
http://stores.ebay.com/Ancestry-Found

http://stores.ebay.com/Ancestry-Found

942.59019
Aalp
V.3
1412737

GENEALOGY COLLECTION

http://stores.ebay.com/Ancestry-Found

http://stores.ebay.com/Ancestry-Found

ALLEN COUNTY PUBLIC LIBRARY

3 1833 00730 0640http://stores.ebay.com/Ancestry-Found

http://stores.ebay.com/Ancestry-Found

} i

CAMBRIDGESHIRE
PARISH REGISTERS,

III.

n I • .• ••
•

~'n ^ ////?' ore.

PHILLIMORE S

PARISH REGISTER SEKIM.
VOL, CXVL (CAMBRIDGESHIRE, VOL, HI.)

Ont hunhcd and fifty prinicl.

-O^iP.u.Pf

^A

<

I !

\A

Cambridgeshire

Parish Registers,

ifiDarviacjes.

Edited bv

VV. P. W. PHILLIxMORE, M.A., B.C.L.,

AND

EVELYN YOUNG, M.A.,

Curate of Fen Dmj,ton.

VOL. III.

Issued to the Subscribers uv Phii

124, Chancery Lane.

1909.

^-RE & Co.,

1112737
PREFACE.

In this third volume of the Marriage Registers of

Cambridgeshire there are now plriced in the hands of the

subscribers the Marriage records of ten parishes, including

one, St. Botolph, in the town of Cambridge, all of them
dating back to the sixteenth century.

It will be seen that in several cases, notably Long
Stanton and Girton, considerable use has been made of the

Bishops' Transcripts to supply cef.ciencies which have

arisen through the loss of parochial recirds. For permission

to use the Transcripts, preserved in the Diocesan Registry

at Ely, and to transcribe theiri fcr the purposes of this

series, we are indebted to the Bishop of Ely and to his

Registrar, Mr. W. Johnson Evans. I: n:ay be useful to the

reader to have a list of the parishes contained in the

previous volumes.

VoLiMK I. Volume II.

Cnnibiidi^e (St. Edward's). C^-.rrh-l-e (St. Sepulchre'?).

Fell Drayt'Mi. S-.v-ve-ey.

Knapwell Ccr.ir.cn-n.

Over.
^

L::v.:rth.

As before, entries are reduced t? a co:nmon form, and
the following contractions have been freely used :

—
w.::r-\vi(li)\vcr or widow. ?•=-- the parish of.

s.= bpinstcr, single woman, or co.=:n tiie county of.

son of.

b.= bachclor or single man. c::c.=::ii the diocese of.

cl.= daughter of. /.•..= n:-.rriage licence.

Thanks are due to the clergy f.:r valuable assistance

in the preparation of this v^l;;:::e. The names of those

who ha\e gl\-eii permission for these records to be printed

are mentioned under the respective parishes.

It is of the highest importance that we should not

delay in printing the Registers as rapidly as possible, as

this is the only way in which their contents can be

effectively preserved. Greater care undoubtedly is taken

of these invaluable personal records than was formerly the

case, but loss of Registers still goes on, and it may be

mentioned that in more tlian one instance Registers have

disappeared since ihey wcic transcribed, although it is but

twelve years since this series of printed Parish Registers

W'as commenced.

It may be well to remind the reader that these printed

abstracts of the Registers are not legal "evidence." For
certificates application must be made to the local clergy.

The Editors will gladly welcome help in the work of

transcribing the Registers. It is only by volunteer assistance

that it becomes feasible to issue this series of Parish Registers.

And subscribers will greatly aid if they will take every

opportunity of making known the existence of this series,

as it is the Editors' object, as in other counties, to issue

two volumes yearly.

W.P.W.P.
E.Y.

124, Chancery Lane, London,

Noveniher, 1909.

Contents.

Parish.

CambriDgeebire iparisb IRccjietere.

.
Marriages at Boxworth,

1588 to 1812.

Note.—The Boxworth Registers appear to be complete from the year

1588.

Volume I, a small parchment book, contains Baptisrr.;, Marriages
and Burials from 15SS to 1712 ; there are also som.e interesting notes

of institutions, briefs, legacies and bequests.

In Volume II, another parchment book, the entries from 170S

have been copied from the first volume ; the Marriages are carried

on to 175S, Baptisms to 1799, and Burials to iS:o.

Volume III has Banns and Marriages up t:. 1S12.

Rev. E. Young has made a complete transcript of the Boxworth
registers up to 1S12, and these Marriage entries are now printed

under his supervision by leave of the Rev. A.

Boxworth.

Volume I.

Thomas Kent Jc i\r?.rgaret Iluntly ...

Robert Lantufl .^c Isab^-U Sumner ...

Edv.-ard Lands J^: Joanc Leuet

John Freemaii A: Ellin Sauage

Roger GifTord S: Agnes Kent

Edward Bright k Anis Harris

Thomas Goulding & Elizabeth Whadd:
Ambros Franklin & Anis Dudkin ...

Thomas God'-oni & Joane Presson...

William IMusterd & Abigail Augur...

John Bois'-'- a: Amy Flouk...

Henry Gee & Jilizabeth Heardman
Robert Seaking ^fc Sarah Gifford ...

John Pearson t'v: Joane Cross

William Crarjficld & Mary Manfield

... 6 Ja,.

2 CambridgesJiirc Parish Registers. [159S

John Kent & Jane Huntely

John Purcas & Elizabeth Payne ...

Thomas Adam & Alls Seaking

Joseph Pappworthe & Elisabeth Huntley ...

Robert Kente & Margaret Kente ...

Edward Seaton & Joane Pane

John Barbar & Marian Caroe

John White Sc ^Slary Pamplin

Samwell Purees & Anis Pickin

Thomas Goddard & Elisabeth Holt

Thomas Pamplin & Joane Gilett ...

John Bush & Marie Willson

Nicolas Barons & Anne Brichinoe ...

John Pamplin & Anne Willson

John Graye & Anne Coale

Salomon Gifford & Marie Axie

Patrick Seddon & Elisabeth Viccars

Richard List & Anne Axie

Robert W'illson & Jane Austen

Gwalter Cranwell & Marie Bush ...

Thomas Pickin & Anne Austen

Thomas Hill & Agnes [ovey Anne, erascdl

Purcas

William Dickinson & Helen Cuttbart

Evans Morris & Elisabeth Axie

Richard Newman & Grace Newman
Thomas Rodgers & Jane Willson ...

Edward Londs & Marie Rush
Wlllm. Oatye & Agnes Bankes

Henrie Killinworthe & Elisabeth Russel

Thomas Golding & Agnes Petit

William Heath & Joane Apropp

Abraham Adams & Elisabeth Harrison

Francis Foordam & Amie Meek-e ...

John Coale & T^Iarie Finche

Samuel Breakneck & Alice Ashbie...

John Edwards & Elisabeth Binks ...

Henrie Henson & iVIargaret Pratt ...

Edward Buck & Amie Londs
William Walker & IMarie Bois

22 June

i66o] Boxivorth Marriages.

Thomas Yerrill k Elisabeth Dorceter ... 20 Oct. 1629

Stephen Cimber & Margaret Freman ... 6 May 1630

Richard Floyes & EHzabeth Daniell ... i3 May „

John Williamson & Amie Pickin 20 Apr. 1631

Zacharie Woodbridge & Margarett Covell ... i Nov. ,,

Matthew Hanscombe & Elisabeth Purchas ... 9 Oct. 1632

Branson Bangle & Isabell Mason 8 Nov. ,,

John Freeman & Thomasin Browne ... iS Nov. ,,

William Johnson & Grace Purchas ... 24 Oct. 1633

Edward Archer & Hellen Dickinson ... 2S Oct. „

John Lion & Marie Charelton i Apr. 1634

Jerimie Fardill & Anne Pickin 8 Feb. „

John Farington & Marie Stiuman 30 Apr. 1635

Jerimie Augur & Faith Scott 2? May ,,

Nicholas Allia & Anne Chaplin 25 June „

William Angier & Allice Clapton iS Oct. „

Hamlett Beeton Sc Rose Danger 20 Feb. „

John Woodward & Anne Richardson ... 12 May 1636

Oliuer Enderbie 5: Marie Breaknocke ... 27 Oct. „

Henrie Burton Sc Marie Londs 28 July 1639

Adam Brydenne & Elisabeth Habertonnc ... 14 Jan. „

Joseph Lamberd & Amie Woodward .. 10 Nov. 1640

Ralph Watkinson & Sarah Lewyn... ... 7 Dec. „

Thomas Adams k Alice Smith 29 June 1641

Matthias Presse & Anne Lewin i5 Aug. „

Thomas Cockin ic Elisabeth Est 12 Oct. 1642

William Adams & Marie Driuer 22 May 1643

John Stoughton & Elisabeth Pickin ... 23 Nov. ,,

Jeremie Robinson & Elisabeth Daniel! ... 4 July 1644

Thomas Ellis L^ Jeane !Murton 17 Sep. „

William Heath Jc Anne Illjeer 26 May 1645

John Marshall >i Anne Beasley 29 Sep. 1646

William Dickinson lS: .^nne Ya.xley ... 21 Apr. 1647

John Anstey & Juderh Killingworth ... 2 Feb. ,,

Thomas Woodv.-ard & Rhoda Richardson ... 5 June 1652

Nathaniel Brierlee & Frances Ward ... 5 Apr. 1653

Abraham Pickin & Anne Webster 13 Oct. 1654

John Stockard Jc Anne Martin 3 Feb. 1656

Charles Tremnel! i.'i; Marie Kilingworth ... i Jan. 165S

John Jeakins k Cicely Heath -S June 1660

2

http://stores.ebay.com/Ancestry-Found

http://stores.ebay.com/Ancestry-Found

Cambridgeshire Parish Registers. [1661

Richard Harret & Elizabeth Bowles

Matthew Greene & Jeane Bird

Robert Cuthbert & Ann GifTord

Thomas Lipton & Alice Williamson

Matthew Rosin & IMary lianscombe

Thomas Henley- & Marie Bird

Matthew Rogers & Marie Thimbelbec

Edward Lutt & Ann Hanscombc ...

John Kilborne & Ann Dickinson

Thomas Ratford & Audrey AUin

John Bois ^^ Ann Killing worth

Thomas Ratford & Elizabeth Brarefoot

Antony Steuens & Elizabeth Hall ...

John Jeakins & Katharine ?Iull

John Thody & Elizabeth Sanford ...

Henry Ingre & Mary Hagges
Richard Bentley & Elenor Locke, of Knapwell

Thomas Papworth, of this p., & Elizabeth

Robinson, of Hilton

Edward Martin, of this p., & Elizabeth Martin,

of Fen-stanton

John Thody & Frances Cole

Richard Bull & Anne Evans

John Mortimer, of St. Ives, & Catherine Swan,

of Cambridge

William Handly & Mary Barker ...

Phincas Betts, of Swavcsey, & Anne Adams,

of Knapwell

Henry Crispe & Alice Crispe, both of Wiuel-

ingham ...

John Goodwin, of Peterborough, & Mary
Hatton, of Fen Stanton

Richard Emmerson, of Blunsham, & Martha

Martin, of Fen Stanton

William Wright & Catherine Ibbott, both of

Hilton

William Townsin & Charity Coxc, of Fen

Stanton ...

4 June

1698] • Boxworth Marriages.

Abraham Wotton, of Knapv/ell, &]Mary

Richmond, of this p.

John Ceilings & Anne Kilbourn

Edward Steevenson & Mary Noble

Henry Richmond & Elizabeth Hobson
Thomas Elderton & Margarett Pate

Pettis Rose, of Shirbeck, co. Lincoln, & Grace

Whynne, of Cambridge

William Ashton & Mary Hanley, w.

Thomas Bull, w., of Cottenham, & Anne
Bull, w. ...

William Aspland & Tilary Heath ...

William Lawson Sc Katharine Sparke

Henry Royston & Rose Downham...

Edward Ashton & Joane Parker

James Kidnap'' & Elizabeth Brookes

William Dickonsf & Abigaile Smith

William Aspline & Alice Bankes ...

Nathaniell Richmond & Mary Mathewes
Williani Wiseman & Anne Cardiner

Robert Stallibrasse & Sybilla Payne

Thomas Mayes & INIary May res

Edmund Allgood & Anne Willson ...

Benjamine Wilkinson, of Swavesey, & Anne
Hanley ...

William Hines & Mary Cawcutt ...

John Fryer & Elizabeth Fardill, of E!sv.-or:h

John Story, of Elsv.orth, & Anne Coxe, of

this p.

Henry Pye & Martha Johnson, w., of Lohvorth

Peter Mosse & Rhoda Smith, both of this p., lie.

Jeremiah Fardill, junr., of Elsworth, & Sarah

Hedding, of Little Paxton, lie.

Symon Creene, of Little Eversden, & Elizabeth

Papworth
Nathaniell Richmon & IMary Haden, of Over
William Smith & Anne Tiuworth, of Hard-

wicke 20 Oct

* Kidman in Ely Trattsciipls. f RccUr.

17 Apr.

Cambridgeshiyc Parish Registers. [1699

Jeremiah Fardill, senr., of Elsworth, & Judith

Brotherton, of Gamlinyay ...

John Moor & Sarah Hanly

Mr. John Smith & Mrs. Mary Hayes

John Harden, of Caxton, & Anne Pctt

Robert ChaUis, of Hardwick, & Anne King, of

Cambridge

George Blowes & Elizabeth Carter

Thomas Lynton, of Cambridge, & Joanna

Barton, of Impington

Abraham Smith, of Hardwick, & Susanna

Keylock ...

WilHamBid\vell,ofS\vavesey,&Ehzabeth Fells

Richard Allen, of LoKvorth, & Anne Wade ...

Thomas Lucas & Frances Papworth, both of

Elsworth...

Joseph Richardson & Mary Triploe

John Papworth & Anne Throssell",..

Mr. Jeremiah Deer & Mrs. Anne Lindsey

Thomas Allen & Mary Angier

John Warden & Mary Prior

William Green & Catherine Hills ...

Robert Auberry, of Knapwell, & Dorothy

Dennis

William French, of Comberton, & Susanna

Carter

John Weyrnon & Alice Asplan

Thomas Papworth, junr., & Elizabeth Allcock

James Tailour & Anne Allgood

Richard Butler & Joanna Ashton, \\.

John Coot & Sarah Nicholls

William Jackson & Mercy Putteridgc

Henry Footter & Paradise Lipton ...

23 Oct. i6gg

7 May 1700

27 Feb. „

28 Apr. 1701

I May „

27 Nov. ,,

16 Dec. „

4 May 1702

II Oct. „

I Jan. „

1703

1704

17 Feb.

13 Apr.

25 Apr.

7 May
3 Oct.

10 Dec.

20 Feb.

26 Nov. 1705

13 Jan. „

17 Jan. „

31 Mar. 1706

31 Mar. „

21 June ,,

29 Sep. „

23 Feb. „

30 Apr. 1 70S

Volume H.

Henry Footer & Paradise Lipton 30 Apr. 170S

John Farrington & Elizabeth Papworth ... 21 Sep. 1714

John Chafer & Elizabeth Holmes 17 Nov. 1715

* Crossctt in Ely Transcripts.

174S] Boxivorth Marriages. 7

[The following entyies for iyi6 are iy-hsn f/:r>'. the

Ely Transcripts.'l

John Warner & Mary Grey 21 May 171b

John Stallibrass & Frances Bell 30 Sep. ,,

Mr. Wm. Livett & Ann Wiseman ... 16 Nov. ,,

James Tayler & Ann Gadd 23 Apr. 171

7

Richard Chapman & Mary []
... 21 Dec. „

Bartholomew Ellard & Elizabeth Smith ... 12 Oct. 171S

Edward Allgood & Dorothy Willson ... 21 Dec. 1722

William Penset & Mary Birmingham, both of

Cambridge, lie. 8 Apr. 1723

Edward Story lS: Elizabeth Smith 2 Jan. 1726

Robert Mantle & Mercy Jackson 24 Aug. ,,

John Edwards ic Mary Benton 23 Apr. 172S

Richard Butler, of Oakington, & Anne Blackly,

of this p.... S Apr, 1729
Edward Barron & Anne Wil)bit 23 Oct. ,,

William Lowell, of Lolworth, &. Mercy
Mantle, of this p. ..'. 17 Nov. ,,

James Sampson & Elizabeth W'eyman ... 30 May 1730
Robert Sichel & Mary Hanson [

—
" ?.Iay 1733

William Alcock & Susannah Asplin ... 23 May ,,

James Tayler & Anne Smith 2 July „
Thomas Tilly cV Elizabeth Smith 5 Xov. 1736
William Fulston & Mary Colston 23 Xov. ,,

James Johnson L^ Hilary Dufhn 22 .\pr. 1739
John Cotton & Anne Betts 17 Sep. 1741

Joseph Papv.'orth & Anne Betts i May 1744
James Walker Jc Mary I vet 26 Dec. „
Robert Underwood c^ Anne Cotton ... c June 1745
James Smith L^ Elizabeth Taylour 21 Oct. ,,

Edward Smith c^ Sarah Haddow 2? Oct. „
Edward Collicoat, of Caxton, & Mr.ry

Fulston, Y,". II Feb. ,,

James Smith ^5^ Mary Heard 5 Oct. 1746
Thomas Maskell & Alice Willmot lo Jan. „
Richard Chapman & Mary Story 7 May 1747
Edward Eusden & Mary Isun 7 Oct.

,,

Thomas Johnson & Sarah Simpson ... 21 Jan. ,,

Charles Smith ,.^ Hannah Hatten 11 May 174S

8 Cambridgeshire Parish Registers. [1748

James Walker & Elizabeth Smith 11 May 1748
James Love, of Histon, & Mary Sheldrake, of

this p. 16 Jan. „

Francis Maskwell'^^ & Sarah Harvey ... 11 Aug. 1751

Edward Adams & Ann Heifer 28 Oct. 1753

Volume HI.

Francis Norris & Elizabeth Johnson

John Watson, w., of Lohvorth, & Priscilla

North

John Casburn, w., of Burwell, & Sarah GifTord,

lie

Thomas Brock & Elizabeth Smith...

John Moden, of this p., & Sarah Edwards, of

Childerly...

William Barrens & Amey Johnson

Andrew Hynes, w., & Mary Avey, lie.

Crisp Allen & Elizabeth Snesby ...

Thomas Carrington & Ann Byworth
Thomas Maskell, w., & Alice Whinn
Edward Fordham, of Caxton, & Rose Silk ...

John Whinn, labourer, of Knapv/ell, A: Ann
James

George Pomfret, of Eynesbury, & Mary
Goodall ...

Joseph Papworth & Elizabeth Tillet

William Butler & Sarah Young
Robert Brazier [sigp.s Brasher], & Elizabeth

Papworth

John Allen & Martha Lovel

James Bird & Elizabeth Betts

John Mead & Mary Sneesby

John Cooper & ^Nlary Ashwood
Joseph Benting & Sarah Cook
Thomas Voss & Hannah I vet, lie. ...

James ^larkham & Elizabeth Storey

John Cook & Elizabeth Hawk
William Watts &: Elizabeth Barton, lie.

• Afterwards written Marshal!.

21 May

'-il

1780] Boxworth Marriages. 9

William Ward & Sarah Bonnet 29 Mar. 1767

John Palmer, grocer, of Gransden, Hunt?,

& Esther Gifford, lie. 26 May „

William Gamble, of Sandringham, co. Norfolk,

& Ann Papworth, lie.

John Langhorne & Mary James

Thomas Maskell, w., & Ann Ashwood, w. ...

Thomas Morling & Elizabeth Lovel

James Bunting & I^Iary Hicks

John Maskall & Hannah Miller

Jeremiah Blunt & Ann Geeson

Robert Adcock, of Sv/avesey, & Ann Tilley ...

William Fordham & Sarah Tilley ...

William Kidman, of St. Ives, & Sarah Rowel
Charles Underwood & Alice Page, lie.

William Butler, w., & Mary Eusden, w.

Richard Apthorpe & Elizabeth Gee
David Hanchett, of Lolworth, &]\Iary Lai:g-

horne, w. ...

James Johnson, of Childerly, & Susanna Bari

John Male & Ann T^Iarshall

Thomas Rust & Susanna Thorowgood
Henry Parker, of Over, & Mary Watts, l'.:

Francis Taberham Sc Mary Sampson
William Cole & Elizabeth Underwood, /;';. ...

James Bard & Elizabeth Darler

William Day & Ann Smith

David Evans & Ann Rook

John Bayley, p. of St. Sepulchre, Cambridge,

& Elizabeth Giddings, lie.

William Steward & Sarah Single ...

John Samworth, of Fen Drayton, & Alice

Robinson 4 Nov. ,,

Thomas Bogger, of this p., & J*Iary Jcbr-scn,

of Childerly 2 5 Apr. 177S

Thomas Gadsby & Taylor Taylor ...

John Thompson, w., ^.S; Elizabeth Hawkes, v,-.

William Peters, of Bourne, & Elicnberb

Johnson, of Childerly 23 Apr. 17S0

Newman Mountsey & Elizabeth Liversedge..

II June

10 Cambridgeshire Parish Registers. [17^1

William Buttriss & Elizabeth Child, lie. ... 15 Jan. 1781

James Marshall & Ann Aspland, lie. ... 26 Jan. ,,

John Page, of Barton, & Susannah Morris, lie. 16 May 1782

John Cook, w., & Mary Harvey 17 Oct. ,,

Samuel Barker, p. of St. Andrew, Cambridge,

& Alice Bull, lie. 1 May 1783

Daniel Lotes & Jane Fuller 25 May 1784

Henry Hinds, of Childerly, & Martha Johnson 22 Sep. ,,

Martin Osborne, of Knapwell, & Mary Whitby 4 Oct. „

William Sandford, of Dry Drayton, cV. Ann
Harvey 20 Jan. 1785

James Marritt, of Great Gransden, it Ann
Giddings. lie.

John Malpass & Susannah Edwards
Charles Bellamy & Mercy Watts ...

Christopher Philips & Mary Ashwood
William Fordham & Elizabeth Mitchell

James Trevis, of Little Eversden, & Eleanor

Charters, lie.

William Starkins & Elizabeth Chandler, lie....

James Butler & Martha Adey

John Allen & Elizabeth Papworth ...

James Giddings & Hannah Ellis, a n.inor,

with consent of her father, lie.

Edv/ard Harvey & Mary Wayman...
George Walker & Sarah Fordham, w.

James Moss & Sarah Picking

Smith Parnel, w., & Mary Thompson, v,

.

Thomas Reynolds & Mary Stonebridge

Robert Edwards & Alice Papworth

George Philpot & Aniey Johnson, bc:h of

Childerly

Luke Hawkes, of Wimpole, & Sarah ^::iskall

Abraham Giddings & Mary Simons

George Kimpton, of Childerly, & Anne
Johnson 7 Nov. ,,

William Cole, farmer, & Elisabeth Ofl.rir, of

Fulbourn St. Vigor's, lie. 29 Dec. „

William Fordham & Elizabeth Maskell ... 5 Mar. 1792

James Pink & Jane Allen... 17 Oct. ,,

9 Oct.

i8o7] Boxworth Marriaoes. II

William Jackson, of Ashwell, Herts, &
Anne Day, w. ...

John Ward, of Childerly, & Mary Blackbourn

John Sanders, of Bourn, & Mary Chaplin

William Hammond, p. of All Saints,

Huntingdon, & Elizabeth Matthews ..,

Thomas Norfolk & Sarah Blount ...

James Thurley, of Steeple Morden, & Phebe
Underwood, lie.

Joseph Pink & Mary Risely

John Parkinson, of Madingley, & Mary
Froghawke

William Watts & Ann Langham ...

John Ward & :\Iary Silk

Thomas Neale & Elizabeth Benten

William Smith, of Lolworth, & Dinah
Maskall

John Martin, of Lolworth, & Mary Ann
Marshall ...

John Underwood & Mary Evans ...

John Smith & Mary Harrison

James Watson, of Rampton, & Phebe Thurley,

w., lie.

Roger Chandler, of Southo', Hums, ^-

Ann Benson, w.

Masters Marshall & Ann Burgess ...

Richard Rutter & Ann Matthews ...

Richard Headding, of Elsworth, & Mary
Underwood, lie.

JohnElend,ofFen Drayton, & Elizabeth Muncy
George Gilbert & Elizabeth Bodger

Stephen Cheviss [signs Chevers] , of Cctnan:!,

& Mary Allgood ...

Thomas Bains, w., p. of St. John, Peterborough,

& Ann W'hyman, w., lie.

