40,65	SKIN(N)ER	81
SALKELD	Sarah 5	SLIGH	Hannah 108
SAMPLE	Thos 6	SLOANE	110
SA(U)NDERSON	85; Edgar 84; Rodolphum 72	SMART	Hy 83
SAWERS	Geo 7	SMEE	52; Thos 5
SCAMBLER	John 113; Rich 113	SMITH	Wm Randolph 111
SCARRETT	52		Alex 95; And 81; Ann 6,108; Betty 7; Chas 107; Dor 110; Edw 79, 113; Edwin 66; Foster 107; Francis 81; Fran- cis Thompson 81; Geo 79,83; Isab 75,83; Jane Eleanor 66; Jessie 95; Jessie Mabel 95; John 41,66,79; Jos 107; Mgt 6; Mary 107; Mary Beatrice 66; Robt 104; Sar 81; Sar Sophia 95; Thos 78,110; Wm 107, 108; Wm Rimington 110
SCORER	Thos 107		John 114
SCOTT	12,53,85; Ann 6; Benj 108; Eliz 6; Howburn 107; Jas 107; Jane 107; John 7; Mgt 7; Mich 41; Rosamond 107; Sherburn 107; Thos 107; Walter 107; Wm 40,45	SMITHSON	48
SCURFIELD	47	SNAITH	Thos Ladell/Liddle 53
SEABORNE	Thos 79	SNOWDON	48,52; Wm Stan 51
SEDGWICK	Han 68	SOFTLEY	John 107; Wm 107
SELBY	65; Gerrard 6; Thos 44	SOUTHERN	John 79; Thos 79
SEMPLE	Thos 8	SOWLES	47,52; Robt 43,44
SERVICE	Mary 63	SPEARMAN	Eliz 109; Frances 8
SHAFTO(E)	57,78	SPEARS	4
SHANKS	84	SPELLMAN	Jas 107
SHARP(E)	77; Donkin 40; Geo 80; Han Arundale 95; Isaac 45; Jas Atkinson 94; Jane 95; Jane Alice Salkeld 94; Rich 95; Rich Grainger Atkinson 94; Sophy 95; Sophy Grainger Atkinson 94; Thos 45	SPENCELY	Jas 107
SHEPHERD/SHEPHARD	85; Robt 80	SPENCER	83; Chas 80; Francis 80; Sam 80; Sar 80
SHERRATT	John 6	SPOONER	Alice 80; Barb 80
SHERWOOD	John 79,114; Rich 79	STACEY	Ann 11,105
SHIELD	12; Han 114; John 45	STAFFORD	Thos 44
SHIPLEY	100; Chas 39; Mgt 65	STAMP	Thos 41
SHIPTON	Mary 5	STANDFORD	Thos 79
SHORT	110; Eliz 35,36,37; Geo Taylor 36; John 54; Leo 35,36,54; Mgt 36, 54; Mary 36; Sam 36	STARKEY	82; Armstrong 81; Matt
SHOTTON	47; John 79; Ralph 40; Thos 79	STAW(P)ARD/ STAWPART/STAWPERT	81; Wm 81
SHUTTLEWORTH	51	STEEL(E)	Edw 7; Eliz 104; Isab 7
		STENHOUSE	82
		STEPHENSON/ STEVENSON	53; Eliz 102,107; Geo 35,37,76; Geo N. 107; Joan 80; John 80; Jos 35; Jos Josiah Chas 97; Mary Ann 112; Robt 85; T.B. 105; Wm 107 52,110
		STEVENTON	