Joseph Cook & Elizabeth Ward
Richard Boys'" & Agnes Graham, of Little

Shelford, lie.

lo Oct.

23 Apr.

19 May

23 Dec.

3 Jan.

18 June

3 July

ir Oct.

13 Oct.

22 Jan.

15 Oct.

1793

1791

1796

1797

1798

>»

1799

27 Oct. 1800

23 Nov.

12 Cafubridgeshirc Parish Registers. [1809-12

John Male & Ann Maltpress 7 Nov. 1809

William Peppercorn, of LoI\vorth,& Elizabeth

Marshall

William Childs, of Rampton, & Ann Ceeley...

Thomas Headdey, of Trumpington, & Susan

Underwood, lie.

Charles Cook, of Over, & Sarah Bartram ...

Samuel fjackson, of Swavesey, & Susannah

Hawks ...

William Ivitt, of Lolworth, & Mary Ann
Beecheno, lie.

Edward Ellis, of Hemingford, & Mary Conder 12 Oct. 1811

William Evans & Mary Inglitt 13 Oct. „

John Wolfenden, of Midlow, Hunts, & Ann
Underwood, lie. 24 June 181

2

Stephen White, of Lolworth & Phebe
Marshall 6 July „

John Gibbs, of St. Ives, & Sarah Cook .. 13 Oct. „

William Humbly, of Hail Westou, Hunts,

& Mary Parker, lie. 15 Oct. „

5 Feb.

23 July

Marriages at Long 5tanton,

1599 ^o ^^^2.

Note.—The earliest volume of registers now existing is a parchment
book, lOi by 6J inches, in good condition. It contains Baptisms
and Burials from 1672 to 1771, and Marriages from 1674 to 1753.

Volume II contains Banns and Marriages from 1754 to 1812.

The Marriages have been transcribed, for this series, by kind

permission of Rev. H. B. Woolley, Vicar.

Volume I.

\The foUounng entvies from 1599 to 1673 ^^^ tah:n fycm the Ely

Transcripts. The Transctipts are viissing for the y;.irs 1601, 1652

to 1659, 1662 to 1664, and 1666.]

John Brooke & Tryphena Williamson ... 12 June 1599
Jonas Roiston & Alice Gunton,, 25 Oct. „

Wm. Williamson & Alice Carter 28 Oct. „

Wm. Bonfield & Elizabeth Berry 29 Oct. „

Wm. Brathwite & Elizabeth Miller ... 11 Nov. „

John Palmer & Alice Bond 2S Jan. „

Tho. Johnson & Mary Castle 29 Jan. ,,

Rbte. Ricard & Joane Brooke 4 Feb. „

John Garner & Curchian Fromant... ... 8 Jul}'- 1600

Phillip Ball & Margaret Chapman ig Oct. „

Rbte. Stewkin & Katheryne Smee 21 Oct. „

Joseph Sommer & Alice Morlin 21 Feb. ,,

Humphrey Maxwell & Isabell Bynkes ... 3 May 1603

Edward Tompson & Annis Iloulton ... 17 May „
Edmund Houlton & Dorothie Bullbrooke ... 16 Sep. 1604

Francis Frickley & Elizabeth Houlton ... 9 Apr. 1605

Walter Robinson & Alice Collins 27 Nov. 1606

William Winfeilde & Joane Johnson ... 17 Feb. „

Rbte. Houlton & Sara Person 7 June 1607
Briont Brathwyte & Thomasin Evans ... 21 June ,,

Richard Winficld eS: Sara Turner 29 June ,.

John Rooding & Alice Dawes 11 July ,,

Rbte. Chappell Sc Katheryne Roodiug ... 17 Oct. „

H Cambridgeshire Parish Registers. [1607

Rbte. Williamson & Agnes Edwards
John Morlin & Margeret Pickering...

Willnu Gibson & Joane Yaxeley ...

Thomas Rogers & Mary Greene ...

John Plummer & Jeane Brooke
Richard Twiste & Thomazin Phipers

Marmaduke Chapman & Elizabeth Joanes

Thomas Phipers & Jeane Edwards
Richard Phipers & Elizabeth Fromant
Joseph Clubbar & Marye Clappon ...

Georg Pickeringe & Alice Sumpter
Christopher Dickensone & Thomazin Winfie

Thomas Edwardes & Ellen Ragg ...

William Covill & Margaret Browne
Robert Frument & Joan Bonner ...

Henery Tomsone & Margaret Clubbar

WiUiam Tedrington & Mary Isborne

Francis Weaman & Jeane Houlton

Mark Thody & Agnes Cave
William Clappam & Grace Chapman
Timothie Morlyn & I\Iary Murfett...

Willm. Winckfield & Anne Wright
Willm. Easie & Susan his wife

John Fenn & Jane Hunt ...

Timothy Childers & Elizabeth Lambe
Georg Warde & Joane Clubbar

Joseph Clubbar &. Margaret Nun ...

Thomas Noble & Alse Brichoner ...

John Tayler & Annis Lenton

John Fen & INIargaret Royden
Georg Grime & Priscilla Michel ...

John Garner Sc Joane Loue
William Payne & Elizabeth Phipers

Thomas Greene & Alse Garner

Edward Newman & Sarah Odams
W^illiam Andrews & Margaret Risley

John Durkin & Elizabeth Browne
John Lenton & Mary Phipers

Anthony Coale & Amy Cleaue, alias Screcp

Alexander Ashman & Marye Phipers

25 Oct.

24 Apr.

3 Nov.
1 Aug.

2 Feb.

5 June

17 June

25 Oct.

1 9 May
22 May
26 May
30 Apr.

15 Sep.

8 July

8 July

I Aug.

8 Mar.

8 June

II June

19 Mar.

6 May
21 June

30 May
30 Nov.

20 Jan.

I Feb.

24 Apr.

1 May
II June
ID Oct.

19 Oct.

20 Oct.

I May
16 Oct.

6 Nov.

14 Jan.

15 Feb.

15 July

28 Oct.

29 Sep.

1607

1608

>>

1609

>»

1610

>>

)i

1611

»i

1612

>>

1613

>>

1615

M

I616

if

I6I7

I618

1619

1620

I62I

>>

>>

M

1622

1623

1640] Loftg Stanton Marria

Humphrey Maxwell & Jane Caue ...

Thomas Edwards, jun., & Mary Crouch

Henry Willoson & Mary Asledine

George Hinde & Traphany Brooke

Ruben Bell & Elizabeth Prior

John Wardon & Thomason Wardon
Robert Anger & Doritie Corrow ...

Anthony Coole & Martha Crouche ...

Richard Muffet & Mary Bery

Richard Brookes &. Katrine Chappell

George Muffet & Susan Bery, lie. ...

Robert Bemont & Alice Kent

Richard Phipes & Alice Greene

John Burne & Joane Bend

John Warden & Margaret Parker ...

Mathew Lentou & Susan Phipers ...

John Brocke & Anne Alders

William Phipers & Joane Kettle ...

Robert Cluger & Katharine Prior ...

John Bewater & Christian Bulloigne

John Taylor & Sara Tomson
Thomas Morlin & Bridget Crouch ...

Robert Harrod & Margeret Page ...

John Plammond & Rose Feild

Wm. Brazier & Anne Buttery

George Ward & Alee Stewkin

Henry Aspland &. Joane Barton

Edward Dale & Marget Grige

Steven Prior & Alice Chaplin

John Winckfeild & Alice Morlin ...

Godfrey Bleake & Hellen Boyden ...

Jonah Bonner & Francis Richardson

Richard Wingfeild & Elizabeth Page

John Warden & Joane Burne

John Wingfeild & Hester Edwards
Walter Crispe cl' Frances Cranwell

Godfrey Morlin & Emme Heard ...

Henry Arthur & Elizabeth Bucke ...

Willm. Phipers & Elizabeth Pawfrynian

Willm. Paine & Elizabeth Heardman

Jg.S.

ty.i

i6 Cambridgeshire Parish Registers. [1640

^

Thomas Edwards & Margaret White

WilHam Haywood & Elizabeth Thody

WilHam Gotobed & Elizabeth Hall

Thomas Dogget & Mary Hall

John [Mear^?] & Alice Clifton

Thomas Leach & Susan Windfeild

Francis Wethered & Margaret Tedering

Henry Bonner & Bridget Williamson

Richard Freeman & Elizabeth Childers

John Hal! & Katharine Mentle

Godfrey Bleake &. Annes Ellod

Peter Hickman & Anne Skinner ...

Jeremy Papworth & Margaret Morlin

Reuben Brichenor Sc Anne Scales ...

Tyrrell Dalton, esq., & Elizabeth Gorin;

Willyam Cowper & Mary Bell

Hatton Phipers & Katharine Biddle

Isaac Muns & Hellen Morton

Wihiam Chanter & Faith Morton ...

Richard Wingfeild & Elizabeth Green

George Brookes & Anne Brookes ...

Richard Odams & Alice Prat, lie. ...

William Bland & Elizabeth Mead ...

Nicholas Frost & Susanna Heasy ...

Richard James & Alice Warden

ton

Volume I.

William Bland & Jane Barnet

John Keen & Elizabeth Leach

James Cooper & Mary Colston

Thomas Truman Sc Elizabeth Gaylot

Rowknd Manlove [Vicar], Batchelour of

Divinity, & Mrs. Anne Pask, of Wivel-

ingham ...

John Dixon & Mary Freeman
Thomas Paine & Sarah Leach

John Few & Elizabeth Soule, both of

Wivelingham, /zV. ...

Thomas Morlin Sc Anne Morgan, lie.

William Bowcock Sc Mercy Bond . .

15 Sep.

1690] Long Stanton Marriages. 17

William Chapman, of Cottenham, & Amy
Braffet, w., of L.S. 20 Apr. 1680

Thomas Hanscome & Anne Merlin ... 3 Oct. „

Rowland Collins & Mary Morrice, both of L.S. 19 Oct. „

Roger Hatch & Alice Hadon, both of L.S. ... 23 Nov. „

William Bowcock & Mary Clapham ... 19 Apr. 16S1

Robert Clapham & Elizabeth Aworth ... 13 June „

George Brookes & Mary Morlin 7 Aug. „

John White of Haddenham, & Elizabeth

Goodson, of Aldrey, in the same p., lie. 17 Jan. „

Richard Ofham, of L.S., & Agnes Garret, of

Hardwick 24 Jan. ,,

William Gotcbed & Alice Sherwood ... 25 Apr. 16S2

John Smith & Elizabeth Johnson 10 Oct. „

William .'Msop & Katharine Townsend ... 17 Oct. „

John Gunnell & Elizabeth Graves, lie. ... 6 Jan. „

Cornelius Archer & Elizabeth Cooper, both of

Cambridge 27 May 16S3

Edward Hill, of Sawston, & Anne Bisse, of

L.S., lie 27 May 16S4

William .Alsop, of L.S.,& Anne Marchall, of

Raniton 13 Jan. „

Mr. Thomas Day & ^Irs. Elizabeth Hatton ... 5 Feb. „

John Green & Susanna Prior, lie. 29 Sep. 16S5

Robert Martyn & /\nne Churchman, both of

Cambridge, lie. 13 Oct. „

John Dornmn 8c Anne Johnson, both of L.S. 27 Oct. „
John Webbe, of Over, c^ Joan Rogers, both of

L.S. 17 Dtc. ,,

Richard Ofham & Sarah Miller, both of this p. 29 Sep. 1686

John Bridges Sc Elizabeth Linford, both of

this p. 30 Apr. 16S7

James Piiilipps & Sarah Ofham 10 June 168S

Thomas Delliston, of Cottenham, & Elizabeth

Papper, of L.S. 27 Jan. „
Robert Walker, of L.S., & Elizabeth Raymond,

of W'aterbeech 29 Apr. 16S9
Robert Colson & Jane Rogers, both of L.S...

.

23 May „
Thomas Payn, of L.S., & Anne Asheton, of

Peterburgh 12 June 1690

CAMBPaDGESHIRE

—

III, C

i8 Cambridgeshire Parish Registers. [1690

William Gilbody, of L.S., & Anne Russell, of

Wivelingham

John Goode, of Cambridge, & Elizabeth Few,
of Histon, lie.

Joseph Chapman & Ellen Gunton, both of

Histon. lie.

Robert Cobly & Mary Furly, both of L.S. ...

Joshua Hink-in & Bridget T>*Iorlen, both of L.S.

John Smith & Joan Elword

John Aument & Anne Gunnel, w., both of L.S.

Henry Kuig & Anne Tailour, both p. of St.

Clement, Cambridge, lie.

Silvanus Hil & Susanna Baker, both of L.S.

Richard Christmas l'c Elisabeth Stevenson ...

Mr. John Bull, p. of St. Martin in the fields,

Westminster, & Elizabeth Burton, of

Cambridge, lie.

James Bar wick & Elizabeth Elword, w., both

of this p. ...

Thomas Cooper & Frances Cook, both of this p.

Thomas Malison, of Cambridge, & Elizabeth

Boston, of L.S.

Robert Dexter & Mary Collins, w....

Timothy Simperinham & Bridget Martin

Thomas Truman & Mary Frohock, w.

Thomas Marshall & Frances Prick...

Matthew Linton & Sarah Gallion, lie.

John Jackson, of Swavesy, & Mary btev.-kin, of

this p.

John Cobly, of this p., & Mary Brooks, of

Swavesy ...

Foelix Stallibras, of Knapwell, & Margaret

Eusden, of L.S., /iV.

L %onard Bird, of Botisham, & Elisabeth

Finkel, of Cambridge, /rV,

Matthew Garret & Ann Boston, w.

James Philipps & Avice Halack

Henry Adams, of Histon, & Anne Edwards,

of L.S., lie.

Benjamin Day & Mary Readman, both of L.S.

17 July

171 2] Lo7ig Stanton Marriages. 19

Aaron Leicester & Mary Cobly, both of L.S. 23 Apr. 1702

Richard Easy & Mary Ste\enson, both of L.S. 25 May ,,

Nicolas Moses, p. of St. Giles, Cambridge, &
Anne Baker, of L.S. 8 Oct. „

Philipp Caton & Margaret i^Iortlcck, of L.S. 11 May 1703

John Hinkin & r^Iary Bowcock 2S Xov. ,,

Simon Martyn, of Fen Stanton, & Alice

Gotobed, of L.S. 8 Jan. 1704

John Darwood & Eleanor Walker, w. ... 4 Feb. „

John Rivers & Anne Keen i May 1705
Conyers Hatton, esq., & Mrs, Elizabeth Buck 9 Sep. „

Robert Dayer & Mary Linton 13 Jan. ,,

Edward Wakelin, of this p., & Mary Ben, of

Water Beach 4 Feb. 1706

William Marshall, of Rampton, & Elizabeth

Russell, of L.S. 14 Apr. 1707

John Bonner & Mary Gilbody 4 Apr. 1708

Richard Holland, of Godmanchester, & Mary
Dixon, of L.S. 30 May „

Thomas Chambers & Mary Haywood, both of

L.S 5 July „
Richard Deakins, of Cottenham, & Anne

Walker, of L.S. 6 Oct. „

William Asplin, of Boxworth, & Rebecca

StevensoHi of L.S. 24 Nov. „

Thomas Revill, of Dry Drayton, & j\Iary

Brazier, of L.S. 20 Feb. „

John Jerman, of Meldreth, & Anne Peacock,

of L.S
Thomas Bodle 8c Anne Biddle 3 lu'.y 1710

John Buttris & Mercy Bond
Edmund Chapman & Francis Brooks
Robert Dexter & Elizabeth Pain ...

Robert Stewkin & Elizabeth Stallibras, lie. ... 12 Nov, 171

1

William Adams Sc Elizibeth Campe
Martin Salt & Elizabeth Collin, lie.

John Hinkin Mary Peck
Thomas Edwards & Mary Brittain

Samuel Hanly & Sarah Parsons, both of L.S.

John Santy & Elizabeth Ward, both of L.S.,/;";.

22 Nov.

20 CanibridgesJiire Parish Registers. [171

3

William Stevenson & Elizabeth \\\nyinan ... 22 June 1713

Edward Anderton,^- of Land Beach, & Jane

Heywood, of L.S. 6 Oct. „

Thomas Collet & Martha Woods 13 Oct. „

Richard Hill & Martha King, both of Cam-
bridge, with the Archbishop's lie. ... 16 Mar. 1714

John Rule, of Ramton, & Esther Haddow, of

US., lie

George Haywood & Susanna Tailour

John Garret & Elizabeth Thody, lie.

Michael Wilson, of London, & Anne Collins,

of Chesterton, /zc. ...

Robert Wilkinson & Frances Elword

William Hanchet & Edith Sennet ...

John Brooks & Anne Cooper, both of L.S.

William Fue & Eliz. Negus

John Pink & Sarah Coote, lie.

John Miller & Sarah Wakelin

John Bullivant & Elizabeth Gray, lie.

John Rivers & Anne Brooks

Thos. Pike & Elizabeth Johnson, lie.

Thomas Verdon, B.D., & Martha Halford, lie.

Martin Salt &. Jane Leech

Matthew Boyden Sc Mary Jackson ...

John Peacock & Anne Rivers

Robert Skinner & Mary Leicester ...

Robert Wilkin & Martha Nicolas

Cotton Offell & Mary Field

Thomas Fladdow & Elizabeth Wallis

John Clifrin Sc Elizabeth Setchell ...

John Col'ett & Elizabeth Feu
Edward Kirby & Phoebe Cooper ...

John Trigg & Mary Wallis

George I'attee & Martha Cobly

John Easy & J^Lary Pathey

Timothy Morling & ISIary Manlove

William Tall & Sarah Seagrave ...

Thomas BidJal Sc Mercy Chapman

•.Andci.on in Ely Tianscript.

19 Apr.

••i5i ' ui

'."' *

1736] J^ong Stanton Marriages. 21

Miles Alpress & Anne Harvey

Richard Wallis & Jane Atkins

John Dogget & Elizabeth Brand ...

Moses Leicester & Elizabeth Damsin

John Dislame & Sarah Wilshire

William Peters & Mary Gilbody ...

William Maxholm & Mary Green

Anthony Phypers & Grace Wallis, lie.

James Caverley & Mary Morhag ...

John Toll & Sarah Gibbard, lie.

John Easy & Mary Hignall

Thomas Wallis & IMary Phypers, lie.

Daniel Hinds & Elizabeth Silk

John Carrier & Mary Easy

Timothy Morling & Mary Leach

John Stanford & Mary Randal

Edmund Colson & Grace Pack

William Colson & Mary Chapman
John Tall & Elizabeth Garner

Thomas Corbet & Elisabeth Cobly

William Seagrave & Anne Burton, lie.

Nathanael Harwood & Mary Kirby

George Pattee & Alice Clarke

William Parkinson & J^Iartha Silk

Edward Swann & iMary Marrock, lie.

Henry Ostleer & Elizabeth Leech

Thomas Robinson & Rebecca Teeps, lie.

John Haddows & Mary Trigg

James Smith & Alice Canny
Robert Chaffer & Anne Laurence ...

Edward Izard & Lucy Parish, lie. ...

William Neal & Eleanor Kettel

William Evens & Martha Frost

John Dogget & Anne Cooke
William Wootton & Frances Burton, lie.

John White, w., of Boxworth, & Elizabeth

Clarke, of Willingham, /?"i;. ...

John Heasy ,.K: Ruth Laverthicke ...

William Rowel & Agnes Green
Michael Soul & Mary Adee

9 Nov.

29 0:t.

16 Jan.

2 May

'liJCi

25

1762] Lon^ Stanton Marriages. 23

Collier Whisbey, of Histon,& Mary Dov.-sberry,

of this p. 3 June 1750

William French, w., & Mary Peters, w. ... i Oct. ,,

Thomas Dogget & Elizabeth Hall ... 22 Oct. 1732

Rue Norman" & Jane Darby 5 Dec. „

Joseph Tagg & r^Iary Cobly 5 Dec. „

William Stern & Martha Caverly 24 Dec. „

William Colson & Ann Foster 12 Oct. 1753

John Levet & Elizabeth Belts 21 Oct. „

Volume II.

William Tiigg, of Over, & Ann Phypers, cf

this p. 1 May 1754

William Stephenson [signs Steverson] &
Elizabeth Liverstitch, \v., both of this p. 10 Sep. „

Robert Watson, of Cottenham, yeoman, Sc

Anne Chaunter, of this p., /zV. ... 5 Oct. „

William Tyler Sc Mary Brown, under age,

both of this p., with consent of parents,

lie. 24 Oct. „

Ceesar Hornsey, of Cherry Hinton, S: Ar.n

Leicester, of tliis p., both aged, /;':. ... 24 Oct. ,,

Joseph Adkins & .A.nn Silk 15 Oct. 1755

John Flanders, of Long Stanton St. ^lichael,

& Pheebe Kirby i Dec. „

Samuel Taylor, of Fen Stanton, & Elizabeth

Morling ...

John Swan & Mary Caverly

John Few, of Wivelingham, & Elizabeth Ellard

James Biggs, of St. Ives, & Mary Hill, both of

age, lie. ...

Thomas Downham & Ann Darby ...

John Earthen & Ann Atkins, w.

Robert Wolfe, of Long Stanton St. Michael,

& Rebecca Morling, both of age, /.v. ... 26 May ,,

[The following eight entries arc in tr.is oSr,
.]

Richard Grey a: Elizabeth Bowles ... 23 Oct. 1763

Richard Jeeps 5: Jane Kirkby 12 Apr. 1762

*Keuben Wormari in bapiisn:^.

2

\

24 Cambridgeshire Parish Registers. [1762

John Morling & Alice Smethey
Thomas Young, of Rampton, Sc Alice Smethey

Thomas Kimpton & Pliebe Flanders, w.

Philip Webb & Alice Stephenson ...

John Rowell & Elizabeth GaUtiop

William Carrar &. Mary Colson

Anthony Phypers & Mary Collet ...

Richard Haddow, of Stanton St. Michael, &
Mary Wallis, lie. ...

Gregory Newman, of W^illingham, & Mary
MarUham

Francis Elhvood, w., & Ann Farthing, w.

George Gee & Elizabeth Morling ...

John Collett & Hannah [signs Anna] Biddall, lie.

James Cooke & Phebe Raper

Thomas Morling & Ann Ellard

Thomas Ward, of Old Hurst, Hunts, &
Leah Stukings, lie.

John Harding, of Hockington, & Ann
Langhorne • ...

William Newman & Mary Swan ...

Right Ellard & Rachel Stukens

James Rowell & Sarah Carrier

Henry Tomson & Sarah Morling ...

Thomas Ellis & Eleanor Neal

Stephen Harman & Ann Ward
William Smith & Esther Harvey ...

William GifTord & Mary Gee
Robert Webster, of Over, & Mary Stukins ...

John Wright, of Dry Drayton, & Elizabeth

Reynolds

Henry Loven & Rachael GifTord ...

John Robinson & Elizabeih Inglet, servants to

Sir T. Hatton 14 Oct.

W^iUiam Lack & Sarah Chapman, servant to

Sir Tho. Hatton 15 Oct.

John Collins & Eddy Spite [of St. Michael's

Parish in ba]:iis] 12 Oct.

13 July

13 Oct.

26 Cambridgeshire Parish Registers. [1777

William Allen & Mary Moore, of Lolworth 6 Jan. 1777

Sackville Asplin, of Over, & Sarah Taylor ... 7 Nov. „

Ephraim Ellard [sj/^;/s Ellwood] & Ann Burton 20 Jan. 1778

William Storton & Mary Allen 20 July „

Richard Surkis, of Westwick, & Elizabeth

Swan, lie.- ... 12 Sep. „

John Linton & Ann Warren, of Girton, lie. 17 Oct. „

Salmon Linton, of Oakington, & Elizabeth

Markam, lie. 21 Jan. 1779

Charles Townsend, of Fenstanton, & Sarah

Warwick, servant to Sir T. Hatton, /iV. ii Feb. „

Richard Walls, of Rampton, & Jane Wall-

man, /zc. 12 Oct. „

John Rowell & Mary Glover 16 Oct. 1780

William Parrin, of Holywell, & Mary Stevenson 21 Nov. „

William Robison & Esther Morling ... 6 Nov. 1781

William Saddler, of Oakington, & Susannah

Harman - ... 27 Nov. „

William Walker & Eleanor Linger ... 10 Apr. 1782

William Worde, of Knapewell,(S;Saraa Johnson 22 July ,,

Robert Handly, of Landbeach, & Elizabeth

Burton ii Feb. 17S3

William Carrier & Eleanor Burgos ... 23 June ,,

John Chapman & Sarah Ingle, lie. ... 4 Mar. 1784

George Sanderson, of Cottenham, & Eunice

Biddall, /zc. 7 June ,,

James Rigfoot & Mary Harman i Dec. „

Joseph Stern, of Willingham, & Elizabeth

Williamson 12 May 1785

John Low & Sarah Rov/el 12 July „

Thomas Burges & Susannah Allen ... 22 Nov. „

Simon Easey & Phebe Stewkens, lie. ... 22 Dec. ,,

John Howard, w., of Hollywell, & Sarah

Whitehead, w., lie. 9 May 1786

John Robertson, w., of Blunham, S: Dinah

Biddall, lie. 9 May „

John Adams, of Rampton, & Elizabeth Petit 5 June „

William Tally & Mary Harvey 17 Oct. „

Robert Fromant, of Milton, & Alice Allen ... 2 Nov. „

James Ellard [signs EUwood] & Ann Burges 15 Jan. 17SS

25 Feb.

8 Jan.

Long 5tanton St. Michael,

1559 to 1812.

Note—The Marriage registers of tliis small parish are contained in two
volumes. Vohime I. is a parchment book mea-uring about 13 inches

by 5J, and containing 23 leaves ; the entries are mixed, Baptisms and
Burials being continued to 1770.

Volume II. contains Banns and Marriages from 1754 onwards.
The register of Baptisms and Burials from 1771 to 1S12 is mis^ing.

These Marriages have been extracted by Rev. E. Young ; and

are now printed by permission of Rev. A. Peskctt, Rector.

Volume I.

John Elmore 5: Annis Pille

John Janter & Ellin Mustarde

William Janter & Johane Honlton

John Chilburne Sc Annis Morline ...

Thomas Burne & Katherine Barber

John Burne & Elysabethe ISIansfielde

John Taylor & Tomasine Overle ...

Godfery Morline & EUsabeihe Barfor

William Wiston & Ales Deane

John Everet & Millecent Chaunter

Thomas Frommont & Margaret Fisher

William Beckett & Ales Adame
Mr. Alexander Revell & Martha Kinge

John Hatche & Ellin Stewkine

Thomas Wrighte & Margaret Leache

John Tailor & Agnes Mustell

John Palmer & Ellen Hatche

Robert Furnes & Johane [no s!iyi!c>;;e]

Thomas Houltone & Johane Shipman
Cuthberd Clarke & Jane Hatche ...

William Archer, of Cambridge, & Mary
Knighte, of this p.

William Bedell Marye Morline

26 Jan.

26 Apr.

1676] Lofi^ Stanton Marriages. 31

John Ellis & Mary Ragge

William Sheapheard & Margarett Parrett

Matthew Bernard & Rose Dammes
Thomas Braser & Eleabeath Rouston

Robt. Norman & Francis Swan

John Blalterip, of Landheath, & Jone Rap

John Bone & Margerit Pipers

Willm. Corne & Eleabeath Barnett

Richard Webb & Anas Aryon

Rubin Michell & Kattherine Thodee

Danell Lenton & Eleabeath i^Iones

Robt. Bemant & Rebecka Semson

John Thodie & Alies Morlin

Richard Joyner & Ann Cauerlie

John Lenton & Jone Lepon

Thomas Sabbartune & Ellen Okens

Richard Rose & Elizabeth Bond ...

Edward Hadow & Bridget Edwards
Percivall Timson & Alice Okins

Francis Walker 5: Christian Gray ...

George Thody & Susanna Deusberry

Bartholomew Elwood & Joane Covile

John Asplin & Anne Ashman
Stephen Prior & Anne Gifford

John Bond & Elizabeth Cooke

Robert Clarke & Anne Coe

John Skelton &. Ellen Peirson

Thomas ^klorlin & Susanna Freize

John Day & Elizabeth Hatch

Willyam Withehead & Susanna IMorlin

William Eversden, gent,, & Sarah Bond
John Fisher & Margaret Ingle

Thomas Cowper & Katharine Morlin

Robert Prior & Elizabeth Cullick

Willyam Chanter S: Faith Morlin

John Biddall & Alice Bond
Mark Linton & Sarah Linton

Edward Mansfield & Alice Morlin

John Gonell & Mercy Bond
Edward Clayton & ^vlartha Cole ...

9 Mar.

8 June

5 June

24 Mar.

19 May
29 June

I May
9 Aug.

27 Sep.

6 Oct.

25 Oct.

4 Jan.

8 Feb.

22 May
27 Oct.

6 Mar.

21 July

27 May
14 May
15 July

30 Dec.

1 Mar.

2 Aug.

24 Apr.

12 Nov.

25 Apr.

iS Oct.

27 Oct.

13 Nov.

20 Oct.

IQ Nov.

15 Feb.

8 Nov.

16 July

27 Oct.

19 Apr.

9 June

5 Apr.

25 Oct.

2 Apr.

1639

1640

1642

1643

1644

1645

1646

164S

1649

1650

1651

1652

1657

1658

1659

1660

1661

1662

1663

1664

1666

1667

1674

»>

1G75

1676

32 Cambridgeshire Parish Registers. [1676

Thomas Townsend, Rector of Mepal, in the

Isle of Ely, & Elizabeth Scott, of

Cambridge

Francis Richardson & Mary Pocket

John Haddow, of this p., & Phcebe Rule, of

Cottenham, lie.

Christopher Hall & Eleanor Munns, both of

Haselingfield, lie. ...

Robert Thimble, of Dry Drayton, & Susanna

Chanter ...

William Carrier, of Okington, S: Mary Chanter

John Leach & Elizabeth Castor

John Biddall & Elizabeth Chapman
John Chapman & Sarah Biddall

William Trigge & Susanna Piiilipps

Richard Weeman & Anne Heasy [Easy]

Richard Moor & Anne Prick, lie. ...

John Darby & Susannah Flack

William Weyman & Mary Bonner, lie.

Martin Salt & Mary Hinkins

William Pettit & Mary Salt

Charles Morley & Eliz. Lettmore ...

John Sparrow, of Oakington, & Snsannah

Haddow, of this p., lie.

Henry Royston & Mary Easey, both of Kings-

ton, in this CO., lie.

Henry Parker, of Over, & Susannah Garret,

of this p., lie. 19 Aug. 1753

17 Oct.

12 Oct.

34 Cambridgeshire Parish Rc'gisters. [i 795-1804

William Neal & Bet Green

Thomas Wilson, of Girton, & T^Iary Stern ..

William Bird & Ann Thomson
Robert Tibbet, of Wivelingham, & Elizabetl

EKvood ...

Edward Allam & Rebecca Wilson, /;V.

Philip Veal, of Chesterton, Sc Ruth Allen ..

Joseph Richfoot & Ester Osier

Richard Merry & Elizabeth S;iba

James Crisp & Ann Sharp

Thomas Bowles & Louisa Elwood

27 Dec. 1795

29 Oct. 1796

25 Dec. 179S

28 Jan. iSoo

27 Sep. „

6 Apr. iSoi

21 Nov. 1802

17 Oct. 1803

I Oct. 1804

23 Nov. „

1112737

Marriages at Oakington,

1561 to 1812.

Note.—Onkington, properly Hockington, was frequently written in former

times Hogginton. The parish includes the hamlet of Wcstwick.

Volume I. is a parchment book, originally about 14^ by Si

inches, which has been recently re-bound ; a few paper leaves occur

in the middle of the volume. The book is in g' od condition, but the

spelling and writing during the Commonwealth period are very bad,

especially as some of tlie parchment is nearly transparent. It contains

Baptisms, Marriages and Burials from 1561 to 1720.

Volume II. is a parchment book about 13 by SJ ins. It is in

excellent condition and the registers have been well kept. The
Marriages are continued to 1753, other entries to 1759.

Volume III. contains entries of banns down to 1S54, and

Marriages to 1836.

The Marriages have been transcribed for this series by kind

permission of Rev. H. G. Hooton, Vicar.

Volume I.

Additional entviis and variations in the Ely Tr:<.nscyipts are

placed in brackets
[]

,

Antony Waiman was married

John Frevile was married

Richard Gam was married

Cristofor Koole was married

John Barber was married

Thomas Ewsden was married

Thomas Barber was married

Robrt Pictryn was married

John Scele was married ...

John Pentny was married

WilHam Garner was married

Thomas Hopkinge was married

Robrt Spackman was married

Richard Cook was married

Edward Basse was married

r.xnscy.pts are

36 Cambridgeshire Parish Registers. [1568

Thomas Leet was married

Thomas Hopkinge was married

Thomas Frewell was married

Robrt Cole was married ...

John Harwood was married

Raffe Moliner was married

Cristofor Morlinge was married

Umfery Parler was married

Robrt HefFer was married

Wilham Halfehed was married

Robrt Maxwell was married

Henry Crosbe was married

John Yong was married ...

Thomas Barron was married

William Tomson was married

Gylse Farringto was married

William Weatherhed was married ...

Thomas Harwood was married

Thomas Pasgood was married

John Halfehed was married

Thomas Leet was married

Nicholas Hopwod was married

William Bleack was married

George Winckefeld was married

William Smith was married

Andrew Phillipes was married

John Denne was married ...

Mr. William Sebrock was married ...

John Briggam was married

Robrt Maxwell was married

Robrt Wayman was married

John Momfor was married

John Bell was married

George Yong was married

Arthur Armes was married

Raffe Johnson was married

William Valentine was married

Thomas Smith was married

Thomas Sherwood was married

Philip Peach was married

12 Nov. :

1603] Oakington Marriages. 37

William Halfehed was married 29 Oct. 13S7

Jhon Shouck was married 2 Nov. „

William Garner was married 14 July ,,

William Leet was married 13 Oct. [15S7?]

Henry Narman was married ... -.25 Nov. „

Thomas Hopkinge was married 24 Oct. „

Robrt Richarson was married 18 Oct. „

Nicholas Richarson was married 8 Oct. 1593

John Garrit was married 8 Oct. „

RafFe Steven was married 24 Nov. „

William Crosbe was married 7 Oct. ,,

W. Bakorop was married 9 Oct. „

Francis Barber was married 23 Sep. „

Simon Borton V'.'as married " the Thursday

after Candelmas" „

William Draper was married " on fasten gains mondaie "* „

William Garrit was married 23 July „
Master Master was married 20 Dec. „

Thomas Bennet & Agnes West 9 Nov. 153S

[Up to this point the entvies have bun copied ii-.to the look in

1598; some years appear to be missing, and in son: e cases it u-c::Id

seem that the entries for several years are grouped under one, e.g., the

marriages appearing tinder 1593 probably include some th.at i:oh

place in the years 1394-7]

.

Nicholas Aspline & Jonne Cowell 4 Feb. 1599
John Wilkinge & Anne Momford 10 Nov. „

Robrt Farmer & Alse Heffer 30 Oct. ,,

Thomas Warde & Annes Laiton 18 Oct. 1600

John Harwood, the elder, w., & Elizabeth

Wryght, w. 8 June 1601

William Wilton & iMargerie Woodward ... 8 June „

Everet Cooper & Margaret Johnson ... 19 July ,,

Richard Baltrop & Helyne Kinge 2 Aug. ,,

John Johnson & Katherine Dewesborovre ... 29 Oct. „

Richard Smyth & Agnes Robinson ... 5 Nov. „
William Gotobed & Margaret Ribshed ... 17 Oct. 1602

Henry White & j\Iary Lenton 12 Sep. loo

John Heffer & Johan Harwood i Nov. „

• Vide " E:ibt Anglian," vol. xii, p. 56.

,:r.a

38 Cambridgeshire Parish Registers. [1604

Simond Burton & Jhonne Leache ...

Thomas Coolie [Cole] & Barberye Morlin ...

Phillip Peache & Mathen Froinant

John Wilkin & Elizabeth Alniont ...

Jonas Colle [Coale] & Amee Norton

Robart Crosbye & Francis Barron

Thomas Bleake & Lucie Fabin

Henrie Bearde & Jhonne Garnor ...

Jhon Garnor & Jhonne Asplon

Thomas Owein & Gilyon Bonnett ...

Thomas Richerson & Marie Simont [Amont]

Henrie Edwards & Thomasin Garnor

Thomas Pragdin & Ursula Harwod
Symond Ashewell & Elizabeth Richersonn ...

Thomas Hopkin & Alles Buckett ...

Thomas Bennet & Wynifried Stwarde

Willyam Barron & Alles JNIaylles ...

James Rennewe [Ranewe] & Alles Crosbye

William Richardson & Aloice [Mumford] his

wife

William Palmer & Dorithie Palmer [Mumford]

his wife ...

Nicholas Bleake [Beake] & Elizabeth Bleake

[Ponder] his wife ...

William Johnson & Elizabeth Evinges

[Evans, w.]

[Thomas Cole & Katherine Johnson, w.

Edward Jonson & Wenethrist Graves

Cristopher Bennit & Alse [Warren] his wife

Robt. Nixon, of Witchforde, & Joane Garner

[Gardiner]

John Cawcott & Dorithie Hopkin ...

Francis Barber & Mary Steucn

Thomas Owen & Sarah Bonnet

Thomas Cole & Mary [Marian] Foster

Henry Crosby, s. of William, & Isabel

Yardley-•• 23 Jan. „

[The last four entries are in Latin.]

John Hafehead & Martha Frumment ... i Oct. i6i5

Ralphe Crosby & Margaret Leache ... 27 Oct. „

22 Apr.

1633] Oakington Marriages. 39

John Clapton [Clapham] & Jone Bucket ... 27 June 1617

John Jenkinson & ^largaret Gardner ... 25 July „

John Dorington [Darrlngton] & Elsabeth

Harwood 9 Oct. „

Robert Cooke & Julia Ovren- 13 J^^- "

Richard Leet & Elsabeth Rogers 17 J^"- "

Clement West & Elsabet Couell 17 Jan. „

Thomas Leach & Marye Leach 30 Nov. 1618

William Norfolk & Hellen Maxwell ... i June „

Richard Cooper & Jone Male•• i? I^ec. „

William Dumplin & Anne Morlin .. .-- 9 Feb. „

John Aingier & Jone Crosby 2 Feb. 1619

William Bennet & Anne Bennet ... 3 Apr. i62o[i62i]

William Gouge [Gouch] & Jone Crosby ... 24 June „

James Reanew [Rauen] & Mary Neave 21 May 1523:1622]

John Pashelor & Alice Leet ... •• 9 Feb. „

John Enderby & Mary Fromant 11 Apr. 1624

Robert Warren & Jone Leache 29 June „

Peter Tingle & Alice Frumant, [d. of Wm.
Froomant] 23 Apr. 1626

Alexander Pecke & Elsabeth Bennet [d. of

George Bennet] ii^^Iay „

John Parret «S: T^Iargaret Frummant [d. of

George Froomont, late of Long Stanton] 12 June „

[Thomas Winfeild & Elizabeth Parker ... 12 Oct. 1624]

[WiUiam Stevin & Elizabeth Rogers ... i Feb.1625]

William Allen & Hellen Wayman ... 27 May 1627

John Darby & Mary Harwood 29 June „

John Joyner & Alice Bennet ... ••• S July „

Richard Joyce & Rose Cooke 13 Nov. ,,

Robert Howell & Justina Norman ... 13 Nov. 1628

Robert Ashman & Ellin his wife 3 Sep. 1629

William Crosbey & Ame Garner iS July 1630

[George Fullston was married 24 Dec.1631]

Thomas Weyman k Elizabeth Leet ... 27 May 1632

John Smith & Margaret Barret ... •-• 5]^^^^ "

David Buckett & Ann Blunt n Nov.,,

Christopher Cole Sc .\llice ^Lathew ... 27 Jan. „

Jonathan Mathew & Allice Smith, mar. at

Godmanchester ... 22 May 1633

40 Cambridgeshire Parish Registers. [1633

John Enderby & Elizabeth West ...

Robert Leach & Mary Fipers

William Richardson & Elizabeth Bennet

Adam Morlin & Margaret Stiles

John Christmas & Ann Fisher

John Enderby & Alice Cooke

Christopher Matthew & Margaret Gardner ...

Miles Clarke & Mary Gifford

Willm. Bakhrop & Agnes Richardson

William Leach & Dorothy Holton ...

Jonas Noble & Alice Brett

Thomas Hopkin & Mary his v-ife ...

Thomas Bucket & Anne his wife ...

Robert Ratford & Frances his wife

Nicholas Whiston & Mary his wife

Joseph Clubber & Amie [Couil] his wife

Thomas Howell & Anne [Baret] his wife

Thomas Woodgate & Sarah [luet] his wife ...

Robert Barker & Ellen his wife

Tho. Richardson & Mary Bury
Richard Marrot & Elizabeth Perse

Thomas Gilbody & Mary his wife

Thomas Morlyn & Elizabeth Richarson

[Nathanlell CuUit & Elisebeth Clarke

Thomas Soul & Jane Gooug [Gooch]

Richard Kimton & Anne Asplen ...

John Right & Prudanc Graner ... ' ^..

William Garnear & Alee Right

Willam Howel & Sara Cotman
Willam Leach & Elesebeth Chaplen

Thomas Leach & Sara Boyden

John Houell & Chresten Reshman [Richman]

[Edward Wilkinson & Emm Waman
[Thomas Bockit & Ann Cowell

John Layne & Elener his wife

Edward Wilkeson & Ales Boro
William Walker & Clem Cherter ...

John Greene & Mary Baron

John Meese & Mary Lam
John Bennet S: Eamme Gloucr

25 Aug.

14 June

42 Cambridgeshire Parish Registers. [1714

*John Watson & Anne Hemington

George Ball & Sarah Briton

*John Gifford & Ellen Richeson, both of this p.

John Headly & Anne Smith

John Gifford & Anne Page

Solomon Winge & Mary Morlin

Volume II.

Thomas Wohvard & Elizabeth [bhiKl:]

Joseph Cooper & Anne Pagett

John Houghton & Mary Robson

Henry Jude & Eleanor Okey
William Thomson & Elizabeth Bourne

Joseph Wakeling & Mary Cook

Jacob Jordan & Elizabeth Warren ...

James Hargraues & Hannah Sindrey

Jacob Jordan & Mary Craton

Samuel Warren & Elizabeth ^lorling

John GifFord & Sarah Parish

William Peck & Elizabeth Kilburn

William Richardson & Alice Johnson

Christopher Hopkin & Elizabeth Warren

Edward Linton & Allice [Robson or Hodson]

Isaac Beesly & Rose Martin

John Beesly & Frances Young

Jonathan Chrissell & Elizabeth Fe

W^illiam Green & Mary More

John Painton & Mary Robinson

Jonathan Cressel & Eliz. Field

Will. Green & Mary More

John Payton & Mary Robson

Stephen Lynton & Mary Beesley

Wm. Savil & Ann Smith ...

Sam. Botches & Sarah Hills

Isaac Ratford & Alice Richardson

Thomas Wollard & Edy Hopson

John Lynton & Sarah Morley

Crisp Allen & Mary Peacock

ild

1742] Oakinzion Marriaf^es. 43

John Love & Elizabeth Buttler 28 Sep. 1729

Richard Harden & Alice Cheeseman

John Lynton & Ann Warren

George Edwards & Mary Syndrey ...

Abraham Norman & Sarah Potches

Henry Wakelen & Sarah Brazier ...

Richard Seymour & Susan Lynton

WiUiam Dobson & Mary Churchman

Thomas Paine & Sarah Carter

Robert Christmas & Susanna Kidman, mar.

in Queens' College Chapel, lie.

John Morling & Philippa Butler

Wm. Hall & Elizabeth Thurlbone ...

Wm. Leach & Rebecca Followfield

Joseph Wakling & Alice Whiting ...

Robert Adams & Alice Norris

Matthew Linton & Grace Vipus ...

William Carter & Alice Linton

William Parnwell & ^Lary Dogget

Charles Flood & Deborah Hobson ...

Richard Seymour & Susan Kidman, lie.

Willm. Linton & Sarah Seymour, lie.

Willm. Hopkins & Alice Westman, lie.

Thomas Smith & Sarah Wiskin, lie.

George Salt & Elizabeth Hopson ...

William Chapman & Mary Pauley

Simeon Easey & Frances Smith

William Spackman & Mary Hopson

Henry Hanchet & Alice Lolly

Henry Trunchet & Jane Baker

Robert Banks & Ann Seemer, lie. ...

John Seemer & Ann Weeb, lie.

Henry Hanchet & Susan Kirby

John Muriel & Mary Haines

Robt. Leech & Eleanor Jude, w. ...

John Rose & Alice Winders

Joseph Wakelin & Mary Gardner ...

John Butler & Susannah Peacock ...

Mr. Veary & Eliz. Husk ... [] 174-

Joseph Peacock & Ann Chesman 26 July ,,

29 Mar.

27 Nov.

17^5] Oaki7igto7i Marriages. 45

John Love, of Cottenham, & ^lary Reeve, of

Westwick 19 Apr. 1758

William Sole, of Bourne, & Mary Banister ... 13 Nov. „

Isaac Chaunter, w., & Mary Peacock, w. ... 5 Jan. 1759

John Roger, a minor, of Willingham, & Eliza-

beth VVoolIard, v,-ith consent of

Guardian, lie. 8 May „

Stephen Peeks & Alice Langran 25 June „

Richard Houghton & Mary Stourton, w. ... 10 Nov. „

John Bowde & Elizabeth Goodall 19 Xov. „

Thomas Orpin, of Madingley, & Alice Raby 7 Apr. 1760

Isaac Beesly the younger & Susanna Porlow,

ofWestwick 29 July „

Moses Leicester, w., of Long Stanton, & Jane

Trunchet, w.

Joseph Stern, of Coton, & Elizabeth Ratford

William Morris & Jane Rogers, of Wilburtcn i5 Mar. 1761

Stephen Warbois & Martha Leach

William Rowell, w., of Landbeach, & Elizabeth

Webster, of Westv.-ick 4 Jan, 1762

William Day & i^Iartha Linton, lie.

Edward Walters & Sarah Skinner, both of

Westwick 5 Apr.

Edward Pitchers, of Histon, & Alice Billing-

ton, of Westwick ...

William Buttriss & Mary Carrow ...

James Butler, w., of Bourn, &c Mary Clarke ...

William Blunt & Elizabeth Butler

Joseph Munns, \\'.> & Mary Breese, p. of St.

Andrew, Cambridge, lie.

George Tingay, of Trumpington, & INIary

Chapman ...

Richard Harding, of Westwick, & Hannah
Perkinson, lie.

Isaac Ratford & Anne Linton

William Chaunter & Sarah Butler 7 July

William Hall & Alice Chapman 24 Sep.

Alexander Merry, of Hemingford Grey, ic

Elizabeth Beesley 1 Oct.

John Harden, w,, & Mary Dickenson ... 13 Oct.

10

46 Cambridgeshire Parish Registers. [1765

William Stonebridge, of Girton, & Margaret

Ford 13 Oct. 1765

John Thurlbourn, v,'., & Mary Jordan ,.. 30 Sep. 1766

Robert Nightingale & Elizabeth Parnwell ... 13 Oct. 1767

John Seemer, of Stretham & Elizabelh Seerrier 31 Oct. 176S

William Chapman & Elizabeth Lank, of

Westwick 7 Feb. 1769

William Negus & Alice Parnel 5 Mar. „

John Thurlbourn, w., & Ann Dickerson ... 13 Oct. „

Joseph Peacock & Jane Calverley 24 Dec. „

James Goulding, a minor, & Anne Gray, with

consent of guardian, lie. 18 Jan. 1770

William Pawley, of Histon, & Alice Harris ... 12 Oct. „

John Raby & Anne Morling 18 Oct. „

Henry Humphreys, of Trumpington, & Martha
Sole, a minor, with consent of parents, //c. 25 Oct. „

William Cocks, of Rampton, & Elizabeth

GifFord, of Westwick
Philip Papworth & Sarah Ratford ...

John Ship & Ann Raby, w.

James Doggett, of Chesterton, & Sarah Lucas
William Anger, yeoman, & Elizabeth Graves,

of Westwick

Thomas Stewart & Mary Hanchet ...

Edward Askev,', of Willingham, & Ann Watts
John Golding Si Anne Flood

Daniel Radford & Martha Lenton, a minor,

with consent of parents, /iV. i July

John Worrington, w., of Swacy, & Sarah B ull,

of Westwick

John Stettle & Ann Hanarkin

John Dislom, of Long Stanton, & Ann Rab3'

Edward King & Margaret Flood ...

Francis Birket & Martha Warbois ...

William Stanley, a minor, of Long Stanton St.

Michael, & Lydia Seymour, of West-
wick, with consent of guardians, lie. ...