STEWART/STUART	52; Ann 109; Corbet 84; John 84,85	UNDERHILL	Emily 89; Jos 89; Stephen Walter 89
STIBBARDS 82		URWIN	100; Rich 45
STOKER	John 80	USHER	Thos 40
STORY	John 40	VARTY	Armstrong 81
STOTHARD/STOTHART	Jane 107; John 54	VASEY	Eliz 107
STUBBS	Edw Hy 89; Frances 89; Geo 89	VAUGHAN	Eliz Maitland 46
SUMMERFIELD	75	VEACH	Thos 41
SURTEES	Dor 109; Eliz 7; Wm 109	VERNON	83
SUTCLIFFE	Gertrude Holt 52	VICKERS	Wm 54
SWAN	51; Ann 107,110; Edw 107; Frances 107; Gil Llewellyn 110; Hy 51; Isaac 107; Mary 107; Robt 110; Thos 107,110; Thos Wm 107; Wm 107	VICKERY	52
SWINBANK	Eliz 53; Rich 10	VINT	Jas 107; Jas White 107
SWINBURN(E)	100; Ann 107; Cuth 107; John 3; Wm 104	VINTON	111
SYKES	81	VOY	110
SYMONDS	Edw 48	WADE	111
TABOR	John 78	WALKER	10; Geo 59; Jas 75; Jane 59; John 104; Ralph 5; Rich 71; Thos 59; Wm 45
TAIT/TATE	52; Geo Wilson 111; Patric 108	WALL	Ann 14
TALLENTIRE	11	WALLACE/WALLIS	Eliz 10; Mary 114; Rich 78; Thos 114; Wm 78
TATHAM	Alice 5; Wm 5	WALTON	12; Mgt 115; Sar 85
TAYLOR	Annie Selina 84; Grace 36,37,54,84; John 108, 110; Thos Mich 11	WANLESS	Bateman 83; Edw 83; Eliz 83; Geo 83; Hy 83; Mary Jane 83; Matt 83; Thos 83
TAYLOR-BONE	Thos Mich 11	WARNER	Mary 113
TEMPEST	4,13	WARRENER	Wm 40
TEMPLE	Thos 8	WATCHMAN	9
TERNENT/TRANENT	Thos 9	WAT(T)SON	53,111; And 46; Ann 108; Geo 79,113; Han 9; Lydia 113; Mary 7; Nich 79; Wm 40
THOM	Alex 8	WAUGH	Hy 41
THOMLINSON	85	WEARS	John 111; Wm 111
T(H)OM(P)SON	48,51,82; Ann 54; Burn 54; Caleb 104; Eleanor 59; Jas 109; John 76,78, 108,111; Mary 111; Mary Parkin 83; Wm 59,80	WEBBER	John 102
THORBURN	Francis 6; Jas 6	WEBSTER	4
THORNHAM	11	WEETMAN	84
THROWER	John 79	WEIR	11
TINDLE	John 10; Matt 10	WELBURY	Eliz 50; Eveline 50; Isab 50; Jas 50; Mabel 50; Mabel Ritson 50; Mary A.E. 50; Robt Ritson 50; Wm 49,50
TOD(D)	Isab 59; John 75; John A. 59; Wm 59	WELCH	Isab 52; John 80
TOFT	Jane 106; Mary 106	WELLS	Eliz 6
TOLSTOY	Leo 80	WENTWORTH	83
TRACE	Stephen 79	WESTGARTH	111
TRAIN	52	WHARRIER	Edw 53; Jas 53; Jane 53
TRENCH	Geo Jackson 60	WHARTON	Rich 79; Robt 79
TREVELYAN	4,13	WHEATLEY	111
TREW	And 53	WHEELER	Eleanor 79; Geo 79
TROTTER	Dav Jas 46; Francis 46; Mgt 46	WHITBREAD	4
TRUMBLE	Mgt 112	WHITBURN	82
TULLOCH	64	WHITE	11,109; Eliz 5; John 104; Matt 48; Rachel 114; Robt 107; Wm 8
TUMLIN	John 10; Mary 10		
TURNBULL	Dav 40		
TURNER/TURNOUR	4,52; Kath 7		
TWE(E)DY	Edmund 78; Thos 78		

WHITEHEAD	Mark 5		Jane Eleanor 66; Mgt 58;
WHITEFIELD	Ann 59; Henrietta		Robt Milton 66; Robt
	Hedley 59; John 59		Pollard 66; Thos 113
WIDDEL	Sam 7	WOODRIGG	Leonard 52
WILKINSON	100; Ant 79; Geo 89;	WRIGHT	Eliz 48; John 5; Sam 48
	May Ann 89; Robt 79	WYLIE	Christina 82; Christo-
WILLANS	Eliz 35,36; Emily		pher 82; Grace Darling
	Bertha 35; Wm 35,36,37		82; Jas 82; Mary 82;
WILLCOCK	Hy 11; Lilian 11;		Norman 82; Robt 82;
	Robt Hy 11		Sar 82; Wm 82
WILLEY	John 45; Wm 6	WYNN	Mgt 108; Matt 108; Rich
WILLIAMS	Ann 103; Jas 103,105;		108
	Rich 103,105	YATES	Mary Ann 74; Thos 74
WILLIS/WHELASS	Annie 114; Jack 114;	YORK	83; Frances 114; Hy 114
	John 79; Thos 43;	YOULL	53
	Wm 43,44	YOUNG	10,52; And 80; Anne 71,
WILSON	47,82; Ann 7; Eliz 74;		107; Brown 107; Dan 5;
	Frances Ernestine 83;		Elionor 41; Han 107;
	Gab 7; Jane 83; John		Jas 40,41,43,45,78; John
	7; Robt 9; Wm 7,79		78,107; Jos 7,104; Mgt
WINSHIP	48,113; Wm 80		7,107; Mgt Eliza 107;
WINSKILL/	Elizabeth Ann 120;		Maria 107; Maria Har 107;
WINSHILL	Joseph 120		Mary 80,107; T.B. 107;
WOOD(S)	9; And 58; Ann 52;		Thos B. 107; Thos Brown
	Chas Surtees 58; Dan		107; Wm 104
	44; Frances 113; Frank	YOUNGHUSBAND	Wilf 7
	Watson 113; Geo Atkin-	YOUNIE	Jas 76
	son 58; Jas Murton 58;	YULE	John 120; Matt 120

PLACE INDEX

Durham

AYCLIFFE	10,98,110; Coatham	COCKFIELD	98,99
	Munderville 110	COLLIERLEY	68
BARNARD CASTLE	12,13,57	CONISCLIFFE	98
BEAMISH	56-58; Hall 57;	CONSETT	2,52,83; Conside 2;
	Museum 56-58		Knitsley 2
BIDDICK	11	CORNFORTH	10; W. Cornforth 10
BILLINGHAM	106	COUNDON	111
?BIRTLEY	111	COXHOE	109,112
BISHOP AUCKLAND	5,12,52,83,113,114;	CROXDALE	99
	St Mgt 114; Work-	DALTON-LE-DALE	99
	house 83	DARLINGTON	5,6,11,12,82,83,98,
BISHOP MIDDLEHAM	69,98,113		110,114; Blackwell
BISHOPTON	98		Grange 5; Queen Eliz
BISHOPWEARMOUTH	50,52,78,98,99,102,		Grammar School 110;
	104,105,106,107;		Registry Office 11
	D'Arcy St 102; Green	DENTON	55,98
	Ter 104; St Mich 50;	DINSDALE	98
	Union St 106; Wood-	DURHAM	4,5,6,8,9,11,13,42,
	bine St 50		51,52,53,54,78,79,82,
BOLDON	4,81,82,98,99;		83,84,90,99,107,111,
	Cleadon 81; W. Bol-		112,113,114,118;
	don 99		Allergate 114; Carr-
BRADLEY	13		ville 42; Cath 13;
BRANCEPETH	6,12,13,78; Castle 12		Crossgate Moor 114;
BYERS GREEN	90		Elvet 6,8; Gilesgate
CASTLE EDEN	98,99,113		114; High Downs 54;
CHESTER-LE-STREET	5,6,9,13,52,78,99,111		St Giles 13,42; St Mgt
CLENDON	13		13,53; St Mary-le-Bow

	13; St Mary-the-Less 13; St Nich 6,13,99; St Osw 4,5,13	MEDOMSLEY	2,3,53,68,85; Ben- fieldside 2; Ben- fieldside St. Cuth 3; Bradley 2; Byer- side 2; Darwencote 2; St Mary Magdalen 2,3; Shotley Bridge 2; Snows Green 2; S. Medomsley 68; The Law 2
EAGLESCLIFFE/EGGLESCLIFFE	98	MIDDLETON-IN-TEESDALE	52,98; New Beacon 52
EASINGTON	51,68,69,70,84,99,110, 113; Easington Lane 84, 110; Fallowfield 68,69; Hall Field House 68,69; Haswell 68,69,70; Has- well Grange 68; High Beggars Bush 69; Horden 68; Howledge 68,69; Hewetsons Close 70; Low Tenters 68; Shotton 51, 68,69,70; Shotton Water- mill 69	MIDDLETON ST. GEORGE	98
EAST RAINTON	110	MONK HESLEDON	99
EAST STANLEY	114	MONKWEARMOUTH	9,52,81,84,99,108, 114; John St 52; Monkwearmouth Shore 108; St Pet 114
EBCHESTER	2	MUGGLESWICK	98,99
EDMUNDBYERS	53,85,99	NEWBOTTLE	89,104
EGGLESTONE	98,99	NORTON	4,98
ELDON	98	PELTON	109
ELWICK	99; Elwick Hall 99	PENSHAW	9,98,99
ESCOMB	10,98; Angel Inn 10	PITTINGTON	53,99
ESH	10,12; Esh Winning 10; Langley Moor 12	PITY ME	83
ETHERLEY	97; St Cuth 97; Toft Mill Lane 97	PONTOP (HALL)	2,53
FELLING	11,83,109; Felling Shore 11,83; St Patrick 11	RAINTON	113
FELLSIDE	53	REDMARSHALL	98
FERRYHILL	57	ROWLEY STATION	57
GAINFORD	9,98	RYHOPE	83
GATESHEAD	4,9,53,57,78,79,81,84,85, 109,111,113	RYTON	13,47,54,82,98,99; Greenside 54; Low Spen 54; Stella 13
GATESIDE	79	SADBERGE	12,98
HAMSTERLEY	2,3,98; Christ Ch 2,3	ST ANDREW AUCKLAND	98
HART	6,83,102	ST HELEN AUCKLAND	98
HARTLEPOOL	6,11,70,79,84,110; West Hartlepool 110	SATLEY	99
HAUGHTON-LE-SKERNE	5,12,98,110	SEAHAM	99
HAVERTON HILL	98; St John 98	SEDFIELD	5,98,106,109
HEIGHINGTON	98,110	SHERBURN	99; Christ's Hos- pital 99
HERRINGTON	98; St Cuth 98; West Herrington 98	SHILDON	10,99
HETTON-LE-HOLE	89,99	SHINCLIFFE	13
HEWORTH	11,51,53,85,99	SOCKBURN	98
HOLMSIDE	13	SOUTH SHIELDS	4,5,6,53,80,81,82, 88,98,103,106,108, 111,120; King St 106; Market Pl 106; St Hilda 53,80,98; Westoe 81
HOUGHTON-LE-SPRING	5,11,50,99,109,113	SOUTHSHORE	95; Rawcliffe Ter 95
HURWORTH-ON-TEES	82,84,98	SPENNYMOOR	112
HYLTON	103	STAINDROP	4,13,38,57,98; Raby 4,13
JARROW	11,98,99,108	STANTON	98
KELLCE	52,99	STANHOPE	4,54,84; Ireshope- burn 54; St Johns Chapel 4,54
KIRK MERRINGTON	98	STANLEY	13,81,82; Grange Villa 81; Prim Meth Ch 81; Rifle St 81
LAMBTON	4,106		
LAMESLEY	99		
LANCHESTER	2,85		
LEADGATE	53; Ireston 53		
LONG NEWTON	98		
LUMLEY	11		
MARWOOD	12		