Richard Papworth, v.-., Sc Jane Darler, lie.

Philip Smith & Mary Chanter

John Ingle, of Willingham & Martha Worley,^zV.

30

1788] Oakingion Marriages. 47

Isaac GifTord & Elizabeth Moore 16 Oct. 17S0

Isaac Chanter & Mary Bynge 7 Nov. „

William Badcock & Margaret WiUson ... 9 Jan. 1781

John Ingle & Ann Sly, both of Westv/ick ... n June „

Thomas Foley & Mary Houghton 5 J^n- 1782

John Sly, of Westwick, & Mary Langhorn ... 27 May „

Thomas Osborn, of Boxworth, & Elizabeth

Langhorn 27 May „

James Birket& Ann Ingle, w., both of Westwick 14 Oct. „

Charles Flood & Hannah Gifford 15 0<^t. „

John Chapman, of Long Stanton, & Alice

Hall, w. ... ^7 ^'°^'- »

John Ship, w., & Mary Winters, w. ... 26 Jan. 1783

Thomas Smith & Elizabeth Nightingal, w. ... 28 July „

John ^lunnes & Sarah Taylor 26 Aug. „

John Read, of Impington, & Sarah Morling. a

minor, with consent of guardians, lie. 23 Oct. „

William Jonson, w., of Long Stanton, &

Susanna Stukin, w., of Westwick ... 12 Sep. 1784

William Fepercorn, of Lowler, & ^lary

Worboys 21 Oct. „

John Gifford & Ann Linton, /c. i5 Nov. „

Henry Hall & Elizabeth Townsend, both of

Westwick 21 Nov. „

Joseph Cannom, of Cherry Hinton, & Sarah

Moore, lie. 27 Nov. „

James Sly & Sophia Gray, both of Westwick 4 Jan. 1785

James Whatts & ^lary Rowel, both of

Westwick 8 yay

John Holmes & Milla Walgham 4 ^ep.

Robert Watson, of Cottenham, & Emma
Beesly ^5 Oct. „^

William Harden & Susanna Fapworth ... 6 Jan. 1786

William Carpenter & Sarah Munnes ... 4 Sep. „

Joseph Moore, of Rampton, & Jane Stanton... 24 Apr

Samuel Fain, of Chesterton, & Sarah

Northrope

Feter Heart & Alice Matthews 10 Sep

Joseph Fhipers, of Cottenham, & Mar>

Fapworth

Sep.

1787

17 Mar. 1788

10 Sep. ,,

21 Oct. „

48 Cambridgeshire Parish Registers. [1788

Thomas Feelcs Sc Elizabeth Harper ... 3 Dec. 17S8

James Wilkin (Jt Alice SI}-, of W'estwicSr ... 19 Apr. 17S9

Matthew Radfcid, of Long Stanton, & Sarah

Papwoith I June „

William Stmore [sijr.s Seymour] Sc Elc-^abeth

Reed 28 July ,,

Henry Pecock, w., S: Mary Hearodine ... 9 Aug. ,,

William Freeman, p. of Trinity, Cambr-ige, &
Mary Hemington, lie. 11 Mar. 1790

George Bowman, of Cottenham, k Ann
Gautrey, of Westwick 26 July ,,

Thomas Pooley, w., & Mary Neale, v^.^Eic. ... 29 Mar. 1792

Stephen Linton & Alice Linton, lie. ... 26 I^Iay „

John Nightingale, of Girton, & EEzabeth
Thurlbourn 27 Dec. „

Charles Ledermoor {sigy.s Ledemun], '(.v., of

Dry Drayton, oc Sarah Feeaks ... 12 Feb. 1793
Wm. Pap worth, of Westwick, & Eli"abeth

Smith, w. 29 Oct. „

Daniel Langran Sc Elizabeth Sly, w., of

Westwick 10 Nov. ,,

Edward Houton & Mary Radford 8 July 1794

John Linton & .Ann l-''ap'.vorth 16 Sep. „

Charles Flood & Mary Suinmons 21 Sep. 1793
William Stonebridge, of Girton, B: Ann

Chapman 25 Oct. 1796

John Sparrow, of Drayton, & EllL/^abeth

Warley, lie. 8 Oct. 1797
Thomas Watson, of Long Stanton All Saints,

& Ruth Linton, lie. i Jan. 1798
Wm. l\Lansfield, of]\Iilton, & Alice Hail ... 27 Nov. ,,

Francis Chapman cl^ Sarah Radford ... 27 May 1795
John Cozens & Mary Thurlbourn ... 15 Oct. „

William Stev/kin & Francis Ellwood, i'Oth of

V.'estwick 15 Oct. „

Willia:;! Warboys /> Mariah Ellis 29 Oct. „

Wm. Thurlbourn, w., k Alice Wilkin, v.. ... 24 Nov. ,,

Stephen Huddlestcne, v,-., of Coton, ^'ik Ann
Huddlestone, \v. 24 Mar. 1800

Samuel Haidy & Martha Bownmn ... 4 Aug. „

iSii] Oakington Marriages. 49

James Thurlbourn & Sarah Curtis ...

William Golding & Elizabeth Fear

James Buttress & Lucy Bowman ...

William Morris, of West wick, Sc Er.her

Papworth, lie.

John Dellar & Frances Bowman ...

Ellis Munsey, of Cottenham, & Eiizabsih

Radford ...

John Golding, of Willingham, & Esther Sheep

William Golding, w., & Agnes Stiitle

John Linton, w., & Elizabeth Seymour, v.-., lie

William Ablet & Mary Jackson

Edward Bowman & Elizabeth Peacock

Stephen Day & Elizabeth Papworth, //-.

Thomas Chapman & Mary Ingle ...

Henry INIarkham & Mary Morris, of Westv.-:ck

Joseph Papworth & INIartha Radford, lis.

Stephen Wilson & Mary Carter ...

John Graves, of Cottenham, & Sarah Chapman
Thomas Rust, of Girton, Sc Ehzabeth Birket:

John Smith & Mary Liddymore

John Bynge tt Mary Harradine

Richard Norman &]\Iary Hart

Aaron Harris, w., & Elizabeth Williams, boih

sojourners in this p.

Solomon Linton & Hannah Papworth, lie. ...

Sander Smith & Angelis Gray, itineran:?,

sojourners in this p. 13 Apr. iSio

John Hart, p. of St. Botolph, Bishopsgate, co.

Middlesex, & Ann Wilkins, lie. ... 9 July „

James Sharp &]\Iary Wilson 30 Oct. „

Henry Carter, w., & Alice Wilson, w. ... 16 Dec. ,,

\\"il!iam Doggett, of Westwick, & Sarah

Chaunter... 24 Dec. ,,

William Howard, of Colne, Hunts, & Mr.ry

Hanchctt, /;V. 9 Jan. 1811

Joshua Howlett, of Soham, Jt Saiah R:id:'::a 19 Feb. ,,

George Ison, of Westwick, t^ Ann SimmiOnJs,

or Sommcrs, of Over 21 Apr. ,,

John Cozens, w., (.K: Susanna Loveti ... 24 June ,,

C.\MHKii)Gi;siniu:—HI. e

12 Oct.

-I -, - ; (

50 Cambridgeshire Parish Registers. [1811-12

William Papworth & Alice GifTord, /;V. ... 10 Sep. 181

1

William Cole, of Swavesey, & Elizabeth

Linton, of Westwick, //r. 18 Sep. „

William T\Iills, of Long Stanton All Saints, &

Ann Thurlbourn 12 Oct. „

Joseph Bullin & Mary Tibbs 21 Nov. „

James Wilmott, f';'Wilm.nt,iS: Hannah Fecks 17 Dec. „

Thomas Doggett & EHzabeth Carter ... 4 Feb. 1812

John Thurlbourn & Frances Morris ... 26 Feb. „

John Wilson, of Dry Drayton, lS: Anne Carter 10 Mar. „

Mr. David Gunnel, of INIilton, lS: Elizabeth

Morris, of Westvrick, /;V. 14 May „

Richard Pack, of Holywell, & Eleanor Birkitt 13 Oct. „

John Doggett, of Westwick, & Alice Chaunter 29 Nov. „

52 Canibridges'ilre ParisJi Registers. [1606

Hughe I\Iaityn & Isabel' Grandge 2 Oct. 160G

Edmund Bendishe & Pr-::adence Metcalfe ... 3 Feb. ,,

Edward Greene & Joane Bendishe... ... 16 Feb. ,,

Wilim. Ryland & Elizabeth Beeton ... 31 May 1607

Willm. Chanter & Marye Gilberte 8 Oct. „

Robsrte Baker & Agnes Duckin 18 Oct. „

Thomas Homes & Ann Allanie 17 July i^oS

Richard Bicker & Urselye Littlemore ... 19 Oct. „

Jeremy Greene & Elizabeth CordweU ... 31 May 1609

Francis Newling & Joane Lambe 8 Oct. „

William Kuswicke & Mary Barton ... 21 Apr. 1610

Olyver Harte & Ehzabeth Bullen 23 Dec. „

William Thurbone & Jchanne Wethers ... 3 Feb. ,,

William Abbette & Agnls Everit 3 Feb. „

Robte. Linsey & Susan Rose 22 Dec. 1611

Nicholas Skinner & Mar^' Wepham ... 19 Feb. ,,

Greffen Diball & Sarey Woodward... ... 7 June 1612

John Peast & Anne Ricberson 27 July „

William Badgard & Ms-rgrett Smeeth ... 17 Jan. „

William Thurbon & Ellin Mitten 8 Nov. 1613

Nicolas Neave & Syslej Fuller 25 Jan. „

John Smyth & Allis Sunmon 26 May 1614

Francis Newlinge & Elizabeth Ashwell ... 20 Oct. „

WiUiam Ablett & Allis Shephard 6 Nov. „

John Stevenson & Margrett Bell 5 Feb. ,,

John Burges & Joane Lj-nsey 12 Feb. ,,

John Forman & Elizebeth Wrenn 12 Oct. 1615

John BuUen & Joane Feabin i Dec. „

jMyles Spencer & Debcra Cropley 8 Jan. ,,

Henry Wetherhead iS: Elizabeth Everitt ... 2 Apr. i6i6

Thomas Lewinge & Anne Yaxley 25 June ,,

• Arther Hov.-e & Isabell ^lartyn 29 Aug. ,,

Thomas Odill & Sara Seaking 30 Nov. „

Thomas Darly & Sara Danking 14 Jan. ,,

John Smeeth & Elizebeth Smyth 27 Jan. ,,

William Smeeth & Karheringe Yaxley, w. ... 2 Feb. 1617

Richard Harper & Rachell Eullen 16 Nov. 161S

John Richardson & Elizebeth Wilkinson ... 26 Nov. ,,

John Ashbe & Margreit Norman 30 Nov. „

George Manchett ia; Katherin Freeman ... 27 May 1619

1629] Girton Marriages. 53

John Morris & Anne Lambe 2 July i6ig

Robertt Tridgett & Judeth Whight ... 26 Sep. „

William Smyth & Hellen Garrett 9 Oct. „

William Thurban & Agnes Howlton ... 14 Oct, „

Ralph Johnson & Margrett Ablett 7 Nov. „

John Neave & Joane Fleaman 4 May 1620

William Ducking 6c Bazill TauU 2 July „
Richard Feilding & Sarey Mentle 16 July „

John Bland & EHzebeth Coe 3 Oct. „

John Stearne & Joane Ablett 23 Nov. ,,

William Duckinge & Anne Gybsone ... 20 Oct. 1622

William Steele & Marey Seakinge 22 Oct. ,,

William Elvis & Hellen Vickers 24 Oct. 1623

John Richards & Allis Ashwell 22 Jan. „

Edward Pattinsone & EHzebeth Finder ... 10 Feb. „

Luke Shearman & Mabell Cropley... ... 23 Apr. 1624

John IMorris & Allis Ratten 12 July ,,

Francis Bullen Sc Christian Mail 2 Aug. ,,

Humfrey Waterman & Rose Bullen ... 23 Apr. 1625

^^Ir. Docter Cropley [probably John Crowley,

Recto!'] & Mris. Mercy Ventris ... 22 Nov. „
Richard Bell & Katherine Dumbeloe ... 6 July 1626

John Leane & Anne Tridgett 31 Oct. „

John Leagate & EHzebeth Steven 12 Nov. ,,

Ellis Everett & Alice Tridgett 13 Jan. ,,

Edward Ratten & Francis Haward ... 27 Jan. ,,

Robert Linton & EHzebeth Lee 15 Apr. 1627

Evsebus Jaxson & Avis Bell 16 Aug, „
Robert Taylor & Sara Barnes 14 Feb. „

Thomas Jvrdine >?c EHzebeth Anabell ... S May 162S

John Taull & Annis Yaxley 13 May ,,

Francis Freeman & EHzebeth Linton ... ig 'Sla.y „

George Peverill & Anne Ratten 4 Nov. ,,

Edward Anabell & Dennis Maxwell ... 25 Apr. 1629

William Hinkine & Alee Richerson ... 2 May „
WilHam Ablett & Margrett Childerly ... 2 June „
Francis Movlton iS: Marey Everett... ... 12 June ,,

James Jennings tl Thomasinge Taull ... 2 July „
Robert Richerson & Margrett Barnes ... 13 Sep, ,,

James Linton & Elsebeth Austing 2S Sep.

54 Cambridgeshire Parish Registers. [1630

Volume I.

Additions and variations jvom the Ely Transcripts after

1629 arc given in Irackets
[].

John Claphani & Elizabeth Leete ...

Thomas Baker & Susan Morgan ...

James Crackford & Philipp Ablet ...

Anthony Wolmer, gent., & Mrs. Rachell

Wicksted

Simon Tod & Ursula Carington

William Ashwell & Sarah Bently ...

James Annable & Hellen Wolford ...

Robert Tridiett & Alice Stretch

Richard Bell & Jone Sclater

Raph Johnson & Jane Rayner

William Lambe & Elizabeth Noble

Robert Ablett & Anne Barnes

John Ashwell & Anne Richardson ...

Richard Barker & Frauncis Parish

Robert Cole & Marie Ashwell

Thomas Young & iNIary Yaxley

John Bell Sc Elizabeth Kent

Nicholas Ford & Sarah Mathew ...

Fraunces Yaxley & Katherine Bently

Robert Wood & Elizabeth Lambe...

Joseph Bell & Mary Edwards

Thomas Langhorne & Elizabeth Legate

John Bently & Sarah Yaxley

Edward Roberts & Elisabeth Cowper

John Rainow & Anne Sulman

John Everett & Anne Searle

John Tiplady & Elisabeth Norman
John Bell, alias Scott, & Jone Norman
William Eusden & Elisabeth Harmer
William Tall & Anne Antill

Robert Tall & Alice Eusden

William Bolter & Alice Hinckin ...

William Catlin & Elisabeth Bently

John Smith & Joanc Harrison

Abraham Yaxly & Elizabeth Collett

John Gascoigne & Elisabeth Chamberlin

7 July

1669] Girton Marriages. 55

Edward Gardiner & Anne Upwood
Robert Mancher & Elisabeth Antill

Robert Goodlad & Joane Baker

John Smith & Elisabeth Thimbleby

Robert Tridjett & Anne Ablett

{The last two entries also occiiv amongst the

Marriages are entered from 1643 t)

Edward Howson & Joane Sterne ...

William Lucket & Mary Ayant

Allen Amie & Constance Lambe ...

William Jones & Elizabeth Persiuall

John Lankford & Anne Askue

Timothy Marsh & Anne Younger ...

Edward Mason & Anne Gifford

John Yaxley & Grace Smith

John Tiplady & Elizabeth Lanckhorne

James Lynton & Alice T^Iathew

Edward Yaxley & Dennis Annible...

Richard Eworth & Elizabeth Bland

Nicholas Beamont & Susanna Rackey

Robert Collin & Jane Eusden

William Botwright & Sarah Turner

Edward Bittonie & Mary Tubbs ...

Joseph Gilbert & Grace Bowing

Robert Gilbert & jNIary Pinor

Humfrey Goodlad & Barbery Coale

Percy [Perry] King & Martha Gates

Edward Phipers & Anible Carter ...

John Bird & Joane King ...

Edward Bird & Elizabeth Burgis ...

Jonas Bennitt & Elizabeth Mancher

Thomas Wendy & Edy Kelsy

Nathaniell Foster & Joane Bumstead

John Santie & Elizabeth Grase

William Merrifeild c*v: Mary Wade
John Yorke & Mary]Moelton

Adam Morley & Ellen Mancher

William Tall & Elizabeth Cauelcr

John Baron & Thomasin Tall

Thomas Easy & Elizabeth Bonnet

... 10 Oct.

),. IV -I 'f

56 Ca/ubridgtshirc Parish Registers. [1670

William Bennet & Mar}- i^Iorris

Richard Pettit & Amie Claxton

Mathew Mowle & Saraa Ayler

John West & Anne Scarlet

William Ward & Beatrice Lambe
Thomas Collet & Elizabeth Reeue

Robert Harle & Elizabeth Bennet

Richard Sherwood & Mary Bently

James Wendy & Lydia. Linsey

William. Beits [Beats] ^t Elizabeth Browne
Thomas Goldwell & Sarah Almond
William Roberts & Elizabeth Marshall

Edward Eusden & Alice Eusden ...

Thomas Fuller & Anne Pippin

Edward Almond & Mary Rollingson

Richard Howlet & Anne luat

Thomas Gibson & Elizabeth Jordan

John Tall & iNIargarit Carrow

John Adams & Anne Ablet

Timothy Else & i^Iary Tall

Joseph Bell & Alice Wells

William Luckit & Mary Giflord ...

Thomas Bush & Anne BuUen
Robert Arnold & Anne Smith

Robert Tall & Alice Rose
Andrew Riches & Mary Joyse

Cornelius Paine & Rebekah Griggs

Richard Blake & Deborah Dixon ...

James Lynton & Jane Collin

William Perkins & Dcrathy Huberd
Francis Ratt & Katherine Allen

Robert Tingle & Alice Deborah

Edward Elger & Rody Curtis

James Boyden & Anne Grasetecke...

William Fisou & Anne Bell

William Roberts & Deborah Dixon
William Robison & ^.lartha Tutill ...

John Cooper & ^Margaret Cole

Richard Moull & Saraa Fuller

Richard Martin & r^Iary AndreNves...

27 Apr.

3 July

22 Oct.

26 Nov.

22 Apr.

13 Aug.

9 Oct.

28 Oct.

29 Dec.

9 June

10 June

24 May
3 Nov.

14 Feb.

11 Apr.

5 Aug.

3 Feb,

5 Oct.

29 Oct,

6 Nov.

25 Apr.

[blank]

9 Apr.

2 May
13 June
20 June
8 Jan,

9 Mar.

II July

29 Sep.

14 Jan.

2 Feb.

3 Feb.

29 Apr.

2 May
10 July

27 Mar.

2 May
15 May
13 July

1690] Girtoii Maryia&s. S7

John luat & Anne Ablet ...

Joseph Maurly & Flower Bansden

Humfrey Goodlad & Amie Leech ...

Joseph Crosseley & Jane Hews
William Baker & Elizabeth Morley

Henery Smith & Barbary Walton ...

Godfrey Hitch & Alice Watson
Stephen Murrell & Elizabeth Cocks

Ralph Morly & Frances Price

John Mayse & Mary Rose

Marke Cooper S: Grace Yaxlye

Robert Adams & Elizabeth Rose ...

John Ableston & Ann Richman
Thomas Adams & Ann Bitting

Edward Hopkinson & Amye Squire

Edward Brady & Elizabeth Bird ...

Thomas Numan & Elizabeth Leigh

Thomas Townesend & Elizabeth Cooke

Robert Gad & x\nne Oddye
Thomas Furton 8c Elizabeth iSIason

Thomas Sechell & Ann Gladman ...

Charles Arden & Avis Pasterson ...

William Roberts & Sarah Arnald ...

John Wade, of St. Ives, & Martha Randall,

Swavesy ...

Henry Cheyney & Ann Bell

Robert Anger & Esther Appleby ...

Mr. John ^layfield & Mrs. Mary Colebor

[Mr. and Mrs. ad.led later'] ...

Godfrye Wilbee & Elizabeth Whiteacre

Henrye Marshall & Elizabeth Braddy

William Goolden & Ann Cooke

Richard Carvidge & Mary Prime ...

Thomas Langhorn & Alice Eusden
William Wells & Alice Woodward ...

John Gotobcd & Abigail Steward ...

Ludovicus Bullin & Ann Smith

Robert James & Margret Broom ...

George Rumbell & Rachaell Foul ...

Thomas Bccton & Elizlh.]\Iason ...

17 Jan.

J ' . :.. -,r.-l'

-JK -
It

S8 Cambridgeshire Parish Registers. [1690

William Grumbold & Rachell Austin

John Rutterford & Elizabeth Thody

James Linton & Mary Ccote

John Caverly & Martha Moule

Thomas Cockshot «S: Elizabeth Scott

William Walker & Ann Lawes
William Robson & Phillippa Crayford . .

Robert Maze & Mary Els

Mr. John Pyke & ^Irs. Rachell Wendy
William Tall & Joanna Walls

Richard Norman & Mary^Brand, of Cambridge

Robert Tall & Sarah Key
Edward Claxton & Mary Bagshaw
David Day & Elizabeth Tall

John Gray & Alice Tall ...

Clemens Hall & Alice Bell

Robert Thody & Caziah Sechell

Cornelius Pain & iMary !Multon

Willm. Thimbleby & Mildrede Watts, both

of Cambridge

John Gun, of Histon, & Alice Lee, of this p,

Robert Bartell & Grace Tall

John Goswick, of Orv/ood, it Martha Hammond
William Bradly & Kezia Thody

John Chapling & Judith Simons

Robert Adams & Ruth Tall

Robert Markham & Elizabeth Adams
John Louder & Susan Lamia
Daniell Charter & Elizabeth Bacon

William Feild & Amie Robertson ...

Francis Tipping & Elizabeth Lee ...

William Beaumont &: Anne Hutchin

Robert Webb & i^Iary Langhorn ...

John Farrow & Sabann Hinds

James Wendy & Sarah Howard ...

Robert Winchley & Phcebe Hall

Richard Farecloth & Anne Scofield

John Skepp & Catharine Kelsy

Alexander Jordan & Elizabeth Brown

John Adams & Mary Bale

2 Feb.

1709] Girto)i Maryia^es. 59

Will. Everet & Margret Tall

John Yorke & Rose Chaplin

Mr. John Rant & Mrs. Jane Nickolson, I

relict of Thomas Nickolson, late

Cambridge, gent., deceased ...

Thomas Parnell & Jane Haddy
Luke Green & Anne Ivett

William Ashwell & Mary Bell

George Turkington & Sarah Richier

John Keelock & Dorothy Snowden
Phillip Benton & Margret Benton ...

Walter Howard & Jane Askow
Salarine Hern & INIarie Ingram

Charles Holder & Elizabeth Binge...

Thomas Ward & Anne Sanders

Thomas Harris & Anne Saxby

Timothy Sanderson Sc Elizab. Oliver

Robert Webb & ^lartha Tall

Edward Pain & Marcy Yaxly

Richard Draper & ^lary Moore

Edmond Eusden & Elizabeth Payton

John Barron & Alice Turtle

John Fulston & Mary Parnby

James Key & Ellinor Nunn
Jonas Potter & Sarah iMulliner

Rowland Sacberd & Anne W'elden...

William Turnley & Alice Eusden ...

John Gray & Sarah Patty...

William Bulling & Anne Woodhouse
Joseph Pyke & Elizabeth Rix

Robert Maze & Ehzabeth Thrift ...

Richard Ward & Jane Lindsey

George Hopkins & Sarah Redhead

John Phillips 8c Elizabeth Walker^...

W'illiam Campion & Mary Rolph ...

Francis Moulton & Alice Barron ...

Jonathan Wakelin & Sarah Beaumont
Daniell Hatly & Mary Levit

William Broome iS: Elizabeth INIunns

John Barber &: Mary Jackson

..