STOCKTON-ON-TEES	5, 48, 79, 98, 104, 110; Thistle Green 110		
STRANTON	6, 98		
SUNDERLAND	9, 10, 50, 52, 53, 68, 82, 83, 84, 99, 100, 102, 103, 104, 105, 106, 107, 108, 110, 113, 114; Addison St 50; Bridge St 105; Christ Ch 100; Corn- hill 84; "Electricity" 103; "Emigrant" 102-105; Fred- erick St 107; Hedley St 84; High St 106; Holy Trinity 99; Hume St 84; "Lizzie Webber" 102-104; Malings Rigg Presb Chap 100; Mauds Lane 114; Mill St 113; Moorgate St 82, 114; Neasham Pl 50; N. Shore 102; Offer- ton 108; Robinson Lane Scotch Presb Chap 100; St Geo's Chap 100; Silksworth 68; Southwick 84; S. Durham St Tabernacle 107; Sunder- land Herald 103, 104, 105, 106; Sunderland Times 103; Unit- arian Ch 105; Woodbine St 50 42, 51; Colliery 42		44; Biddlestone 65; Campville 43; East Side Farm 44; East Wilkwood Farm 44; Elilaw 64, 65; Fair- ground 43; Harbottle 43, 44, 45, 64; Har- bottle Cas 44; Har- bottle Common 43; Harbottle Presb Ch 65; Harbottle Town Head Farm 44; High Farnham 63; Holystone 63; Hoppers Cl 44; Lanternside Farm 44, 53; Light Pipe Hall 43, 44; Low Alwinton Farm 44; Low Farnham 63; Manor of Redes- dale 43; Newton Farm 44; Park Head Farm 44; Sharperton 53; The Peals Estate 44; The Ship Inn 45; Wall Meadows 44; W. Side Farm 44; Woodhall Farm 44; Yardhope 63
THORNLEY			
TOW LAW	83		
TRIMDON	42, 99, 101; Colliery 42		
TUDHOE	4		
USWORTH	84, 98, 99; High Usworth 98		
WASHINGTON	4, 52, 84, 99, 108; Washington Staiths 108		
WEST AUCKLAND	109		
WEST RAINTON	9, 99, 109, 111, 113		
WHICKHAM	5, 13, 53, 111		
WHITBURN	82, 98		
WHORLTON	98, 99		
WILLINGTON	12; Black Horse Inn 12; Farms Law 12; High Farms 12		
WINSTON	98, 99		
WITTON GILBERT	9, 10, 99; Langley Park 10; Nettlesworth 10		
WITTON-LE-WEAR	99		
WOLSINGHAM	6, 7, 12, 13, 110, 111; Bradley Hall 12		
<u>Northumberland</u>			
ACKLINGTON	10		
ACOMB	41, 85; W. Acomb 41		
ADDERSTONE	7		
ALLENDALE	4, 10, 81, 85, 95, 114; Allen- heads 85; Holling Close 95; St Pet & Allenheads 85; W. Allen 10		
ALNHAM	58, 64; Prendwick 58; Yeldon Moor Farm 64		
ALNWICK	6, 7, 11, 78, 109, 110, 111; Castle 109		
ALWINTON	43, 44, 45, 53, 63, 64, 65; Barrow Farm 44; Barrow Hough Farm		
		ANCROFT	5
		ASHINGTON	82
		BAMBURGH	10, 52; St Cuth's Inn 10
		BEDLINGTON	4, 11
		BELFORD	6, 101
		BELLINGHAM	41, 52, 54, 85; Gate- house 52
		BENWELL	113
		BERWICK-ON- TWEED	5, 6, 7, 8, 52, 80, 108, 110, 111, 113, 118; High St 113; Shaws Lane Prot Diss Chap 7; Wood's Hotel 113
		BIRTLEY	40, 100, 101, ?111
		BLANCHLAND	40, 47; Crook Oak 40
		BLYTH	63, 64, 108, 111; Davison's Mill 63
		BOTHAL	82; Pegswood 82
		BRANXTON	6, 9
		BROOMHAUGH	40, 58; Baptist Ch 58; Bearl 58; Broomley 40
		BYKER	81
		BYRNESS	65; Birdhopecraig Presb Chap 65
		BYWELL	39
		CAMBO	48
		CHATTON	58, 78; Fowberry Tower 78
		CHILLINGHAM	13, 51, 58; Chillingham Newtown 51
		CHOLLERTON	35, 36, 39, 40, 41, 78, 81, 100, 101, 110, 112; Bar- rasford 100; Bower 100; Broomhope 41, 100; Bute- land 100; Chipchase Cas 35, 36, 39, 101; Chipchase

	Mill 81; Cocklaw 100; Cockshaw 100; Colwell 100; Gt Swinburne 100; Gunnerton 39,41,100; Little Swinburne 100; Redesmouth 100; Stonecroft 100; Swinburne Castle 40,100; Tone 100; White Sidelaw 100	LONG BENTON	9,13,59,95,109, 113; Benton Park 95; Benton Park Lodge 9
COANWOOD	10; Grey Craggs Cot 10; West Garbutt Hill 10	LONGBRIDGE TOWERS	95
CORBRIDGE	39,40,41,81,84,109	LONGFRAMLINGTON	63,64; Pauper-haugh 64
CORNHILL-ON-TWEED	7,9	LONGHAUGHTON	59
CORSENSIDE	41,54,67,78,100,101,110	LONGHORSLEY	9,59,64,79; Haddlewood 79; Wingates 64
DALTON	40	LOWICK	5,9,36,51,54,81; Barmoor 36,54
DODDINGTON	35,36,37,54,64,65; Akeld 64; Dod Well 36; Earle 65; N. Earle 65; S. Earle 65	MATFEN	39,40; Ryall 40; W. Matfen 39
EARS DON	109,111; St Alban's 109	MIDDLETON	79
EGLINGHAM	6,7	MORPETH	6,7,51,54,64,65, 108,112; E. Mills 64,65; Highland Pipe Band 64
ELSDON	13,63,110; High Carrick 110	NETHERTON	63,64
EMBLETON	6	NETHERWITTON	9,13,59,63,113
EWART	64; Coupland Cas 64; Lanton 64	NEWBROUGH	40,41,59; Fourstones 40,41
FALSTONE	85,101	NEWBURN	40,47,109,110; Throckley 40
FELTON	4,7,64,109; Swarland 64	NEWCASTLE-UPON-TYNE	4,5,6,7,8,11,12, 13,35,41,48,51,52, 53,66,67,71,72,73, 79,81,82,83,94, 101,108,109,110, 111,112,113,115; All Sts 6,7,8,13, 81,110; Anderson Pl 94; Ballast Hills 73; Blackett St 94; Carliot St 94; Causey 66; Causey Inn 67; Eldon Sq 94; Grainger St 94; Grey St 94; Higham Pl 94; High Friar St 94; Holy Name Ch 41; Keelmens Hosp 83; Leazes Ter 94; Lees Lane 111; Melbourne St 52; Morley Hill 66; Newcastle Chronicle 73; Newcastle Journal 73; New Market 94; St And 13; St John 6,7,13,51,81; St Nich 5,7,13,111; Theatre Royal 94; Union Ter 110; Walker Manure Works 109; Westmorland Ter 115
FORD	6,9,52,81; Crookham 9; Etal 9; Tiptoe 9		
GLANTON	8,43; Presb Chap 8		
GOSFORTH	11,109		
GREYSTEAD	68,101		
HALTWHISTLE	9,10,85,112,113,114; Blenkinsopp Cas 85; Calf Field 112; Knarsdale 114		
HARTBURN	13,40,58,64,65,84; North Middleton 64,65		
HAWKWELL	110		
HAYDON BRIDGE	40,41; Staward 40; West Quarter 40		
HEBBURN	54; Manor House 54		
HEDDON-ON-THE-WALL	40,47,48,59,110,113; Breckney Hill 48; Eachwick 47; E. Heddon 47,48; Heddon Laws 47,48; Houghton & Close House 47; Prospect Hill 59; St And 47; W. Heddon 47; Whitcheater 47		
HEXHAM	39,40,51,59,84,85,100,111, 113; Coastley 40; Hexham Chronicle 39; Lamshield 40; Moot Hall 39; New House 40		
HOLY ISLAND	4,53,108,115		
HORTON	59		
HUMSHAUGH	101		
KENTON	109		
KILLINGWORTH	4		
KIRKHARLE	78		
KIRKHEATON	40,77,78		
KIRKNEWTON	4,13,62,64		
KIRKWHELPINGTON	10,78; Capheaton 10		
KYLOE	110		
LESBURY	7	NEWTON-BY-THE-SEA	7,53