6o CamhridgcsJiire Parish Registers. [1709

Nicholas Young & Elizabeth Chambers ... 16 Feb. 1709

John Dickinson & Frances Hodsden ... 17 June 1710

Henry Bridges & Jane Baily 16 July ,,

John .\ndraes & Susan Cooper 20 Aug. „

Thomas Holder & Mary Luckit 14 Oct. „

Alexander Pagot.t & Anne Thody 5 Apr. 1711

John Jigner & Anne Sadler 24 Apr. „

John Smith & Elizabeth Webster 27 June „

Robert Orchard & Sarah Green 7 July ,,

Richard Nueman & Judith Rouce 22 Sep. „

John Wallice & Mary Maze 12 Dec. „

Michaell West & Martha Woodbridg ... i Jan, ,,

Richard Deer & Mary Furton 24 Apr. 1712

Hezekia Rush & Elizabeth Roberts ... 29 Aug. [„

James Hancock & Elizabeth Hovell ... i Mar. „

Edward Peck & Anice Wish 18 Mar. „

William CharwU & Jane Rench i May 171

3

John Rivers & Susan Camps 3 Apr. ,,

William Hinkin & Mary Blunt i Apr. „

Roger Webb & Mary Barber 4 July „

John Mathewes & E [] Gray ... 14 Sep. „

Robert Stedman & Jane Maze 5 Oct. „

Thomas Moulder & Elizabeth Parker ... 24 Nov. „

Edward Bird & Mary HopkinsoTi 26 Jan. ,,

Francis Smee & Elizabeth Witham ... 2 Feb. „

John Piggot & Judith Emerson 26 June 1714

John Walton & Anne Surkus 14 July „

William Knot & Elizabeth Burges ... 18 Oct. „

William Fann & Hanna [Maxah ?] ... 2 Nov. „

John Adams & Elizabeth Eusden 14 Sep. „

John Hey & Sarah Negos 12 Apr. 1716

John Hunt & Anne Nightall 7 Oct. „

John Woodward & Marye Ncvill 18 Oct. „

Mathue Cuchey & Elizabeth Flanders ... 13 Jan. „

Peter Spackman & Mary Negos 30 Apr. 1717

John Sparks & Jane Wilkinson 8 May „

Robert Clayton & Mary Banyard 29 ^lar. 1718

Bryan Cooper & Susanna Warner 20 Apr. „

James Boiden Sc Elizabeth Furlon 7 June „

... 26 Oct. „

1731] Girton Marriages. 61

Robert Maze & Elizabeth Marlcam ... 23 Oct. 1718

Samuel Austin & Alice [Fancy ?] 14 May 1719

William Laurence & Anne Samons ... 25 July „

David Mott & Hester Goodwin 20 Oct. „.

John Yaxly & Susanna Fordham 20 Oct. „

Jeremia Chappie & Catherine Kirby ... 2 Xov. „

William Shirman & Anne Killingsworth ... 20 Jan. „

William Giver & Anne Jones 22 Mar. „

Thomos Faulkner & Mary Marchall ... 26 Feb. 1720

Gulielmo Chambers & Jane Wilington Caile 20 Mar. „

Thomas Hutchinson & Susanna Beate ... 23 June 1721

Thomas Gaile & Susanna Wooland ... 8 July „

Francico Walsham & Anna Priestley ... 10 Aug. „

William Clare & Anna Douer 10 Aug. „

WilHan Starn & Elizbeth Whebe ... 16 Oct. „

James Best & Mary Rose 2S Jan. „

John Howell & Mary Pain 29 Sep. 1722

Beavis Stern, of Benwick, in the Isle of Ely,

& Elizabeth Killingworth, lie. ... 31 Aug. 1723

*Edward Negus, jun., & Anne Balam ... 17 Sep. 1724

=>'^John Boyden, of Histon, & Elizabeth Adams,

of this p. •• 26 Nov. „

=i=William Skipton & Sarah Gray 29 Sep. 1726

Thomas Clifton & Penelope Frohock, of

Camb., lie. ... 9 ^^ay 172S

*JohnT\Iaze&ElizabethSeymour,bothofthi5p. 26 Oct. „

-••Edward Barnes, of Whitwell, & Mary Rose,

of this p., /:V. 22 Dec. 1730

John Grey & Elizabeth Tall 27 Dec. „

*Robt. Adams & Alice I^Iaile, both of this p.,
'.•-. 4 Apr.

John AUin, of Willingham, & Amy Mason, of

thisp 24 Aug.

Aaron Elder, of Chcrry-hinton, & Sarah Pain,

of this p.- 6 Oct.

*Thomas Green, of Sv/avesy, & Jane Bell, of

this p. ••• ••• 5 I^ec.

-John Purchas, p. of Trinity, Cambridge, &
Martha Jardainc, p. of Great St. Mary,

Camblidgo, lie 29 Dec.

* Married in Katherlne Hall Chapel.

17^1

29 May

1749] Giyton Marriages. 63

Samuel Johnson,p. of St.ButtoIph, Cambridge,

& Mary Kirby, p. of Little St. Mary,

Cambridge, lie. 17 Oct. 173S

John Wesson & Jane Hardy, both of Cam-
bridge, lie. 12 Nov. „

Theophilus Eagle & Mary Witnal, respectively

of Cambridge, lie. 30 Jan. ,,

John Hall & Mary Rogers, both of this p. ... 27 Feb. „

William Cooper, w., of Trumpington, & Mary
Ward, w., of this p. 23 June 1739

John Page, p. of All Saints, Cambridge, Li-

Mary Cracknall, of Swaffham Prior,

lie. 14 Sep. „

John Graves & Elisabeth Gladman, both of

this p. 6 Dec. ,,

John Mayes & Mary Hardwell, both of this p. 5 Feb. „

Robin Harrodine & Mary Sanders, both of

this p. 30 Dec. 1740
Thomas Brown, of Fenny Stanton, &]\Iary

Allen, of Fen Drayton, //c. 19 May 1743
*Ed\vard Pithches Sc Elizebeth Adams ... 12 Feb. 1744
Joseph Stonebridge & Hannah Pawlett ... 13 Apr. ,,

Richard Chapman & Sarah Cage 2S May ,,

Richard Matthewes, of Histon, & Elizabeth

Deere, of this p., /;V. 18 Oct. „

John Right, p. of St. Giles, Cambridge, & Ma.ry

Eusden, of this p. 29 Oct. 1745
Henry Mace, of Dry Drayton, & Elizabeth

Hood, of this p. II Nov. „

Robert Ofield & Mary Webb, both of this p. 19 Nov. „

John Barker, of Histon, & Mary Peters, of

this p. 5 Oct. 1748
Charles Holder, w., & Elizebeth Homess, w.,

both of Willingham 7 May 1749
Nathaniel Muss & Sarah Guntin, both p. of All

Saints, Cambridge, lie. 24 Sep. „

John Maiden, w., & Susanna Pemberton, v/.,

both of this p. 30 Dec. ,,

'Should be 1743 ; see Baptism?.

64 Cambridgeskiye Parish Registers. [1751

William Levet & Elizabeth Mayes, both of

this p. 12 May 1751

John Low cS: Mary Paine, both of this p. ... 13 Oct. „

Volume II.

[Hriiciforu\ird the partus are of Girts-:, and bachelor or

spinster unless otherwise st'cd.]

John Punt & Elizabeth Ivatt 18 Nov. 1754
Robert Oldfield, w., & Elizabeth Cowlej ... 29 Oct. „

Thomas Rider & Mary Rooke, of Little Shel-

ford [in banjis the parishes are rezErsed] 13 July 1755
Edward Leighton, w., & Elizabeth Tall, w. ... 11 May 1756
William Hervey, of this p. [of Kampion in

in;;;/5] &]\IaryOffeel [Oldfield j;zl;.'«;rs] 28 Nov. „

[Entered in this orde^.j

William Daisley & Elizabeth Hervey ... 2 Dec. 1759
Thomas Watson Ward, esq., of Great Wil-

braham, & Anne Pemberton

John Lenton & Ruth Adams
John Linton & Rose Sadler

James Boyden & Anne Linton

James Knightley & Sarah Bland ...

William Leach, of Westwick, p. of Oaklngton,

& Mary Biddall, lie.

John Mase & Mary Chapman
Thomas Dare & Jane Eusden

John Cov.-per, of Histon, & Mary Wybcrough
[Wibery i;: ii7;.';/s]

Henry Drake, of Downham, & Ann Pitches...

John Linton & T\Iary Howell

Godfry Watson, of Fen Stanton, & Sarah

Butteress

William Mayes & Anne Bull

John Hind & Sarah Savill

Edward Kimton & Ann Bidwell

William Levett & Mary Mayse
Richard Balls & Mary Pitches, lie.

Thomas Rickard, of Great Abingtc-n, &
Martha Strand, lie.

William Eusden & Elizalicth Linton

4 June

1787] Girton Marriages. 65

Thomas Christmas, of Ockington, & Susannah

Carvce

James [John in banus] Cooper &. Jane Dare, r:.

William Cole & Elizth. Pont, w. ...

William Reave, of Swasey, & Sarah Stocked

Benjamin Reave, of Eareth, & Mary Woodn:aii

Robert Oldfield & Elizabeth Graves

John Bull, of Sawston, Sc Eliz. Dazely

John Barde, of Histon, & Eliz. Rook

Lawrence Clark, of Tilehurst, Berks, &
Mary Davis, lie.;

Thomas Brand, of Swasey, & Easter Lee ...

William Goodman & Mary Stone ...

Daniel Coxall, w., p. of St. Peter, Cambridge,

& Martha Rickard, w., lie. ...

Thomas Sadler & Mary Matthews, lie.

Thomas Hart & Ann Hopkins

John Doggit, p. of St. Mary, Ely, & Ann Adams
Folkes Beard, of Dry Drayton, & Elizabeth

Low
Benjamin Marsh & Mary Allen, w., lie.

Robert Pratt & Rebecca Leirt

John Read, of Haddenham, & Su=an

Matthews, /iV.

Joseph Reynolds, w., of Chatteris, & M'.ry

Googe [Gooch in h.v.ns] i5 Oct. ,,

John Hanchett, w., of Maddingly, & Ann
Butler, w., lie. 20 July 1784

William Traves & Sarah Ingle 10 Oct. ,,

William Obbeary & Ann Stonebridge ... 12 Oct. „

Richard Hoppet & INIargaret Stonebridge, w. 31 July 1785

James Bell, of Dry Drayton, & Alice Levet ... 25 Oct. „
Francis Godfrey & Sarah Lambly 29 Nov. „

William Jackson & Elizabeth Graves ... 31 July 17S6

John Watson & Sarah Hyndes 12 Oct. „

William Oldfield, of Oakington, & Frances

Adams 26 Oct. „

James Wragg, of Swavesey, & Ann Matthev.s,

lie. iS Jan. 1787
Francis Woods, of Cotlcnham, lS: Alice Lee, (7.-. 24 Apr. „

Camuridgesiiike—HL f

1 Oct.

66 Cambridgeshire Parish Registers. [1788

John Syggus [Siggers in lay.tis] , of I^Iilton, &
Sarah Ward

John Ward & Elisabeth Mayes

John Hoppct, of Dry Drayton, & Elizth,

Ileydon ...

John Stittle & Mary Tofts

Richard Balls & Mary Morris

Willm. Fiske, w., of Dry Drayton, & Alice

Matthews, lie.

Edward Stanford & Ann Hyndes ...

Robert Ambrose, of Over, & Alice Cook
Thos. Carter & Ann Lee, lie.

William Toladey & Elizabeth Aubrey

John Smith & Elizabeth Desborough

William Thurlbon, of Willingham, & Sarah

Leach

William Pitchford, p. of Great St. Mary,

Cambridge, & Sarah Carter^ lie.

Matthew Eusden & ilary J^Iale, p. of Trinity,

Cambridge

Thomas Hart & Elizth. Ewesden ...

Edward Linton, of Oakiugton, & Ruth Lee, lie.

George Longstaff, of Dry Drayton, & Ann
Cooper ...

Benjamin Richman, of Cottenham, Sc Mary
Chapman...

Thomas Cole & Mary Heard

Robert Lee & Elizabeth King, of Histon, lie.

John Ward & Sarah Nightingale ...

Joseph Stern & Elizabeth Parish ...

Thomas Morris, of Landbeach, & Elizabeth

Asplen

Stephen Stern & Susanna Wilkerson

Edward Lee, of Dry Draton, Sc Catharine

Carter, lie.

John How & Mary Nightingale

John Asplen & Susan Levitt

Joseph Asplen & Elizabeth Camps...

Richard Cockerton, of Histon, & Ann Butler,

lie

16 May

8ii] Girton Marriages. 67

William Phipps & Elizabeth Jennings, of

Shelford, //c.

William Holmes, of Oakington, & Ann Aubrey

lie

John Chapman, of Barington, & Sarah Wolf
William Pratt & Alice Hopkins ...

Charles Hankin & Elizabeth Daniler

William Ship & Ann Pratt

William North & Rebeckah Mayes

John Constable & Sarah Stanford ...

Thomas Wilson, of Oakington, & Ann Jackson

John Green & Sarah Bradford

John Evans & Jane Ealott

Stephen Male, of Dry Drayton, & Ruth Watson
Phillip Cranfield & Elizabeth Love
John Johnson & Mary Midcap
William Jacobs & Lucy Wolf
William Clarke, of Histon, & Mary Lucas, li:

William Wing, of Dry Drayton, & Sarah Wolf

4 Aug. iSoi

14 Nov. 1802

29 Mar. 180S

26 Sep. ,,

22 Nov. „

24 Oct.

26 Oct.

25 Oct.

5 Nov.

14 Oct.

16 Oct. „
26 Nov. ,,

19 Feb. 181

1

I Apr. „

8 June „

13 Sep, „

31 Oct. „

i8og

iSio

Marriages at Dry Drayton,

1565 to 1812.

Note.—Volume I. is a parchment bouk, about 12 J x 7J inches, in good
condiliori, containing Baptisms, Marriages and Burials from 1564 to

1713 ; from 1653 onwards most of the entries, made by parish clerks^

are very badly written. From 1670 to December 1675 a few Baptisms
only are recorded.

Volume II. is a parchment book, about 17 x 5f inches; the

Marriages are continued [d 1753, other entries to 1757.

Volume III. is the usual book, containing Marriages and Banns
from 1754 to 18 12. The Marriages have been copied for this series

- by kind permission of Kev. K. Winkfield, Rector.

Volume I.

Additions and variations fyoui the Ely Transcripts r.n given

in brackets
[]

.

Thomas Purcas & Anna Camehridge ... 8 June 1565
Willus. GyfTorde & Alicia Wilkynson ... iS Nov. „

Nichus. Uearcs & Agnes Sawyer 16 Sep. 1566
Willus. Smyth & Agnes Large 4 Nov. „

Johes. Blewyt & Agnes Boyden 17 July 1567
Robtus. Coolledge & Margareta Morlinge ... 5 Oct. „
Ilenricus GyfTorde & Maria Ivett 9 Nov\ „

Robtus. Byrde & Anna Bowde 28 Feb. „

Henricus Gyfford & Alicia Feast 4 July 1568
Christoferus Gonnell & Margareta Addani ... 11 Nov. ,,

Willus. Gyfford & Margeria Gynne ... 21 Nov. „

Willus. Ferilough,clcricup,>.^- Margareta GyiTord 10 May 1569
Johannes Gyfford & flellena Norman, of Mad-

dingley 20 Nov. „

Johes. Purcas Sc Eli>:abeth Wylic 25 Apr. 1570
Thomas Duke & Elizabeth llollyman ... 10 Oct. „

Rogerus Boyden & Hellena Blackeston ... ig Nov. „
Matheus Walker & Anna Dolphin 30 Nov. ,,

Johes. Ivet .S: [hlanh] [hLv.h] ... [f .'.:;.'^] Mar. 1571
Thorns. I vet c'v: Johanna Boyden ... [i/.:/;.^] May ,,

t.,;!. /

70 Cambridgeshire Parish Registers. [1571

Robtus. GyfTord & !Margareta Peast [blank]

Richardus Grenehm., clericus, & Katherlna

Bonde [blank]

Henrlcus GyfTord Sc Agnes Monncs [blank]

Johes. Grene Sc [h!a::k] [blank] ... [blanJ^

Thoms. Boyden & Emma Borne ... [blank]

Johes. Hynde & Maria [blank] ... [blank]

Johes. Peerson & Marion Bell ... [blank]

Nichus. Boyden & AUcia Harryson [blank]

Edwardus Fulkes Sc Alicia Grene 18

Henricus Monnes
Henricus Lewes...

Johes. Boyden & Edith Bridgman ...

Robtus. Peast Sc Anna Wilkynson ...

Thomas Poole & ^largareta Saunder

Johes. Dyngley & Judith Case

Johes. Purcas & Elizabeth Beetou ...

Johes. Dod & Anna Lewes
Willus. Johnson & Elizabeth Grene

Richus. Monnes & Margareta GyfTorde

Johes. Hutton Sc Margareta GyfTorde

Johes. Steven

Thomas White Sc J^Liria GyfTord,

Radulphi GyfTord ...

Willus. Richman Sc Elizabeth GyfTord,

Johis. GyfTorde 20

Rebecca GyfTorde, f:!:a Robti. GyfTord ... 13

Johes. Savage & Agnes Whyn 13

Henricus Cann & Agnes Savage 30

Willm. Hynde, armiger, of Maddingley, &
Elizabeth Hutton, w., late wife of

Johes. Hutton, deceased

Thomas Burrowes Sc Alicia Moulton, w., of

Maddingley 3

Thomas Hanley & Susanna GyfTorde ... 24

Laurentius Reade,of Kingston, & Vidua Scarlet 24

Willus. Wilkynson Sc Johanna GyfTorde, filia

Johis. GyfTord, sen.... 8

Robtus. Granger Sc Margeria Gierke, filia

Dov/neham Gierke 10

f^lia

f^li

T^Iay

Aug.

Sep.

Sep.

Oct.

Sep.

Oct.

Nov.

Dec.

June

July

July

July

Dec.

June

Jan.

Aug.

Sep.

Dec.

Jan.

Jan.

1371

1573

1575

1576

>>

1577

1578

1579

1583

15S4

1585

1591

>>

1592

1593

4 June 1594

Sep.

Feb.

May
Nov.

27 Jan.

Feb.

May
INLay

Nov.

Nov.

159G

'597

1613] Dry Drayton Marriages. 71

Johes. Jurden & Margareta Myttyn, w. ... 17 July 159S

Johes. Gyfford, filius Willi. Gyfford, & Maria

Ivett 24 Oct. „

Thomas Darby & Elizabetha Gilbert, w. ... 2 Dec. „

Gulielmus Sheffeild, clericus, de Ely, &
Elizabetha Gifford, filia Robti. Gifford 15 Dec. „

Henricus Ponder & Deborah Gifford ... 17 Nov. 1601

Edwardus Fulkes & Elizabetha Stephen, w. 20 June 1603

Thomas Stephen & Ursula Gierke, w. ... 4 July „

Johannes Thode & Alicia Stephenson, w. ... 27 Sep. 1604

Daniel Munnes&Hester.d.ofAlexanderGifford i Nov. „

Henricus Lambarte, of Samford parva, co.

Essex, & Debora Boiden, of this p. ... 29 Nov. 1605

Henry Howell & Elizabeth Cannum, of

Elseworth 14 May 1607

Francis Bull & I^Iartha Cooke 10 Nov. „

Edward Moulton, of Maddingly, & Jemmima
Gifforde i Dec. „

William Reapesheafe, of Girton, & Sarah

Fulkes 2 Feb. „

Jacobus [James] Clarke e^ Anne Lcuite ... 30 June 160S

Jacobus [James] Roiden & Margaret Smithe 4 July „

Jacobus [James] Gifforde & Elizabeth Huson 19 July „

William INIentil, of Tafte, & Sarah Gifforde ... 17 Aug. „

Dns. [Sir] Arthur Capell, of Little Hadham,

CO. Harford, & Dna. [the lady] Elizabeth

Hinde, of this p. 21 Feb. „

Peter luatt & Priscilla Gifforde 16 Oct. 1609

Thomas Huson & Zephira Bourne, w. ... 13 Oct. 1610

Richard Hunter, of Colneworth, co. Bedford,

& Elizabeth Carter 5 Nov. „

Nicholas Persiuall & Anne Englishe ... 10 June 1611

John Michell & Alice Thode, w. 6 July 1612

Henry Cooper & Alice Cooke 17 Nov. „

John Munnes & Mary Coe 10 Apr. 1613

Thomas Gifford & Elizabeth Reeue ... 10 May „

John IMiller, of Maddingly, & Mary Mittin ... 10 IMay „

WMlliam Wayman, of Rampton,& Ruth Gifforde 22 July „

Michael Gifford & Elizabeth Peaste ... 3 Aug. „

Thomas Pearson iS; Anne Bett 21 Oct. „

72 Cambyidgeshiye Parish Registers. [1^14

John Cooke & Mary Gifford .,.

Edward Gore & Rebecca Boyden ...

George Buttris & Agnes Smith

Dauid GifTord & EHzabeth Giflbrd

Henry Giflbrd 5; Anne Francis

Richard Rose & Hannah Rancwe, w.

John Fairechilde & Margaret Rimer

John GifTord, s. of Boniface, & Elizabeth Coop
Rodulphus [Ralph] Farrington & AHce Tasl

Richard Waites Sc Hester i\Iunnes, w.

Thomas Coe & Tvlargaret Mittin

Edward Thrussell, of Essex, & Elizabeth

Gardiner

Robert Mason & AHce Anger

Nathaniel Boiden & Elizabeth Gifford, w.

Peter Johnson & Priscilla Brotherton

^"Xjohn Bett & Helen Warren
Thomas Warren & Anne Pearson, w.

Thomas INIan & Deborah Fulkes ...

Christopher Darly [Darby] & Elizabe

Howell

John Thurbon & Isabel Smithe

Richard INIunns Sc Anne Hutton

Francis Annable & j\Iary Tasker ...

Robert Muns & Alice

Jonas Fromont & Alice ...

Clement [Almont] Smith i.S: Elizabeth

John Burcholl & Kateren [Huson]

John Amies & Susan Gifford

Jams Granger & Darathie Noble ...

William Pecocke & Mary Peton [Peyton]

John Gotten & Elizabeth Canon
Robert Yong & An Austin

Nicholas Richards & Kathurine IMason

William Cannum & Elizabeth Steauen

Christopher Hind & Elizabeth Gifford

Stephan Sp.ippie & Elizabeth Boyden, w.

William Borne & Anne Wilkinson ...

John Lane & Margaret Fairechild ...

Francis Gifford &: Rebecca Hutton...