NORHAM	7,52,111; Emerick Farm 111; Greenlaw Walls 7	BERKSHIRE	Abingdon 110; Appleford 118; Wantage 110
NORTH SHIELDS	7,11,42,51,59,79,83,88,108,109,110; Albion Rd Cemy 59; Christ Ch 109; Percy Main 83	CUMBERLAND	Allonby 85; Alston 8, 13,85,120 (Alston Moor 8, Nent Head 120); Aspatria 9; Brampton 9,11,83,101; Carlisle 82; Cockermouth 9; Farlam 11; Holm Cultram 85; Lazonby 53; Rockcliffe 82; Sedbergham 8; Thursby 11; Watermillock 82; Whitehaven 11; Workington 11
NORTH SUNDERLAND	10; Seahouses 10	DERBYSHIRE	Belper 54,68; Shirland 82
OTTERBURN	4	DEVON	Balcombe 102; Plymouth 95,103 (Devonport 95)
OVINGHAM	13,47,81,111; Rudchester 47	ESSEX	East Ham 35; Hornchurch 35; Southminster 105
OVINGTON	4	HUNTINGDONSHIRE	Peterborough 79
PONTELAND	47,110	KENT	Charlton 13; Edenbridge 11; Greenwich 13; Whitstable 10
PRUDHOE	40	LANCASHIRE	Liverpool 49; Oldham 45; Rochdale 52
ROTHBURY	53,64,65; Forestburngate 64; Gusset 65; The Lee 64,65	LINCOLNSHIRE	Boston 82
ST JOHN LEE	38,40,59,78,85,101; Anick 40; Sandhoe 40; Wall 40,85	LONDON	9,35,82,88,103,105,108,114; All Hallows, London Wall 118; Trinity House 103
SEATON DELAVAL	4,106,110; High Seaton 106; Seaton Sluice 4, 110	MIDDLESEX	Chelsea 79,80 (Church Lane 80, North St 79, St Luke 79,80, Workhouse 79); Fulham 81; Islington 35 (Ann St 35); Kensington 79; Stepney 5,108 (St Dunstan 108, St Geo in the East 5,108, Shadwell 108, St Paul, Shadwell 108); Stoke Newington 118; Westminster 6, 118 (Belgrave 118, Gillingham St 118, St Geo, Hanover Sq, 118, St Martin in the Fields 6)
SHEEPWASH	63,64	NORFOLK	Burnham Market 82; Great Yarmouth 48,78; Norwich 52,74; South Creak 82; Stokesby 105; Wighton 82
SHEWING SHIELDS	43	NORTHAMPTONSHIRE	Cosgrove 42
SHILBOTTLE	7,36	NOTTINGHAMSHIRE	Nottingham 53 (Gedling 53)
SIMONBURN	40,41,85,101,109,113; Dally Mill 41; Smallsmouth 41; Walwick 40	OXFORDSHIRE	Oxford 7 (Univ Col 7)
SLALEY	40,41,53,84	SHROPSHIRE	Billingsley 73; Oaken-gates 51
STAMFORDHAM	39,40,47,59,109,110; Harlow Hill 40	STAFFORDSHIRE	Lichfield 11
STANNINGTON	63,84,112; Bellasis 63; Bog Hall 63	SUFFOLK	Aldeburgh 83 (Friston Hall 83); Stoke 118
STAWARD	114	SURREY	Battersea 11; Bermondsey 82; Lambeth 118 (Manor View 118, Rochester Pl 118, Stockwell 118, Sussex Rd
THROCKINGTON	41,68,78,100; Bavington Hall 78; Carrycoats 78; Carrycoats Hall 78; Hallington 41; Little Bavington 78; Sweethope 78		
THROPTON	65; Presb Ch 65		
TWEEDMOUTH	7,9,82		
TYNEMOUTH	4,48,51,79,81,108,110, 111		
ULGHAM	59		
WALLSEND	11,81,109; St Pet 109		
WARDEN	60		
WARK	101		
WARKWORTH	6,36,54,60,84,108,113; Coquet Island 108		
WEST WOODBURN	41,54,68; Ridsdale Cottages 54; Ridsdale Iron Works 68		
WHALTON	112,113; Bonas Hill 112		
WHITFIELD	60		
WHITLEY BAY	77; Windsor House, Alma Pl 77		
WHITLEY CHAPEL	60		
WHITTINGHAM	9,46		
WHITTONSTALL	40; Hollings 40		
WOOLER	4,7,35,36,46,52,54,65; Presb Ch 65		
WYLAM	49,111,113		

118); Rotherhithe 14,118
(St Mary 14); Southwark
11 (Northampton Pl 11)
SUSSEX Horsham 102; Kirisford 7
WARWICKSHIRE Coventry 66,67 (Coventry
Evening Telegraph 67)
WESTMORLAND Lowther 13
WORCESTERSHIRE Worcester 4,13, (Jesuit
House 4)
YORKSHIRE York 13,38,52,78
EAST RIDING Hull 52
NORTH RIDING Boulby 10; Bowes 99;
Craike 13; Croft 109;
Danby 52; Girsby 13;
Harnby 53; Kirklevington
49; Malton 81; Over Dins-
dale 13; Pateley Bridge
109; Ripon 8; Saltburn
66 (Bath St 66); Scar-
borough 81; Skelton 67;
Spennithorne 53; Stavely
104; Thornton Watlass 82;
Whitby 6,49,110; Yarm 49
WEST RIDING Barnsley 72,73 (Black-
barnslie 72,73); Snaith
76