».. I

1646] Dry DrayIon Marriages. 73

William Orton [Arton] & IMary Stanbridge... 6 July 1630
Edward White & Hester Michel 29 Aug. ,,

William Legat & Mary Russel 9 Nov. „

Miles Nelson & Elizabeth Gifford u Nov. „

Stephan Shippie Sc Isabel Bennet 3 June 1631

Thomas Wilkinson & Hellen Boyden ... 14 Feb. „

Nicholas Rychard & Margeret Boyden ... 7 May 1632

John Coale & Margeret Clarke 17 Oct. ,,

Humfrey Thimble & Isabell Mason ... 8 Nov. ,,

Ambrose Farington S: Susan, d. of John
GifTord 21 Nov. „

John Cannam & Elisabeth Williams ... 2S Oct. 1633

John Hatch & Hellen Muns 8 Jan. „

John Turkell & Susan Munnes 7 July 1634

Thomas Sole & Helen Berry 18 Nov. „

Franscis Hanible & Fransis Smith ... 30 Apr. 1635

Jonas Wells & Fransis Gifford 17 Nov, „

Thomas Clarke & Alice Mattris 17 Jan. „

" Jacobus Drayton, ah. Strange, ob ignotos

parentes," & Elizabeth Buttris 12 June 1626 [1636]

Jacobus Gifford & Elizabeth Rose 3 Nov. „

Edward Garland & Elizabeth Gifford ... i 'May 1637
Edv/ard Joyse & Elizabeth Nelson, w. ... 11 May „

Andrev/ Stone & Hanna Boyden 11 July „
Peter Johnson & Elizabeth [blank] ... 10 Nov. 1639
Richard Gotobed & Emma Gifford... .,. 23 Jan. ,,

Clement East 6c Anne Fish 10 ^Nlar. „

Henery Gifford & Agnes [Adams] his wife ... i May 1640

Thomas Searle & ^Margaret Rickard ... 29 June ,,

Edward Gifford & ^Margaret Newman ... S Nov. 1641

Henery Markam i?c Elizabeth List 22 Feb. „

John Askin [Atkin] & Rebecca Kettle ... 4 Mar. ,,

George Buttris & Anne Browne 11 Oct. 1642

Cutbert Boyce & Alice List 17 Nov. „

Abraham Munnes & Agnes Giddings ... 13 Aug. 1644
William Fuller, of Hardwick, & Rose

Hammond 27 Aug. ,,

John Loue, of Willingham, & Elizabeth Fuller 4 Jan. 1G45

Jacobus Gifford & i^Iary]\lason, w. ,.. 11 Feb. „

George Buttrice & Agnes [?Anne] Brackinge 31]\Lir. 1646

74 Cambridgeshire Parish Registers. [1646

William Chalice, of Cambridge, & Mary Dale 18 June 1646

William Gifford Sc Mary Waytes 22 Nov. „

Richard Rose & ^largaret Tall 9 June 1647

Peter Parson & Elizabeth Wye 25 Mar. 1649

Alexander Gifford & Jane Scott 5 Dec. 1650

Thomas Bush & Elsebeth Fuller 9 Feb. 1654

Thomas Farow & Joone his wife 26 June ,,

Robard Ivatt & Ales B[orn?] 9 July „

Thomas Soovll [? Savll] & Joone his wife ... 24 July ,,

Abraham !Munes & Elisebeth his wife ... 14 Oct. „

Willyam Brown & Ales his wife 14 Mar. 1655

Robard Tubes & iVliriam his wife 8 June ,,

Henary Savell & Marthe his wife 31 July „

Androw [] & Eme Waytes 6 Aug. ,,

Gorge Coxe & Agnes Taylor 18 June 1656

Jhon Whitt & Elsebeth his wife 25 Aug. ,,

Jhon Colle & Marye his wife i Oct. ,,

Charles Bracken {over an erasuYc] & Clapen 27 Oct. 1659

John Holcester, gent., & Anne Freeborne ... 10 Dec. ,,

Charles Bracken & Ealic Lutte 27 May 1660

Thomas]\Iatthie & Agnes Munes i Jan, ,,

John Chaplin & Joyce Leget 9 May 1661

Samiell Frees, of Rapton, & Susan Adams ... 21 Aug. „

Edv^- 'd Cooke & Sarah Clifford 4 Dec. 1662

Mici>.il Newling & Allice Hayes, w. ... 19 Jan. 1664

Robert King & Eliz. Clarke 11 Apr. 1665

John Leget [Legget] &Anne Write [Wright] 4 July i656

Allexsander Gyfford & Hellen Ponder ... 5 July „

Robert Johnson & widow Cole [Mary Coo] ,.. 15 Aug. 1668

Thomas Tyner & Rose Fuller 16 Dec. ,,

John Cooke & Susan Parson 18 Apr. 1669

[John Buttrice & Eliz. Boyden 7 Apr. 1670]

[John Williamson & INIiriam Coe ... 27 Apr, 1671]

[Thomas Woodward & Sarah Wolley ... 4 May ,,]

[Humphry Thymlle & Eliza. Peacock ... 3 Apr. 1673]

[William Gifford & [
]

[
]

... i Dec. „]

[Thomas Anable & Frances Colston ... 2 iVlay 1674]

Edward, s. of Edward Gifford, of this p.,

& Sarah Andrews, of Toft [at St.

Sepulchre's, Cambridge] 26 Aug. 1676

1703] Dry Drayton Marriages. 75

Henery Ponder & Jane GifFord, both of this

p., [at All Saints, Cambridge] ... 27 Oct. 1677
Michael Parsons, v.-., & Christian \\'ells, of

this p. [at Girton]" 13 Oct. 1678

Robert Grames, v.'., of Rampton, & Alies

Baisly, of this p. 5 Nov. ,,

ThomasCosson & AmphilasHovell,of thisp. [szV]22 Dec. i6|g

Robbart Boiden & Sara Williamson ... i July 16S3

Michel Parson, w., & Mary Steward ... 28 Sep. 16S4

Beniamin Payn & Mary INIathew 4 Nov. „

Peter Parson w., & Joan Shily [Shelle], v;. ... 13 Jan. „

John Gifford & Elizabeth Pearson 8 Sep. 1685

John Stirman & Mary Chaplin 26 Apr. „

Thomas Thimblbe&AlsHobIin[AllisHobkin] 28 Apr. „

John Brand & Mary Baily, p. of St. Clement,

Cambridge 3 Nov. ,,

Thomas Thimblbe & Susana Beamant ... 4 Oct. 16S7

Robert Manshit & Jean Pvnder 16 Sep. 16SS

John Silk & Svsana Cook... i Apr. 16S9

Thomas Thimblebe & Mary Wotton ... 14 Apr. „

Richard Rose & Febe Barnes, at Coton ... 17 Oct. ,,

Goin Gravis & Elizabeth Warin ... •••25 Mar. „

Michael Parson & Elizabeth Shipton ... 10 Nov. 1692
Francis Larance & Margrit Bonfill ... 16 Apr. 1695

John Lek [Leach] & Margret Farant ... 14 Feb. 1696

John Allin, of Landbeach, & Ann Thimble, of

this p. 7 July 1700

William Grimes & Svanna Warin []\Iary his

wife] 2 Mar. „

/Edward Ventris & Margi it Couper ... 29 Sep. 1701

Francis Shilly ct Sarah Boyden, w. [in Magd.
College Chappell] 9 Sep. 1702

John Woolard & Elizabeth Hudson [in Magd.
College Chappell] 22 Sep. „

John GifTord & Elizabeth Gotobed... ... 20 Dec. „

William Silk & Rose Hinkin 15 Nov. 1703
John Grimes & Sary Farant 23 Nov. „

John Smith & Mary Pvnder 23 Nov. ,,

•Not registered at Girton.

76 Camhrid^es^iire Parish Registers. [1704

Thomas Bowles, of Wallington, co. Hertford,

& Susan Oftley, of this p., /:"c. ... 22 Jan. 1704

Richard Gailer & Ann Cettell 5 Feb. „

Wm. GiObrd, of this p., & EHzabcth Fletcher,

of Wilburton [in Magdalen College

Chappell], lie. 10 Mar. „

Wm. Cook & Patient Green, both of this p. ... 22 July 1705

John Woolard & Jane Tall 18 June 1707

John Smith & Jane Warinblaid 13 Feb. 170S

Robart Fuller & Mary Haridin 28 July 1709

Henry Wadley & Jane Fear [at Boxworth] ' 19 June 170S

John Day & Elizabeth Smith [no date]

Wm. Carter & Elizabeth Smith [in Magd.
College Chappell] , /zV. 16 Sep. 1710

Bleaklock, of St. Ives, & Mary Bolton, of this

p. [in Magd. Colle'ge Chappell] , //r. ... i May[i7ii?]

Wm. Grime & Eliz. Elia... 18 Nov. 1711

Henry Gallon & Ann Bolton [in Magd. Coll.

Chappell] , /zV. [—] Dec. „

Robt. Fuller & Elinor King [in Magd. Coll.

Chappell] , lie.

David Hanchett & Margarett Cooper

Volume H.
Robert Barnes & Sarah Ship

John Stanford & IVIary Linton

John Pechey & Elizabeth Bull

William Pant & Mary Thompson ...

James Thompson, of Warbois, & Helen

Manchet ...

John Hanchet & Elizabeth Paris ...

Robert Tall,of Chester ton,& Susannah Tubbs,//V.

Joseph Frost & Sarah Gomes
Thojnas Churchman & Martha Allen

John Pant & Eliz. Chadwick
William Grimes & Rose Peters

Alexander Bell & Elizabeih Hopkin [Hobkin]

Jeremiah Chapman & Maxy Pant ...

*Not rerristcrcd at Loxwort'i.

26 Dec.

1740] Dry Drayton Marriages.

Robert Frost & ^lary Leeke

William Howard & Susanna Constable

John Morley & Alice Foulks

Thomas Pant & Wary Basse

John Ilanchet & I^Iary Paine

David Casley, w., of St. Clement's Danes, co.

Middlesex, & ^lary Martin, p. of St.

Michael's, Cambridge, lie. ...

Edward Linton & Elen Markham, lie.

Thomas Bavestor Sc Elizebth Evens

Thomas Rogers & Susana Thimble

John Wadson & Elizbath Tunor [Turner]

John Hanshet & widow Triplow [in St. Peter

Chappel, Cambridge]

[Wm. Foot Sc Sarah Edwards

Thomas Silk & Rose Smith

Thomas Hunt & Sarah Paget

John Pacy [Pavy] & Hellen Lindsey

John [Joseph] Churchman & Sarah Bird

John Woollard & Mary Stonebridge

Henry Savell, jun., & Mary Cole, lie.

John Savell & Mary Gifford, lie. ...

Robert Woollard & Martha Foot ...

John Pant & Susanna Hunt
Thomas Pant & Sarah Newell

Thomas Goodall Sc Sarah Weymont
Thomas Collet & Elizabeth Ivett ...

John Jackson & Elizabeth ^Males ...

John Wraag & Elizabeth Gifford, lie.

William Underwood lv: Elizabeth Hansell

William Howard & ^lary Silk

John Cole & Lettice Gray

Wm. Woollard & Sarah Frost

Thomas Pant & Martha Tall

Wm. Rowland & Sarah Pant

Wm. Foot, senr., & !Mary ^^'otton

John IMaldcn & Judith Lane
William Wilson & Ann Bernard, lie.

George Peters i.^ INIary Stamford ...

John Smith Sc Eliz. Tslorgan

77

6 Sep. 1724

15 Feb. 1725

12 Apr. 1725

6 Nov. „

25 Apr. 1727

30 Mar. 172S

19 July „

24 Nov. „

2 Oct. 1729

25 Oct. „

29 Dec. „

30 Sep. 1730]

20 Sep. 1731

24 Sep. „

S Dec. „

20 Dec. ,,

23 Dec. „

3 1, May 1732

14 Sep. „

27 Mar. 1733
21 May ,,

22 July „

22 Dec. 1734

12 May 1735

29 Feb. „

7 June 1735

30 Sep. „

24 Oct. „

24 May 173S

12 Sep. ,,

2 Oct. „

3 Oct. „

23 Oct. „

27 Dec. 1739
ID Apr. 1740

29 Sep. „

19 Oct. „

yS Cambyidgcshire Parish Registers. [1742

John Brewer & Sarah GiiTord, /;V. 24 June 1742

Thomas Churchman, jufxF., & Lydia Chapman 24 June 1743
Wihiam French & Helen Ablett 3 July „

John Peters & Mary French 11 July „
Robert Eusden & Mary Pant, lie. 22 Aug. „

Thomas Reynolds & Sar:lh Reynolds ... 17 Oct. „

John Markham & Susanna Churchman ... ig Oct. „
Thomas Clare & Elizabeth Pink, lie. ... 12 Apr. 1744
Michael GifTord & Mary Samms, lie. ... i Nov. ,,

Edward Love & Margaret Johnson ... 25 Dec. „

\Vm. Phypers & Ann Chapman, lie. ... 20 July 1745

John Markham & Elizab eth Richman, /iV. ... 21 Apr, 1746

Wm. Ledamun & Mary Kirby 21 Apr. 1747

John Gallion & Sarah Hancock 27 July „
William Wayman & Mary Linton 30 Sep. „

James Linton & Martha Churchman ... 30 Jan. 1748

Thomas Markham & Elizabeth Hipwell ... 8 INIay 1749
Thomas Churchman & Mary Ivatt, lie. ... 22 Aug. „

James Levett & Ann Pitches 18 Sep. „
Francis Fear & Jane Thody 25 Dec. „
William Pope & Flower Fuller 26 Feb. „
Robert Taberham, w., of Ditton, & Elizabeth

Markham, w., lie. 10 July 1750

Wm. Ledamun, sen., & IMary Triplow ... 18 Sep. „

Thomas Nichols & Mary Stern, w., lie. ... 30 Sep. „
William Miller & Ann Earns, /zV. 30 Sep. „

Wm. Holmes & Susanna Birkett 21 May 1751

Thomas Peters & Mary Fuller 28 Apr, 1752

Thomas Badcock & Susanna Reynolds ... 14 Oct. „

Francis Yaxley & Elizabeth Offley ... 24 Apr. 1753
George Longstaff & Ann Cooper 11 Oct. „

Volume HI.

[Hencefonvard ihe parties are of Dry Drayton,

unless otherwise stated.]

Simon Story, husbandn.:an, & Ann Lun ... 16 Apr. 1754

John Carter, husbandnin.n, & Elizabeth Searl,

both of Childerly •• 27 Oct. „

*ChikIerlcy is "an exfra-parochial i>lacc adjoining this parish."

1767] Dry Drayton Marriages. 79

Robert Wilson, husbandman, & Mary Cotterel

William Binge, blacksmith, & Elizabeth Carter

George Herds [Hard in haniis] & Martha Sachell

Hugh Jervis & Susannah Ellms, of Fen Stanton

Richmond [signs Richman] Butteris, of Coton,

& Hannah Basse ...

Edward Parish, of Ellsworth, & Susannah

Pant, lie. ...

Francis Maile & Ellen Pratt

John Fuller & Sarah Hunt
Thomas Bavey, of Swavesey, & Sarah Cooper,

of Childersley, lie. ...

James Bell & Sarah Churchman
Thomas Newling, of Barrington, & Mary

Richmond, of Childersley, lie.

Edward Payne, w., & Sarah Foot ...

Joseph Farrington, \v., & Mary Ledamun, w.

Stephen Lucas, w., & Susannah Allen, w.

William Silk & Elizabeth Pant

Edward Bilton & Elizabeth Rogers

Henry Ingle, of Croydon, co. Cambridge, &
Elizabeth GifTord, lie.

Richard Houlder & Esther Woolard

John Fenn & Mary Pant ...

John Bilton & Sarah Bavester

William Hughes & Martha W^oolard

Robert Silk, w., & Margaret Olden

John Ward, of Gurton, & Sarah Harvey

Joseph Galer, of Childerly, & Frances Bynge

James Owen [Lowens in haiuis] , & Sarah

Woolard ...

Lucket Frohock & Eleanor Norman
John Ancell, of Oakington, & Sarah GifTord,

lie

William Carter & Sarah Hipwell, lie.

Smith Lynton & Esther Bynge

John Peacock, of Elsworth, & Elizabeth Hunt
Matthew King & Sarah Pant

Francis Chapman & Mary Woolf ...

John Allen & Elizabeth Binge, w. ...

3 June

8 July

i5 Sep,

28 Feb.

1 781] Dry Drayton Marriages, 81

James Watson & Judith Spencer [sf^^;.-:-^ Judith

Benste3.d's mark, and so in hanus] ... 25 Feb. 1775
John Condal & Alice Mason g Apr. „

John Cell & Susanna Perrin 6 July „
William Burton & Mary Rust, lie. 26 July „

John Cann, of Swavesey, & Sarah Gollion ... 7 Apr. 1776
William Wolfe & Rose Cockle 26 Sep. „
Henry Carter & Mary Skinner, both of

Childerley 15 Oct. „

Henry Chiles & Elizabeth Peters i3 Nov. „

William Reynolds & Ann Brock 18 Nov. „

John Creek & Ann Jarvis 3 Dec. „

*John Clarke & Mary Freeman 6 Jan. 1777
George Clerk, of Chelmsford, & Catherine

Hipwell, lie. i Apr. „

James Ledamun & Mary Falkener ... 7 July „

John Curtis & Sarah Bell 8 Oct. „
James Metcalfe & Ehzabeth Silk 2S Dec. „
Ephraim Arnold & Sarah Veal 26 ^lay 1778
W^illiam Googe, of Histon, & Mary Lane ... 30 July „

James Norgan & Ann Stukins 12 Oct. „
William Watson & Sarah Nottage ... 2 Nov. „

Alexander Bell & Mary Hodson 13 Apr. 1779
Thomas Hankin, p. of St. Benet, Cambridge,

& Elizabeth Sadler g June „
George Wilson, w., & Sarah Fuller, w. ... 13 Sep. „
William Phypers, of Bourn, & Alice Rust, lie. 13 Sep. „

Joseph Johnson, of Over, & Mary Silk ... 23 Nov. „
Smith Linton & Elizabeth Sparks 23 Nov. „
Robert Hart & Elizabeth Byndge 22 May 1780

John Symonds & Alice Piiypers 24 Oct. „

George Hall, of Wilburton, & Mary Press, v:. 25 Dec. „

John Wakefield & Elizabeth LongstafT ... 31 Jan. 1781

William Pack & Elizabeth Bath, lie. ... 3 June „
James Watson & Sarah Todd iS Sep. „
Edward Mail & Ann Rennum i Dec. ,,

Revd. William Campbell, w., of Henliam, co.

Essex, & Hannah Maria Bullock, !•:. 3 Dec. „

•Banns were published at St. Giles', C.T.nbrif.^e.

Cambridgeshire—III. g

82 Cambridgeshire Parish Registers. [1782

Joshua Sabey & Elizabeth Hart, w.

John Morley [jNIorlin in Ihvdis] , of Bourn, &.

Hannah Bell

John Allen, w., labourer, (5L- Rebecca Hiues ...

Thomas Harris, of Lohvorth, S: Esther Yaxley

Luckett Frohock, w., &. Ann Hurd...

William Skinner, w., it Elizabeth Colson, v......

John Hodson, of Girton, & Margarett Mason
Henry Johnson & Martha Nichols, v:. of the

late William Nichols

John Bass, w., of Coton, & Elizabeth Westley,

w.

John Smith & Mary Silk, both of Childersley

William Reynolds, vr., & Hannah Voss

John Markham & Elizabeth Butteris

Thomas Bland, of Great Wilbraham, & Alice

Hipwell, lie.

James Wing & Rose ^lason

John Harris & Jane Last, both of Childerley

Thomas Geeson & Elizabeth Jarvis

William Hickman & Hannah Silk ...

Joseph Ampes & Sarah Sole

George Stitle & Ann LongstafT

John Scott, of Long Melford, co. SuRblk, &
Hannah Markham...

Thomas Hanley Sc Sarah Watson, w.

Thomas Rippen, yeoman, of Bourn, & Jane
Hodson ...

William Skinner, w^ & Sarah Downham
Robert Gurt & Elizabeth Silk

James Peters & Mary Single, w. ...

Thomas Loutton & Elizabeth Ofel

John Willmott & Sarah Silk

John Mansfield.of Chesterton,(S: Ann Sadler, /jV.

Charles Ledamun & Elizabeth Bilton, of Chil-

derly

Edmund Eaves, w., of Fulbouru, Sc Ja.ne Mark-
ham, lie. ...

Thomas Rust & Eli.-:abeth Kidman
John Wallinger &. Su,rah Lindsell ...

28 Oct.

1799] ^^y Draylon lilarriages. 83

Henry Rolt & Ann Rov/ning, both of Childerly

Samuel Curtis & Ann Condor

Thomas Christmas, w.,ofOgginton,& Susannah

Jeams
WiUiam Summers & Jane Hard
George Bonnet & Mary Carter, both of

Childerly...

Thomas Rook & Sophia Allen

William Ledamun, w., & Joanna Knight

William Allen & Elizabeth Bell ...

Robert Ivett & Susanna Peters

John Upchurch, p. of St. Giles, Cambridge, &
Mary Silk

William Silk, w., & Mary Atkinson

Joshua Sabey, w., & Sarah Buntey [Bunten

inbanns] ...

Richard Todd & Mary Norman
James Osborne, of Girton, & Sarah Lawley ...

Thomas Galer & Mary Blackley ..

Edward Parker, of Great Wilbraham, 8: Sarah

Pain

James Bullen & Maria Monday
Edward Bynge & Frances Stonebridge

Cornelius Lowe & Sarah Macer

James Bell & Sarah Hodson

Samuel Harris & Hannah Voss

William Byndge & ^^lary Wolf

James Todd, of Madingley, & Elizabeth Macer

William Smith & Eleanor Philips, both of

Childerly

Abraham Silk & Ann Smith, of Childerley, lie.

William Cook & Ann Silk

Thomas Kempton & Mary Ward, w., both of

Childerley

James Eyres & Frances Cornwell ...

Joshua Markham &. Ann Cole

John Brickwood & Lydia Allen

David Chapman (?c Susanna Ivitt, w.

John Bell & Plannah Harris, w.

Isaac Norris & Mary Bonnet

20 Oct.

28 Oct.

l8l2] Dry Drayton Marriages. 8s

William Peppercorn, of Madingley, & Sarah

Chapman
John Raynor Sc Mary Ofel

George Pashent & Anne Reynolds, w.

Thomas Howard & Edith Allen

William Walker & Mary]Markham, lie.

Thomas Flood, lodger in this p., & Phebe Allen

William Dalby, p. of St. Andrew the Great,

Cambridge, & Hannah Bell, lie.

Robert Rogers, of Long Stanton All Saints, Sc

Etty Allen

William Loates & Susannah Thompson
John Male, of Histon, & Catherine Phypers,//(;

John List, p, of St. Edward, Cambridge, 5

Alice Bell, lie.

12 June iSog

14 Nov. iSio

19 Jan, iSii

12 Mar. „

28 Aug. „

10 Dec. „

5 Jan. 1S12

20 Jan. „

5 Feb. „

26 Nov. „

27 Dec. „

Marriages at St. Botolph's, Cambridge,

1564 to 1S04.

Note.—The Marriages of this parish are contained in five volumes, the

first four of which are parchment books, also Ciontaining Baptisms

and Burials. The two first volumes are badly stained in places
;

otherwise the registers are in good condition. Parts of Volume III.

have been kept in a very illiterate way.

Volume V. is Lord Hardwicke's book, containing both Banns and

Marriages ; in the transcript from this book the particulars in

brackets are taken from the Banns only.

Volume I. measures 16 x yi inches ; Volume II., 14 x 6^

inches ; Volume III., 16 x 7J inches ; Volame IV., 13I x SJ

inches.

This transcript has been made by Rev. E. Young, of Fen Dray-

ton, Cambs., by kind permission of Rev. C. H. W. Johns, Rector of

St. Botolph's.

Volume I.

Martinne Gill, of this p., & Katherine Chap-

man, of Rilov;, 1::. 8 July 1564

Wm. Wilkinson & Agnes ?klichell, both of

this p. 6 Nov. „

Henry Mase & IMargaret Woodborne, both of

this p. 16 Nov. „

George Dav/sonn & Agnes Medcalfe, both of

this p. 30 Jan. „

Robert Astene & [] [] , both of

this p. 6 May 1565

James Sv.-ainsore &]o3.ue Sheapheard, both of

this p.

John Clare & Agnes Marshall, both of this p

John Gasken & Alles Gameler, both of this p
Rowland Willsonn lS: Elionor Johnsonne, both

of this p. ...

James Wctherhill, p. of St. I^Iichaell, & Anne
Mu; of thii

20 May „

4 June „

22 Oct. „

25 Feb. „

5 May 1566

25 May
27 July

1589] Cambridge [St. Boiolph's) Marriages.

Henricus Parsonn Sc Anna Boules

Georgius Cater & Anna Colepotts ...

Christopher Toulsonn k Audry Neyes

Thomas Arrington & .\micia Shingleton

Georgius Porsonn & Katherina Cole

Jacobus Satesbacke & Helena Wilsonne

Jacobus Indame & Elizabeth Ingranie

Robertus Mathewe & Katherina Ray
Christopher Mayres Sc Dunifra Colpots

Robertus Gasken & Agnicia Fryers

Petrus Bashmann & Elizabeth Jenkinsonn

Guilielmus Barly & Agnisia [Rauen ?]

Thomas Edwards & Agnisia Whutoz
Robertus Mathewe Sc Clemens Pamphline

Richardus Phillipps & Margaveta Bjbby
William Jenkinson Sc Marion Ouldcorn

Richardus Carleten Sc Joanna Steuenn

Joannes Hatly & Joanna Fornace ...

Joannes Cale Sc Elizabet Burwood ...

Joannes Lambe & Isabell Connam
Martin Jenkinson & Margareta Clark

Jacobus Adams & Agnicia Parker ...

Joannes Samant & Agnisia Midson...

Joannes Gill & Joanna Eurdayme ...

Richard Porter & Margret Midcreft

Andrewe Edmunds lS: Dorithea Frenitt

VVillielmus Worrice & Katherina Harrisonn.

Christopherus Gipsonne & Dorithea Fisher ,

Joannes Nicholsonne & Annice Bales

Joannes Doddy & Maria Ruse

Joannes Jacksonne vS: Alicia Jacksonn

Reginaldus Bridge l^ Elizabeth Paime

Joannes Palsonne & Alicia Flamsonne

Thomas Bouldinge & Ellinor Bagala

Robertus Ward Sc Sara Neyes

Henricus Riply Sc Hellena Cutbert

Willielmus Burton cS: Katherina Fonstuynes.

Gregorius Caime & Elizabeth Colline

Thomas Lee & Hellena Richardsonne

William Meiton & Alicia Dauson ...

2 Mar.

90 Cambridgeshire Parish Registers. [1589

Andreas Chapman & Katherina Townsonne... 10 Aug. 1589

Thomas Barly & Maria Best 12 Oct. „

Gulbertus Sewell & Malheas Malin ... 30 Nov. „

David Gryffin & IMaria Cooper 13 Feb. „

William Ingram & Katherine Edmunds ... 13 Sep. 1591

Thomas Vahan & Annis Johnson 29 Nov. „

Willm. Wiskin & Allice Westle 2 Nov. „

Roger Vahan & Ellen Angood 25 June 1592

Henry Baker & Mary Grime 2 July „

John Jenkinsonn & Marion Jenkinsonne ... 20 Dec. „

Robertus Frevit, armiger, & Emma Ansell ... 22 July 1593

Thomas Arrington & Dorithea Booth ... 29 July „
*Tobias Wood & Joanna Fountaine ... 15 Aug. „

Eduardus Smyth & Joanna Cornwall ... 24 Mar.i594f

Eduardus Kendall & Elena Blethorne ... 26 May 1594

Christopherus Harrison & Alizia Collinson ... 21 July „

Gulbertus Sewell & Margret Furnice ... 27 Aug. „

Richardus Chapman & Dorithea Ray . . 8 Jan. „

Joannes Bales & Maria Hatly 27 Feb. 1595

Robertus Pippen & Joanna Aigell 28 Mar. „

John Tib & Margret Fromer 29 May „

Eduardus Dine & Katherina Occsent ... 29 Sep. „

Robertus Bacchus & Alicia Bull 2 Oct. „

Robertus Fox & Brigetta Fox 26 Oct. „

Johannes Insonne & Wolmandina Hatly ... 11 Mar. „

Roberta Bales & Agnis Warwicke ... 23 May 1596

Robert Wrighte & Isabell Poulgest ... 2 June „

Joannes Ley & Agnetes Pamer 25 July „

Thomas Fordham & Agnes Johnson ... i Nov. „

Wilmus. Rogers & Judith Bourman ... 10 Jan. „

Richardus Cutbert & Agnisia Commons ... 28 Mar. 1597

Joannes Whright & Joanna Pippen ... 29 Mar. „

Joannes Robinson & Clemens Mathewe ... 7 Apr. „

Joannes Renold & Elizabeth Amye ... 19 June „

Joannes Shepheard & Elizabetha Hatly ... 24 Aug. „

Henricus Hall & Joanna Hankinn 27 Nov. „

Guilielmus Archer & Elizabeth Jacksonnc ... i Dec. „

Thomas Clarke & Margareta Wright ... 18 May 1598

• Interpolated entry. ti594 npparcntly written over 1593.

1604] Cambridge [St. Botolph's) Marriages. 91

Stephanus Key & Susanna Cree ...

Raphe Frumment Sc Audry Richardsonne ...

Owin Bcamond 8c Helena Laidman [Landman]
Franciscus Write & Margareta* Port

Milo Parker & Elizabetha Frank ...

Gulielmus Beaniont 6c Joanna Shepheard

Daniel Jellings & Katberina Rise ...

Joannes Peacock & Eliza Jenkinson

Henricus Hanson & Sisleyo House
Robertas Wright Sc Gratia Smith ...

Willelmus Hill & Agnes Elwad
Joannes Underwood & Elenora Andrev/

Willielmus Wakefild & Agnes Kellog

Joannes Sturgis & Maria Outabridge

Roger Sicklin & Oliua Peck

Thomas Pate & Margareta Twelues

Thomas Banqucs 6c Margareta Collins

Gullielmus Melton 5c Jana Goughton

Jacobus Townson & Maria Meade ...

Thomas Barly Sc Maria Burwell ...

Eduardus Allen Sc Elizabetha Greene

Thomas Crouch Sc Margareta Brook

James Ballard Sc Anna Patch

Wilielmus {ahovc Joannes erased] Cannon &
Anna Birch

Richardus Warner cS: Dorithea Preste

Christopherus Edmunds & Maria Gibbons ...

Mathceus Patch & Joanna Richardson

Alexander Sturges & Margareta Qoane] Coal

Joannes Wolf & Alicia Holmes
Radolphus Bird Sc xMicia Hare

Noah Peer Sc Dorithea Gee
Henricus Freest & Rosa Howes ...

Joannes Smith & Emma Smart [/;V.]

Timotheus Archer »S. Jana Ward ...

Nicholaus Twelves & Margareta Ruttifunt

[Ruttcrford]

Leonardus Williamson & Elizabetha Bride ...

•Over Elizabetha.

23 July

92 Cavdbridgcs'.irc ParisJi Registers. [1604

William Harrison Sc Lurla Baggerfild ... 29 Oct. 1604

Nicolas Green & Barbara Eson 14 Apr. 1605

David Bliss & Mary Rea-d 9 June ,,

John Rois & Jane Angel 1 15 Aug. ,,

Randall Crowe & Marga.ret Sturgess ... 19 Aug. „

John Leak & Katherine]Mead 16 Sep. „

John Robinson & Annibc:Il Shepherd ... 20 Jan. „
Roger Northop & Jane 3 losse 5 Oct. i6o5

Adam Mitchell Sc Elizab-eth Throckmorton ... 9 Mar. „

Robertus Page & Jana Harrison 19 Apr. 1607

Richard Smyth & Ellen Spenser 7 June ,,

Thomas Harvy Sc Jana Bell 21 June „
Thomas Maling & Urje joise 4 Oct. „

Joannes Thurgood Sc Elizabetha Totnam ... 10 Nov. „
Robertus Clargis & Joanjna Wattes ... 24 Jan. „

Franciscus Mory & Jana Stodard 5 June 1608

[Franciscus Jaques] & Catherina Rauen ... 7 Aug. „

Johannes Alderman & Alicia Bromstedd ... 26 Feb. „
Henry Lamb & Joana A^dams 21 Sep. 1609

Henry Carter & Elizabeia Crouche ... g Oct. „ ^

William Warner & i\Iar:!a Hall 12 Nov. ,,

William Lawson &JohazinaBlethun [Blethren] 29 Jan. ,,

Ricardus Wilkinson Sc Margareta Clarke ... 13 May 1610

Jacobus Person Sc Eliza-^ietha Cloudes ... 4 June „

Georgius Gouldsburrov; & Margareta Crowe i Nov. „

Bartholus Hevv'son & Euzabeta Stanton ... 18 Nov. „

Petrus Lambe & Agnet -s Davis 8 Jan. „

Joannes Hasle & Margareta Austen ... 27 Jan. „

Thomas Bedell & Ague: is Ritcheman ... 25 Mar. 161

1

Matheus Walton & Ele::nora Armitage ... 27 Oct. „

Theophilus Feeld Sc Alii-ia Playfere ... 7 Feb. 161

2

Obadias Bradshawe & 5Susanna I^Iosse ... 13 Apr. „
Christofer Greene & Alicia Randletree ... 24 Apr.

,,

Samuel Freeman Sc Janra Miton 9 June „

Brian Smyth & Margareta Siday 8 July „

Andreas Chapman & Ca-3.arina Isason ... 26 July ,,

Gulielnms Curde & EUer-r'. Chaplen ... 15 Nov.
,,

Nicolaus Lambe Sc Blai: ja Taler 16 Nov. ,,

Ricardus Breane Sc Isat ella Warner ... 15 Apr. 1613

Thomas Wood & Alicia Thatcher 26 Apr. „

1 619] Cambridge {St. Botolph's) Maryiagcs. 93

Thomas Dickinson & Elizabeta Hobson ... i Aug. 1613

Joannes Stanton & Agnetes Austen... ... 20 June 1614

Michael Robinson & Luce Trotter 20 Nov. ,,

Edmundus Ivory & Cicilia Hewis 6 Apr. 1615

Thomas Armitage & Margareta Hev.-is ... 16 Apr. „

Jacobus Wilkison & Bstterissa Woode ... 18 June ,,

Eduardus Ades & Anna Joanes 27 Oct. „

Guiliehnus Gisterell &]\Iaria Dickinson ... 18 Dec. „

Jacobus Baskabi & Anna Kana [? Canham] ... 8 Jan. „

Joannes Looker [Locker] & Elizabetha Gilson 27 May i6i5

Richard us Raper Sc Flora Smith 27 May „

Marcus Murrock & Elizabetha Stephenson ... 11 July ,,

Guilielimus Pearsons & Katherena Elsden ... 16 Sep. „

Thomas Chattris & Anna iMoore 21 Sep. ,,

Johannes Thatcher & Alicia Westfeild ... 10 Nov. ,,

Johannes Ashley lS: Grace Chapman ... 16 Feb. „

[Johannes Osborne] I- Dorothea Arrington 6 May 1617

Thomas Boots & Margarita Palmer ... 13 May „

Joannes JoUins & Catharina Leake... ... 13]\Iay „

Joannes Robson & Anna Greene 15 May „

[Richardus] Hadsken & Alicia Bird ... 5 Oct. „

[Gualtherus] Herbert & Bridget Goulsborow 3 Oct. „

Mathaeus [Sisson] lV- Katherina Bliss ... 6 Nov. „

Guilielmus Ashley 5: Hanna luory... ... 27 Nov. „

Jacobus Thompson ^t Philippa Dale ... i Jan. „

Joannes Turner & ^Margareta Pitts. 11 Jan. „

Joannes Marshall & Maria Harrison ... 19 Apr. 1618

Christopherus Kindersley 6c Ann Dorrington 3 June „

Robertus Wright & Avis Bedence 8 June „

Edvardus Eversden & Katherina Bland, of

Toft 15 June „

Eduardus Twelues l^ Judith Wyles ... 27 Sep. „

Rogerus Toulson cS: Anna Smith 8 Nov. „

Johannis Blethan c^ Mary Bond 19 Nov. „

Johannes VVadkin i?v: Phillip Rudd 25 Jan. „

Gulielrnus Kemp l'c Francis Adkin... ... 26 Jan. „

Johannes Froumant & Margery [Margareta]

Peirce 18 Apr. i5ig

Eduardus Dancks Jv- Judith Rumbell ... 6 June „

Gulielrnus Fyson lis: Katherina Dickson ... 11 July ,,

M :>.......,[

94 Cariihridgcsh'irc Parish Registers, [1619

Johannes Pleasants & Maria Gochvard ... 2 Sep. 1619

Richardus Hervey & Jana Robinson ... 8 Jan. „

Thomas Spackman i5c Catharina Lyn?ey ... 9 Jan. „

Gulielmus Wakefeild & Joanna Mantle ... 20 Jan. ,,

Gulielmus Tooly Sc Sybylla Browne ... [24 Jan.] „

Gulielmus Frier & Jana Preston 23 Apr. 1G20

Thomas Cooper & Jana Lawes 23 May „

Luke Key & Anne Harrison 16 Aug. „

John Pierce & Ellenor Sibs 24 Sep. ,,

Radulphe Gibbin & Elizabeth Chambers ... i Oct. „

Andrew Holmes & Alice Simonds 23 Oct. „

Robert Apleyard & Letice Smith 12 Feb. „

Henricus Dickenson & !Maria Crosby ... 15 Apr. 1621

Robertus Laurence & Joanna Ives... ... 19 Apr. „

Georgius Austen & Alisia Crooke 22 Apr. „

Thomas Bland & Helena Kirke 18 June „

Joannes Ballard & Alicia Kelsey 13 Aug. „

Gulielmus Batty & Suzanna Bland... ... 20 Aug. „

Richardus Field & Lucia Robson 27 Aug. „

Thomas Gierke ti Rosa Bleake 20 Sep. „

Henricus Norfoike & Eleonora Key ... 7 Oct. ,,

Robertus Parker & Thomasina Ewin ... 11 Oct. „

Stephanus Rose & Maria Holiday 14 Oct. „

Leonardus Goodwin & Rose Bland ... 31 Oct. „

Gulielmus Arnold & Elizabeta ?Iudson 7 Oct. 1621 [1622]

Joannes Nixon & Alicia Jellyn 18 Nov. „

[Benjamin Ingrey & Naomi Hardye ... 23 Nov. 1622]

Abrahamus Papv.'orth & Alicia Tybbuts ... 11 June 1623

Franciscus Lee & Elizabetha Alizon ... 24 Aug. „

Richardus Barron & Maria Rooke 6 Sep. „

Nicholas Sumpter & Alicia Rudde, of Histon 23 Sep. „

Robertus Herwood & Christina Jackson ... 5 Nov. „

Gulielmus Rolphe & Anna Nicholas ... 7 Feb. „

Georgius Llarkeham & Susanna Apethorpe ... 9 Nov. „

Antonius Storie & Anna Ralnew 20 Mar. ,,

Humfridus Tichmarsh 5: Elizabeta Staples ... 31 i\Iar. 1624

HumfriduG Bell & Anna Suckerman ... 11 Apr. „

Egidius Mede & Orphan Spencer 1^5 May „

William Winters & Elizabetha Huson ... 2 Sep. „

John Heyv.'oord c^ Anna Curtisse 5 Nov. „

1628] Cambridge [St. Botolph's) Manias 95

Michas [Michael] Storie & Margareta Bright-

well

Robertus Turkington & Maria Nevton

Robertus Dickinson & Jana Allen ...

Gulielmus Rosinghton & Maria Ryxe
Joannes Dunnage Sc Elizabetha Chapman ...

Golfredus Tweluss & Alicia Wright
Christopherus Tingle &. Alicia Spackman
Martinus Booth Sc Anna Charlton ...

Robertus Pate & Susanna Witton ...

Robertus Smith & Margareta Carter

Richardus Cooke & Mariana Sturges

Joannes Westly & Maria Heath ...

Richardus Adkin & Franscisca Munke-
man [w.]

Christopherus Dising & Maria Spooner

Thomas Lightfoot & Anna Aucocke

Thomas Jenkinson & Martha Goulesborough

Joannes Gatwood & Phcebe Hewit

Joannes Frumant & Rebecca Farnham, w. ...

Gulielmus Larkin & Jana Kelsey ...

Gulielmus Canham & Winifreda Bradye

Henricus Joyse cS: Anna Selbye

Joannes Rogers & Maria Jenison ..

Homphrye Titchmus & Maria Botes [Bates]

Gulielmus Wilson & Cassandra Bryers

Jeffrey Sayle & Em Smith

Joannes Frumant & Margareta Mortlope

Jacobus Wisedome Sc Anna Stanton

Joannes Mathews lS: Anna Townson
Martinus Booth & Bettrissa Coke ...

Gulielmus Smith & Sabina Pepper, w,, both

of Royston

Robertus Pecke, of Great Eversden, & Joanna

Churchman [24 years] , of Little Chester-

ford, CO. Essex

Humphridus Cooke, of Roiston, p. of Bassing-

borne, & Benedicta Porter, of Roiston,

p. of INIilborne

Gulielmus Eanham el- Thomasina Parker ...

16 Jan.

96 Cambridgeshire Parish Registers. [1628

Thomas Turner, of Warden, co. Beds, Sc

Helena Sookling, w. 18 Apr. 1628

Robartus Fuller, of Hardwickc, & Alicia Hew-
son, of Drie Drayton 26 Apr. „

Joannes Hares [Hoares] & Anna Johnson ... i May „

Thomas Sole, of Milton, tv: T^Iaria GilTord, \v.,

of Drie Drayton i5 June „

Gulielmus Jordan, of Trumpinghton, & Eliza-

beta Brasier, w., of Grancester ... 16 June „

Gulielmus Johnson & Helena Roote ... 9 Nov. „

Gulielmus Chaplin, husbandman, & Eliza-

beta Rassan, both of Okington ... 28 Nov. „

Gulielmus Rutte, of Shepreth, & Maria Not,

of Orwell 6 Dec. „

Gulielmus Mysie & Margareta Turner, w. ... 29 Jan. „

Henricus Wilkinson [Williamson] & Eliza-

beta Gibson 23 Feb. „

Georgius Hinton, of Coton, & Maria Ted-

munds, of Cambridge 20 Mar. „

Antonie Dixon & Marie Denise [both of Toft] [29 Apr. 1629]

William Pits & Helen Roise [9 May „]

WilHam Marsh [March] & ^lartha Webbe ... 15 May 1629

Nicholaus Gouldsburrow & T^Iarie Frogmorton 5 Nov. „

Avery Rooke & Joane Tibballes, v/., both of

Cherry Hinton 2 Feb. „

Henricus Grime & Elizabetha Wilkinsonne

[w.]

Tho. Allen & Elizabetha Beadle ...

Johannes Auberry, of Warboise, co. Hunts,

& Alicia Gierke, of Linton

William Greene [Grime] & Anne Clerk

Steephen Westley & Susan Thatcher

Edward Fordham [of Kelsey] & Sara Gyme
William Troughton & Mathe Royse

John Blumfcild & Susan Bateman ...

Alexander Tod & Ann Bryers

Bartholmew Draper & Alice Holmes

John Crandall & Marie Richardson

John Bett cSr Ann Peter'.

Francis Hov/ & Ehzabeth Pluraut ...

[15] Nov.

1638] Cambridge {St. Boiolph's) Marsiagcs. 97

John Denford & Margaret Dickinson ... 3 Sep. 1632
William Flemming & Rachell Scrooby ... 24 Sep. „

John Wright & Elizabeth Eden 25 Sep. „
William Booth & Grace Leake 27 Sep. ,,

John Dunmur & Alice Barker n Oct. ,,

Thomas Papper & Anne Key 14 Oct. „
William Man & Ellin Peirce i Nov, „

John Dawson & Alpha Mead 3 Sep. 1633
Robert Blunt & Dennis Brookes 5 Sep. „

Peter Stanton & Mary Cooke i Dec. „
Thomas Lewis & Anne Smithe 3 Mar. ,,

Thomas Dickinson 5; Alice Harrison ... 27 Apr. 1634

John Cannam & Mary Ashwell 2 June ,,

Thomas Gilbert & Anne Inn 22 July „
Edward Morgan & Mary Brande [Brov.-ne] ... i Aug. „

Jeames Townson & Alice Lee 30 Sep. „
Clement Reynolds & Tabitha Westly ... 2 Oct. „
Robert Thurkettle & Margarett Bryars ... 8 Oct. „
Stephen Westly & Mary Campe 22 Jan. ,,

William Humfrey & I^Iary Phillips... ... 17 Mar. „
Robert Posset & Justice Gill 6 Apr. 1633
John Osborne & Isabell Saunder [Parker] ... 14 Apr. ,,

John Howe & Frauncis Wade 6 June ,,

John Thompson & Anne Purchas 2 July ,,

Richard Billopp & Anne Paples [Maples] ... 26 Aug. „
Richard Ashbie & I^Iary Meade 30 Aug. ,,

William Saunder & Isabell Challis ... 4 Oct. „
Daniell Sletton & Anne Lillie, lie. 5 Oct. „
Henerie Law & Anne [Emm] Smithe, lie. ... 16 Jan. „
William Greene & Frauncis Webb, lie. ... 19 Jan. ,,

Thomas Harison & Mary Renew, lie. ... 21 May 1636
Thomas Pamphlyn & Elizabeth Gouldv.-ell, /;V. 30 July ,,

Thomas Nichols lS: Mary Pratte, lie. ... 13 Aug. „
Edward Ale.xander t'v: Elizabeth Stacie, /:'.". ... ig Dec. ,,

Thomas Furnace & Winfred Huchenson ... 17 Apr. 1637
William Lambe & Joane Webster 17 Apr. „
Thomas Burton & Anne Fordham ... 17 Apr. ,,

Henerie Papworth ^.S; Anne Saunder ... 26 Aug. ,,

William Redhead i!v; Judith Allison ... 30 Nov. ,,

Robert Swanne & Anne Wrighte 24 Apr. 1638
Cambridgeshire— III. h

29

1647] Cambridge (St. Botolphh)

Clement Reynolds & Ann Rust, lie.

Charles Braddyman & Cicely Evans

Robert Turtine & Elizabeth Lewis

Willm. Impe & Ann Gartrude

Willm. Smith & Elizabeth Loden, lie.

John Leggat & Elizabeth Grime ...

Joseph Greene & Elizabeth Gray ...

Robert Flemming & Jane Dickinson, lie

Tho. Hawton & Jane Blows

Robert Fryers & Widdow Potterton, lie

Robert Rule &]\Iary Crofts, lie.

John Ivett & Joane Smith, lie.

John Knights & Martha Dunham [Downham]
lie

Georg Wand & Mary Dewbury, lie.

John Peerce & Ann Gilbert

Charles Stlnage & Priscilla Thompson
Robert Simpson & Judith Twelves

Cornelius Austen Sc Agnis []

John Adcock & Elizabeth Wray ...

John Ivett & Katharine Highham ...

John Lovett Sc Margreat Stanham

John Wilson & Sara Swann, lie.

Luke Norfolk & Mary Ashman
Thomas Ockman & Elizabeth Rogers

Richard Gates & .\lice Steddle

John Cooke & Elizabeth Norman ...

John Hunt & Elizabeth Pryme

John Robinson & Margreat Kidd ...

James Hanchett 5: Katherin Porter

William Symonds & Elizabeth Sims

Edward Birde Jc Dorcass Reaps

John [Crowch]'& Mary [Foote]

[Robert] Pratt & Mary [Goborne]...

[Henry Hurry] c'i: Alice [Boyden] ...

[Richard Cuiten >5c Elizabeth Stinev.]

[John Bell & Dorotha Paper]

Edmund Taylor & Grace Smith

• The register is here badly stained, arsd ahnost illegible.

H 2

yiarnages.

100 Cambridgeshire Parish Registers. [1647

John Marshall & Jaine Curbisher ...

Simon Lewis & Elizabeth Mead
William Swann & Avis Hamond ...

John Sliipse & Elizabeth Lancaster

Henry Bevis & Ann Ewster

Robert Pratt & Margaret Scott

Robert Ingle & Mary Whitethorne

Mathew Andrews S: Mary Slow

James Adames & Elizabeth Tanner

John Rogers & Elizabeth Edmonds
William Heady & Ann Fawsett

George Rutter & Alice Winfeild

Thomas Gillman & Ann Chapman
John How 3: Doritha Sanders

Joseph Martyn, of Hasleingfeild, & Alice

Rogers, of Orwell ...

Edward Higney & Mary Ivory

William Austin & Alice Francis

William Pate & Doritha Griper

Volume II.

Thomas Pirkines & Ann Dickinson

William Beuis & Ann Rutter

WilHam Adames & Prissilla Hilles

William Warde & Tvlary Huson
John Gorrell & Elizabeth Rise

William Blow «?c Martha Fellsted ...

John Smith & Alice Johnson

Christopher Morlen & T».Iargret Ivate

Thomas Wattson & Mary Crane ...

Stephen Hurry & Elizabeth Woods
William Newling [above Blisse erasfLi]

Dorothy [Blisse added latfr]

John Scares & Elizabeth Gates

Adam Newling & Elizabeth Dee ...

Jacob Baker ct Ann Warde
Edward \\'aller & Sarah Rumball ...

Phillipe Goose &. Joan Fromant
Edward Cooke & Elizabeth Boude
William Weickes & Rodea Knightes

.. [17] Sep.