WALES

CARMARTHENSHIRE Laugharne 95; Llani-
loe 95
DENBIGHSHIRE Wrexham 11,110
GLAMORGAN Cardiff 51,104
MONMOUTHSHIRE Tredegar 52

SCOTLAND

ANGUS Arbroath 71,81; Dundee
74; Montrose 81
AYRSHIRE Girvan 89
BERWICKSHIRE Coldstream 89,113 (Bridge
113, Hirsell 89, Lennell
89); Duns 8,89; Eccles 89
DUMFRIESSHIRE Gretna 5 (Gretna Green 5)
Sanquhar 75 (Drambuie 75)
EAST Lothian Gifford 6; Haddington 5,7
(Blackshiels 7, Episcopal
Church 5)
FIFE Blebo 72; Cupar 83
INVERNESSSHIRE Inverness 73
LANARKSHIRE Carnwath 52,75 (Free Ch
75); Glasgow 72,73,74,81,
106 (Barony Kirk 72,73,
Govan 81); Leadhills 81
MIDLOTHIAN Edinburgh 52,71,72,73,74,
75,101 (Canongate 72,74,
75, Canongate Meeting Ho
74, Fettes Col 71, Leith
Wynd 75, Mercat Cross 72,
Portobello 74, St Andrew
101, Stockbridge 74, West
Colinton 75, University
71)

PERTHSHIRE Alyth 74,75 (Drum
of the Mains of
Creuchie 75, Ranna-
gullan 75); Breyn-
bayne 72; Dunkeld
74; Lassingtoun 72;
Meigle 72 (Kinloch
72); Perth 72; Rat-
tray 72,73 (Haltoun
of Rattray 72); Scone
72; Stobhall 72

ROSS & CROMARTY Tulloch 64
ROXBURGHSHIRE Kelso 113; Melrose
52; S. Dean 65 (Car-
ter Bar 65, Carter-
head 65)
STIRLINGSHIRE Falkirk 89

IRELAND

CORK Tullernleigh 95
DUBLIN Dublin 95 (Scripples-
town House 95)
LONDONDERRY Aghadowey 71; Cole-
raine 71
MAYO Newport Pratt 6

AUSTRALIA

Ballarat 46,51;
Balmain, NSW 102;
Bendigo 109;
Botany Bay 79;
Brisbane 58; Bruny
Island 105; Burland
107 (Puerta St 107);
Clunes, Vic. 105;
Dungog, NSW, 59;
Fitzroy 105; Frank-
lin 105; Geeveston
105; Melbourne 59,
60,103,105; Murray-
ville 110 (Carina
110); Port Philip
103; Queensland 59;
Sebastion 59; South
Yarra 105; Sydney
58; Williamstown 105
Waterloo 110; Ypres
77 (Merin Gate Mem-
orial 77)

BELGIUM

BRAZIL Rio de Janeiro 41
CANADA Calcarey Alta 59;
Kelowina 58; Mon-
treal 59 (Mount
Royal Cemy 59); Que-
bec 49; Toronto 52
FRANCE Marseilles 58;
Rouen 59,73 (Salte-
ville 59); Verdun 49
GERMANY Heidelberg 105;
Mulheim 11
GIBRALTAR 94
HAMMOND ISLAND 59

INDIA	Barrackpore 60; Meerut 46; Murat 58	SWITZERLAND	Geneva 58
ITALY	Rome 73	TURKEY	Constantinople 59
JAMAICA	Trelawney 60 (Swanswick Estate 60)	URUGUAY	Montivideo 109
NEW ZEALAND	103; Auckland 58,59; Christchurch 59; Dunedin 73; Otago 71,73,74; Petane, Napier 58	USA	Beacon, Iowa 52; Broadwood, Minois 60; Excelsior Springs, Missouri 46; Frederick Town, Ohio 46; Kansas City 71; London-derry, New Hampshire 71; Monroe County, Missouri 66; New Castle County, Delaware 84; New Diggings, Lafayette County 120; Shelby, Nebraska 46; Tacona 59 (Fort S... 59)
PORTUGAL	Oporto 74		
RHODESIA	Penhalonga 59		
SOUTH AFRICA	Cape Town 46,103; Durban 46; Kimberley 59; Maseru, Basutoland 58; Pietermaritzburg 58,59; Port San Julian 58		
SPAIN	Trafalgar 49	UNIDENTIFIED	Pryton 6

INDEX TO ARTICLES

"A DIVERSION IN THE INDEX OF PATENTEES AND INVENTORS"	75
"ANDERSON-JACKSON-ROBSON-PHAROAH-ORD COUSINS IN ENGLAND AND THE UNITED STATES 66	
ANNUAL GENERAL MEETING	60,62,116; Extraordinary General Meeting 60
APPRENTICESHIP RECORDS	78,79; "Northumberland & County Durham Apprentices at Yarmouth 1563-1665" 78; Work-house apprenticeships St Luke's, Chelsea, Middlesex" 79
"A SOUTH AMERICAN LINK"	41
"A TRIMDON FAMILY"	42
"CARGILL FAMILIES IN SCOTLAND, THE NEWCASTLE AREA & NEW ZEALAND"	71
CARTER FAMILY	42; "A Trimdon Family" 42
"CHECKING UP ON A CHART"	63
CONSTITUTION OF THE SOCIETY	87
"COULD THEY WRITE"	45
CRIMINAL RECORDS	80; "Some Durham Convicts" 80
DAVIDSON FAMILY	63; "Checking up on a chart" 63
DODDINGTON, Nb	37; "Rules Respecting the Watch in Doddington Churchyard" 37
DURHAM COUNTY LOCAL HISTORY SOCIETY	89
DURHAM COUNTY RECORD OFFICE	98; Transcripts in 98
EDITORIAL	2,92
EMIGRATION RECORDS	102; "The Lizzie Webber and the Emigrant" 102
ENCLOSURE AWARDS & RECORDS	43; "The Enclosure of Harbottle Common" 43
FAMILY RECORDS	115; "How's this for a family?" 115
FEDERATION OF FAMILY HISTORY SOCIETIES	33,96; 1980 AGM 96; Sept. 1979 Half-Yearly Meeting 33
GENTLEMANS MAGAZINE MARRIAGES	55
GRAINGER FAMILY	94; "The Grainger Family of Newcastle" 94
"GRANDMOTHERS AND GRAVE ROBBERS"	35
HEXHAM RIOT, 1761	39; "The Hexham Riot" 39
HONORARY LIFE MEMBER	32
INDEXES	15
JACKSON FAMILY	66; "Anderson-Jackson-Robson-Pharoah-Ord Cousins in England & the United States" 66
JOURNAL, BACK NUMBERS	86
KNOW YOUR PARISH	2,47,78,100; Chollerton 2; Heddon-on-the-Wall 47; Medomsley 2; Throckington 78

LETTERS TO THE EDITOR	14,120
MEETINGS	56,86,116
MEMBERS AND THEIR INTERESTS	9,51,81,109
MILLICAN FAMILY	8; "So you think you have troubles" 8
MILITARY RECORDS	45; "Could they write" 45
MINING RECORDS	56
MONUMENTAL INSCRIPTIONS	46,58,77,95,108; Deaths Abroad, from Northumberland Tombstones 46,58; Graves of Two World Wars 77; The Catherine: A Sunderland Ship lost in 1821 108; What the Tombstone does not tell 95
NATIONAL INDEX OF PARISH REGISTERS	56
NAVAL RECORDS	41,88; A Cutty Sark Geordie 88; A South American Link 41
NONCONFORMIST RECORDS	5; The Runaway Registers from Haddington 5
NORTHUMBRIAN'S VIEW OF NORTHUMBRIANS,	A 50
ODD BORDERERS	65,89; Cornhill-on-Tweed 89; Marriages at Carterhead 65
OFFERS OF HELP	55,85
PARISH RECORDS	38,76,77,97,101; A Woman Passing as a Man 97; C, M and B 76; Excuses, Excuses 38; Kirkheaton - an Ecclesiastical Mystery 77; Thunder, Lightning, Rain & Hail, Some Inclement Weather from the Belford Parish Registers 101
PATENT RECORDS	75; "A Diversion in the Index of Patentees and Inventors" 75
PAYTON/PEYTON FAMILY HISTORY NEWSLETTER	55
PUBLICATIONS	62
QUIZ	3,13
QUOTATIONS	80; Happy Families 80
REED FAMILY	68; 'The Reeds of Easington parish' 68
SECOND TIME AROUND	11,54,84,112
SECRETARY'S JOTTINGS	92
SHORT FAMILY	35; "Grandmothers and Grave Robbers" 35
"SO YOU THINK YOU HAVE TROUBLES"	8
STRAYS	14,42,46,48,108,118; A Stray Marriage 14; Census Strays 118; Deaths Abroad, from Northumberland Tombstones 46,58; Married in London 108; Stray Marriages 48; Two Shields Strays 42
SUNDERLAND PUBLIC LIBRARY	99; The Corder MSS 99
"THE ENCLOSURE OF HARBOTTLE COMMON"	43
"THE GRAINGER FAMILY OF NEWCASTLE"	94
"THE HEXHAM RIOT"	39
"THE LIZZIE WEBBER AND THE EMIGRANT"	102
"THE REEDS OF EASINGTON PARISH"	68
"THE 'RUNAWAY REGISTERS' AT HADDINGTON"	5
WRITING ABILITY	45; "Could they write" 45

A MEMORIAL TO MURDER

The following inscription from a stone in Kirk Merrington Churchyard recalls an ancient murder, of which the full story may be read in James J. Dodd's History of Spennymoor, pp. 39-44:

"Here lie the Bodies of John, Jane and Elizabeth, children of John and Margaret Brass, who were murdered the 25 of January 1683, by Andrew Mills, their father's servant, for which he [was executed] and hung in chains. Restored by subscription 1787."