1662] Cambridge [St. Botolph's) Marriages. lOI

Andrew KIrth & Sarath Fich 25 June 1653

Samcuel [Curby] & Joan Gibes 10 July „

Robert Moone [i\Iore] & Mary Draper ... 12 Sep. „

John Francis & Mary Careless 14 Sep. ,,

William Paine & Ann Warner 14 Sep. ,,

Francis Cooper & Mary Bennet 15 Sep. „

William Dickings & Joan Paging 15 Dec. „

John Norfolke & Luce Plurry 5 Aug. 1656

Robert Nickolson 5: Mary Dickingsonn ... 11 Nov. „

George Walters & Izabell Bell 24 Mar. „

Richard Rylie & Mary Denforde 9 May 1637

George Edmonds Sc Elizabeth Curbusher ... 23 May ,,

Thomas Patt [Pate] & Sarah Ewesden ... 15 July „

John Robinsonn, of Okington, & Helling

Hinking, of Dry Draiton 22 Aug. „

Henry Hill & Elizabeth Crose [Crosse] ... 22 Aug. „

John Scot & Mary Miller 31 May 1658

Roger Huste [Hurst] & Ann Tottenham ... 10 June „

Robert Sanders & Martha Troughton ... 13 June „

Thomas Nicholson & Alee Dickingson ... 7 Oct. „

John Kellsey & iNIargret Newling 2 Feb. „

William Cremer & EHzabeth Finch ... 13 Feb. „

William Keelee & Ann Allinn 24 June 1659

John Fitch & Elizabeth Mayo [intcypolatiS] ... 27 Dec. „

Steeuen Blunt & Mary Burgit 3 Oct. „

John Chrismas & Ann Warner, of Okington lo INIar. „

Richard Stasey& Alee Placate.both of Haukston 14 Mar. „

Robert Grumball 5: Margaret LcNvis ... 25 Apr. i65o

Robert Preston Sc Alice Cooke 1 May „

James Hutton & Elizabeth Angood ... 23 July „

William Cothorne & Ann Gash 17 Feb. „

Joseph Leach & Rebecka Fison 26 Feb. „

John Redion & Alice Dentford 21 July i65i

Robert Grumball & Susana Pate 6 Feb. „

William T^Ianning lS; Arabiah Hooke ... 8 Feb. ,,

William Thatcher & Elizabeth Applegard ... 9 Feb. .,

Thomas Bowyer & Jane Gimbert 13 Apr. 1662

Thomas [] »i- Mary Noble 24 June „

Frances Harvey & Elizabeth Kelsey ... 16 July „

John Ison & Hester Page 12 Aug. „

102 Cambridgeshire Parish Reislers. [1662

Thomas Bevis & Anne Bassingborn ... 5 Sep. 1G62

Michael [] sts & Parciss Goodwen ... 30 Sep. „

William [Bartlonbey ?] & Anne Joyner ... 2 Oct, „

Henry Burton & EHzabeth Burre [—] Oct. „

John Gates tS: Elizabeth Male I Nov, „

William Gardiner & Joan Hame 24 Nov. „

Richard Nicholson & ^lary Thome ... 5 Feb, „

James Munes & Easther Warring .,. ... 5 Feb. „

Edward Coxon & Rachiel Smith 8 Feb. „

Henery Baglye & Anne Newlin 30 Apr. 1663

Willm. Sindall & Shatrldge [sic] i6 Aug. „

Samewell Smith & Alis Howard 6 Sep. „

Robert Dunbar & Anne Simpson ,,. ... 27 Sep, „

Thos. Denford & [Anne ^>'fl5.'^ KathrineP.abey 4 Oct. „

Thomas Rennols & Elisabeth Rennols ... 18 Nov. „

Edmund Joslings & Grace Reeue .,, ... 24 Jan. „

Abraham Wright & Isbell Dizington ... 2 June 1664

Edward Elexander [.Alexander] & Marr;- Rich 13 June „

Robart Freeman & Elizabeth Woodho: ?e, lie. i8 June „

Willm. Booth & Kathrine Plurey 31 July „
John English & Mary Turkinton 30 Aug. ,,

Willm. Cranford & Sarah Burton, lie. ... 21 Sep. „

Thomas Bourne & Jone Lancaster 1 Oct. ,,

Thomas Dauny & An Shaw 30 Oct. ,,

Edward Chatteris & Jone Prime 4 Nov. ,,

Thomas Albbone & Frances Brack ... 17 Nov. „

Willm. Sparke & Lattis Nozell [Lettis^'ossell] 27 Mar. 1665

John Reminton & Ann Clouss 16 Apr. „

John Willis [Willows] & Mary Hockiy ... 19 June ,,

Nicolus Bankes & Margaret Matthew ... 18 July ,,

Henry Carter & Ann Hide 1 T^Iay 1666

John Taylor & Alis Benit 12 May „

William Grinit & Dorothey Brockhous ... 6 June ,,

Thomas Clarke & Catrine Curbusher ... 31 Oct. 1667

Robt, Pryor & Ann Bell 29 Nov. „

Nicholas Capon [Catton] & Elizabeth Fox ... 17 May 166S

Willm. Bedster [Bestow] & Katrine E joth ... 5 July „

Richard Swann Sc Mary Perkys 22 Aug. „

Thomas Draper & Mary Calton [Carltv^n] ... 29 Sep. ,,

Danil Peachey & Ann Thinge 19 Nov. ,.

1674] Cambridge [St. BotolpJi's) Marriages.

Willni. Hazelum & Elizabeth Hanvood
Beniamin Melin [Mallin] & INIary Ingry

Edward Witt & Elinn Clackston ...

Joshuah Boudall & Isabl Homs
Beniamin Care & Ann Hanchet

Edward Cooke & Mary Tvrton

William Hagger & Elizabeth Ashbs

John Thatcher & Goodwith Berridge

John Wilkison & Susanah Browne...

[Star-well ?] London & Sara Joy ...

Richard Bryan & Martha Williamson

Richard Disborow & Elizabeth Storie

Jacob Kinge & Ellen Fuller

Nathanil Hardie & Susanah Cree ...

Nickolas Nickals & Elizabeth Moore

Francis Bankes & Francis Smith ...

Wm. Brediman & Margrett Milles

Wm. ?.Iynr [Minor] & iMartha Archer

Barnaby Sayle & Susan Kelsey

Francis Sheley & Elizabeth Patrich

Willm. Kinge & Francis Dikes

Thomas Cakebread & Mary Bundwick

John Marshall & Margret Hoper ...

John Johnson & Elin Fison

Thomas Nichalson &: Mary Wickham
John Totnam & Ann Shipps

Tho. Hopkin & Elizabeth Maynard

Robert Moore & Sara Walker

Robert Lance & Sisley Booth

Richard Walker Sc Sara Powars [Porey]

Peter Haward [Harwoodj & Elizabeth Daiye

John Buttler & Diana Carter

John Redeho & Alis Kelcey [Keeley]

John Denson & Jone Thinge

Thomas Benn & Mary Cole

John Freed & Tvlary Dunbarr

James Male & Jane Cross...

John Redehoke .i Hanah Barbar ...

James Phillipps ic Mary Pettet

John Cooke & Mary Kitchard [Richards] ...

103

14 Jan.

104 Cambridgeshire Parish Registers. [1674

Robt, Hutchinson [Huckeson] & Eliza.

Marett [Malet]

Luke Wills & Mary Tompson
Tho. Nchalson & Sarah Boote

Robert Thorrowgood & Agnuss Wootton
Andrew Edwards S: Ann Newlinge

John Sparkes & Ann Walker
Willin. Kilingworth & Mary Crafts

Richard Miller & Katrine Elborne ...

Samewell Gibbs & Elizabeth Pratt

William Harvey & T^Iargrett Allott

Wm. Whitbey & Jane Chiltora

John Pettitt & Ann Thomas
Wni. Browne & Mary Leach

Wm. Swan & Eliz. Gill ...

Thos. Wolfe & Dorothy Stratton ...

Richard Foster and Sarah Westall

Wm. Bestow & Eliz. Murden

John Simpkin & Susan Fowler, w

—

John Brewer & Jane Cary

Jeirmiah Crisp & Margrett Willmott

Wm. Hanchett & Katherine Hitch...

Richard Smith & Rebecka Baron ...

Robert King & Sarah Bell, w.

Edward Rampshier & Mary Capp, w.

Wm. Henley & Martha Barbrup ...

William Wicks & Frances Newberie

Thomas Spackman & Hellin Canham
Tho. T^Ioule & Frances Andrews, w.

Richard Reinaldes & Eliz. Howard
Richard Hurry & Sussana Pepall ...

Thomas Clark & Sarah Harrwood ...

Wm. Rodgers & Jane Hanchett

John Nix & Eliz. Turner ...

Wm. Ludman & Mary Scott

Mark Taylor & Alice Dentford

Michaell Dann & Eliz. Freeman ...

Tittus Harwood & Alice Moor
Wm. Dover & Sarah Flaskilt

Thomas Norman & Hellin Pepercorne

16 Sep.

1690] Cmnbridgc [St. BotolpJi's) Mayyiages. 105

Leonard Swett & IMary Nicholson 22 Apr. 1683

Abraham Hains & EHz. Canham 5 May „
Richard Bangle & Eliz. Warrin 10 July „

\Vm. Bartrim & Jane English 2 Sep. „

Phillip Watton & Rebecka Page 23 Sep. „

Wm. Peck & Rhode Wicks 2 Nov. „

Richard Cornelius Sc Margrett Thatcher ... iS Nov. „

Richard Major & Ann Howard 27 Jan. ,,

John Leet & Ann Philpott 30 Mar. 1684

Esdras Corbett & Ann Fox 3 Apr. „

Wm. Salter & Rebecka Reinalds 20 May ,,

Mathew Markham & Sarah Rigglswortb ... 18 Aug. „

Robert Barlow & Alice Howard 28 Sep. „

John Freeman & Eliz. Smith 26 Oct. „
Mathew Wye & Eliz. Brown 18 Dec. „

Mathew Read & Ruth Woodfield 24 Feb. „

William Presson & Katherin Clark ... 26 Mar. 1685

John Wale 5: Eliz. Smith 16 Nov. „

John Male & Susana Denford 24 Jan. „

Robt. Weston & HeUin Elice 16 Mar. „

Thomas Bullis & Lidia Bolton 27 Apr. i685

Robt. Munssey & Ann Smith 12 Sep. „
John Lunn & Ann Pink 7 Oct. „

Thomas Warrin Sc Mary I^Iorden, of Papworth 21 Jan. „

Richard Keates & Joana ChoHbee 9 Feb. „

Nicholas Acres & Eliz. Holdbin [Holdin] ... 28 Mar. 16S7

Charles Marshall & Allice Baker 16 May „

John Pettitt & Hester Gibson 16 Sep. „

Wm. Griper & Mary Hopkins 22 Apr. 16SS

Nicholas Sumpter, of Histon, Sc Katherine

Mathews 29 Apr. ,,

Wm. Shed & Sarah Keats 15 Sep. „

Wm. Smith & Mary Rossin 30 Sep. „

Thomas Crane & Sarah I^Ianing 2 Jan. „

Henry Collin & ^Martha Clark 31 Jan. ,,

John Bowsell & Frances Munns 19 Feb. „

John Hasle & Frances Barber 18 Apr. 16S9

Thomas Wraih [^^'ray] & Eliz. Alpress ... 28 Apr. ,,

John Marshall & Katherin Kathorne ... 26 I^Iay ,,

Wm. Haynes *S: Eliz. East 14 July 1690

^[>:r

io6 Cambridgeshire Parish Registers. [1690

Richard Pratt & Mathee Baldoe ...

Twiford Woodham Sc Sarah Stewkly

Symond Nev/itt & Frances Ritch ...

Charles Clayton & An Hamond
James Harison & Hester Berd

Richard Helder & ivlary Skarp [Spa:l 5]

John Fidling & Ivlary Griper

Volume III.

\Vm. Imp & Eliz. Haynes
Martin Aplyard & Ann Bland

James Sanders & Hellin Redhawk...

Thomas Clark & Mercy Lofts

William Willows & ^lary Harlock [H-ylock],

both of Horseheath

Jacob Flaskett & Mary Newman ...

Thomas [Harart?] & Dorothy Joolin

John Wittsey Sc Jane Howard
John Haruy & Eliz. Sibly

Robert Lance Si Ann Goodwin
Matthew Walker & Levina Swift ...

John Green & Sarah Pearl

Edward Umfery & Izabel Park

Jacob Plaskeet 5: Mary Baines

Bartholomew i\Iorris & Mary Gierke

Jacob Lot & Ann Leet

Robert Pledger & Rachell Mauly ...

William Thornton & Elizabeth Bevus
Charles Marshall & Mary Burrows...

Thomas Moor & Mary Nash

John Redihauke & Mary Webb
Simeon Browne & Frances Vessel, v,'.

Frances Dyer & Edy Elvige

Samuel Gilby & Mercy Warman ...

Lawrence Cook & Alice Pratt

James Sparkes & Sarah Parker

Robert Stanhope & Ann Scott

Bartholomew Fuller & Anne Imp ...

Clement Snell & Helena Spackman
Robert Gawley & Elizabeth Games

12 Sep.

17 1 4] Cambridge {St. Botolph's) Marriages. lo;

Thomas Caiton & Mercy Grey 30 I\Tar. 1701

George Brown & Rachell Salter 4 Sep. „

Thomas Rule & Ann Burroughs 24 Nov. „

Robert Collins & Ann Bell 19 Jan. 170^

Richard Marnis & Susan Whyleman ... 13 Apr. 1702

John Wilson & Anne Shibdon 22 Apr. „

Arthur Mallelt & Anne Lodge, \v. 3 Sep. „

Andrew Banton & Sarah Gilbby 15 Oct. „

John Pigott & Sarah Fuller. 18 Oct. „

John Brewer & Alice Spackman 9 May 1703

John Hall & Alice Rolfe 22 June ,,

Thomas Fuller & Elizabeth Holcraft ... 3 Aug. „

John [] & Mary Shepherd 14 Sep. „

Richard Loftr,"*' of Trumpington, & Johanna

Farror 22 Oct. 1704

Thomas Moule & Sary [] 5 Nov. „

Thomas Diezington & Elizath Mosse ... 23 Nov. „

James Wotton & INIary Gathercole... ... 30 Nov. „

John Blackwell & Elizabeth Moore ... 18 Nov. 1705

John Paget & Katharine Miller 19 Jan. „

Crispin Nicholls and Sarah Miller i Dec. 1709

Edward Neube & Jean Roas 8 Apr. 1711

Thomas Bunn, of Blickling, co. Norfolk, &
Elizabeth Impe 26 Apr. 1712

John Gillum & Suzannah Fipos 9 Apr. 1713

John Sharpe & Elizabeth Lauet 28 May „

John Bourn & Ju Bleak 20 July 1714

John Gardener & Rose Saunders, both of

Bourn, he. 10 Sep. „

William Banks & Martha Tunwell, both of

Shelford Magna, lie. 13 Sep. „

Tho. Smith, of Langley, co. Essex, & Mary
Piggot, of Cambridge, /zV. 14 Sep. „

Edward Anderson & Alice Parish, both of

Hadderham, in the Isle of Ely, lie. ... iS Sop. „

W^illiam Judd, of Canfield Magna, co. Essex,

& Margaret Bright, of Cambridge,

lie. 19 Sep. „

• Lofts in Baptisms and Burial;.

! -r<-..!

loS Cambridgeshire Parish Registers. [1714

Tho. Tunwell & Constance Brewster^ both of

Shelford Magna. Itc. 23 Sep. 1714

Robert Holyday, of this p., iS: Susan W:.-tson,/;c. i Feb, „

Richard Haley, of Bourn, tS: Mary Spackman,
of this p., lie.„ ... 6 Feb. „

Samuel Bellamon, p. Little St. Maiy, Sc Ann
Miles II Sep. 1716

Caleb Brov,'n& Mary Constable,ofMEFdreth,//c. i Dec. „

George Stympson [Stevenson] , p. Sl Andrew,

& Mary Baron, of this p., /jV. ... 26 Dec. „

George Smith, of Saffron Walden, & Mary
Agas, lie. ...

William Smith, p. of St. Mary tie less, &
Susannah Wildman, of this p..

Tho. Pattison, p. of Little St. Mary„ & Anne
Nun, of this p.

onathan Freers & Mary Adams ...

rVilliam Smith & Mary Brown
ohn Olest & Abigal Norwood, both ci this p.

ames Essex & Bridgett Prigg

amesHamond & Mary Thornton, bofelof thisp.

Thomas Harvey Sc Flower Carter, off Lithing-

ton [?], CO. Cantab, /:V.

Thomas Paris & Anne Woolf, in Cora.

Cantab., lie.

[Tkt follo'd'ir.g cntriis for 1725 i^/i^ tahn from the Ely

transeripts.']

Thomas Chamberlaine, p. of Great S^. ^lary,

& Ann [], of this p. 29 P*Iar. 1725

Thomas Senitt, of Bennet p., 6c Ann Denton,

of this p.... 31 Mar. „

William Swan &.Martha Wilkinson, Er. ... 4 July ,,

Richard Mordon, of this p., 6c Frances Roberts,

of Bennet p. 3 Oct. ,,

Humphry Triplow &: Ann Wilkinson^ i;c. ... ig Oct. „

Thomas Web & Susan Holliday, of tfcSs p, ... 29 Nov. „

Esekiel Hay, of All Saints, & Eliz. Essland,

of this p. 13 Oct. 1726

Wm. Rutter, p. Little St. Mary's, S: Mary
Richardson, of this p. lie. 5 Jan. 172^

27 Jan.

173 1
] Cambridge (St. Botolph's) Marriages. 109

Jacob KefTord, of Wimple & Jane Lauls, of

Bassingbourn, lie. 18 Feb. i72«

John Pemberton & Ann Adams, both of

Drayton 4 Apr. 1727

Anthony Bullifont, p. St. Edward, & Ann
Dickins, of this p. 7 May „

Thomas Porter & iNIary Dyer, both of this p. 22 May „

Samuel Petchey & Sarah Hills, both of

Oakington, lie. 16 June „

John Aylmer, of Barton, & Ann Challis, of

Hardwick, /:V. i May 1728

Thomas Mast, of Easwell, co. Suffolk, &
Philippa Fitch, of SwafTham Prior, /:>. 26 June „

Thomas Allison, of Lincoln, & Jane Parran,

of Cambridge, /zV. ...

Edv/ard Webb & Priscilla Pain, both of

Gamlingay, lie.

Robert Mearn & Mary Coxey, both of this p.

lie

George Salt, of Guilden Morden, & Mary
Chapman, of Melbourn, lie. ...

Edmund Marshall & Eleanor Barker, both of

Cambridge, mar. in Queen's Coll.

Chapel, lie.

John Campen & Eliz. Roberson, both of

this p.

William Barker & Eliz. Williamson, both of

Duxford St. Peter's, lie.

Thomas & Mary Leach, in Queen's Chapsl,

lie. [iyiferpolttieil]

Thomas Royston, of Burwell, & Mary
Peacock, of Wilbraham Magna, lie. ...

John Salmans & Mary Holland, both of this p.

John Wattes & Elizabeth Anslow, of Long
Stanton, lie.

Robert Rainsbery, of Potton, & Sarah Barton,

of Cambridge, /;V. ...

John Jeakins, of Foxton, Sc I^Iary Savil, of

Ickleton, lie.

Thomas Hodge & Ann Allen, of Elsworth, U:.

30 July

no CambyidgesJi'uc- Parish Registers. [1731

George Fellsed & Martha Blowse, both of

this p. I Jan. 1731

William Hart, of Barkway, co. Hartford, &
Elizth. Campion, of this p., /;V. ... 11 Apr. 1732

James Litchfield, of Meldreth, & Rachael

Newell, of Shepreath, /;V. [6 ?] Oct. „

John Stanford, of Harrington, & Ann Wall, of

Orwell, lie. 25 Dec. „

Richard Marnes & Isabella Cox, both of this

p., lie. 21 Feb. „

Esra Whitting & Ann Haslani [both of this p.] i May 1733
Phillip Gunn.of Gamlingay, ^t Elizth. Alloway,

of Wooburn, CO. Bedford, //(;. ... 30 July „

John Wright & iNIartha Johnson, both of

Harston, lie. 14 Oct, „

Brian Willars & ^lary Hart, both of this p. ... 15 June 1734

John Gorman, w., & Ruth Manfield, w., both

of Melbourn, lie. 2 July ,,

Abraham Morell & Sarah Greenwood ... i July ,,

Francis Nash, of Henham, co. Essex, & Ann
Hoote, of Ickleton, /iV. 11 Sep, „

William Coole & Isabel Sharpe, both of

this p. 29 Jan. „

John Day & Elizabeth Lavinder, both of

Kingston, co. Cambridge 28 Apr. 1735
Edward Humphreys & Mercy Gregs ... 18 May „
Richard Lee & Ann Moris 29 June „

Thomas Fisher & Mary Kerbyshaw ... 30 Aug. „

James Sycher & Martha Aldridge 12 Sep. „

John Harley & Ann Stevenson, lie. ... 15 Nov. ,,

Richard King & Ann Lee 7 Dec. ,,

Thomas Porter & Elizal'eth Lock [entry

erased] 1 Jan. „

Charles Knell & Elizabeth Knell 23 May 1736

Richard Shelton, of Cambridge, & Hannah
Mason, of Godmanchester, /;V. ... 16 June „

James Child & Susanna Parker 9 May 1737

George Sperrey & Katharine Marshell ... 5 June ,,

William Weels Sc Martha Welds, both of

Hadinham, in the Isle of Ely, lie. ... 24 June ,,

1743] Cambridge- (St. Botolpli's) Marriages. iii

Dennis Carter, of St. Mary Over, co. Surrey,

& Mary Oliver, of Wisbech, lie.

Simon Faddock & Bridget Morling, lie.

William Harvey & Alice Clements ...

Abel Baker & Elizabeth Walkey, both of

Barsingbourn, /fc. ...

Thos. King Sc Sarah Hill ...

John]\Io\vhin, p. Great St. Mary, & T^Iary

Bourn, of this p., lie.

Robert Marshal Sc Sarah Phypers ...

Peter Right, p. St. Peter, & Ann Hostler,

of this p

—

William Palmer & Tvlary Bishby, both of this p.

Peter King, of Bartlov/, & Maria Salmon, of

Windin, co., Essex, lie.

Richard Holmes, p. St. Mary the Less, Sc

Elizabeth Wildman, of this p. ...

William Pratt, of Meldreth, & Martha Taylor,

of this p. ...

William Hirst & Sarah Helsden, both of this

p., lie.

Henry Darlow, of Cumberton, Sc Rosamond
Stannoe, of this p., lie.

Richard Brookes, of Hawkeston, & Mary
Feilding, of this p.

John Hutt Sc Rose Pratt, both of this p.

Edward Prat Sc Elizabeth Haslum, both of

this p.

Isaac Goddard & Elizabeth Baker, both of

this p.

William Sparkes and Ellen Adams, both of

Bartlow, lie.

William Maling & Tvlargaret Harvey, both of

Carlton, co. Cambridge, lie. ...

Thomas Walker, p. St. Benedict, Sc Elizabeth

Smith, of this p. ...

George Stimpson & Elizabeth Ede, both of

this p.

Edv.-ard Lawrence & ^lary Walker, both of

f
this p.

6 Sep.

112 Cambridgeshire Parish Registers. [1744

Volume IV^

Robert Rickord & Mary Foot, p. of St.

Andrew, lie. 4 Feb. 1744
George Felstead, p. of St. Mary tha less, &

Grace Barron, of this p. 20 Feb. „

John Wilson, p. of St. Mary the lesf , & Ann
Knaves, of this p. 24 Feb. ,,

Edward Turner & Susan Starling, bctlii of this p. 2 Oct. 1745

Edward Hook & Elizabeth Richard.t^on, both

of this p.„ ... 10 Oct. ,,

Samuel Rickard& Isabel Pitches, both of this p. 6 Feb. „

John Watts [Walls] , of Orwell, & Ec:=e Letch-

field, of Meldreth, //c. 17 Feb. „

Benjamin Browning & Sarah Denci^^, both of

Hatley St. George, lie. 28 Oct. 1746

Richard Stookes& Ann Sanders, bo:h of this p. 25 Apr. 1747

James Brown & Elizabeth Briggs, bota of this p. 3 Aug. „

William Muncey, of Melbourne, & Mary Mole,

of Whaddon, lie._ ... 20 Nov. „

Thomas Ward, p. St. Mary, Ely, & Frances

Place, of Suthrey, co. Norfolk, lie. ... 16 Jan. „

George Bourn and Rachel Brideman, both of

this p.

Thomas Smith & Lucy Low, both cf this p....

Edward Radford & Mary Hammon J, both of

this p.

Thomas Soulsby & Mary Petit, botb of this p.

William Morden & Elizabeth Moiel'l, both of

this p.

John Burton, w., of Royston, & Ma_ry Lodge,

w., of Foulmire, lie.

William Gibson & Elizabeth Chapman
John Cowley, of Hav/kston & Ann King, w.,

of this p. ...

John Hammond & Elisabeth Has!o3

Abraham Lewis & Susanna Nev.'by

John Middlebrook & Ann Bird

Edward Prat & Agnes Black well

Edward Tucke & Frances Jenyns

Samuel Ship & Ann Low ...

31 Jan.

8 July

1760] Cambridge (St. Botolph's) May/: ages. 113

Volume V.

Thomas Goodwin, v:., & Ketturah Neville,

both of this p., I::.... 30 July, 1754
William Radford, v.-., p. of St. Edward's, &

Plannah Hensman 9 Oct. „

Thomas Carter & Elizabeth Tuck, lie. ... 23 Oct. ,,

James Constable, v/., p. Little St. Mary, S:

Mary Tarbson, w., lie. 19 Jan, 1755

William Abbott, p. Little St. Mary, Sc Ann
Bleet, He. 18 Mar. „

John Goode & Ann Wilmot 20 Nov. „

James Constable, v/., & Sarah Rutter, w., .':'.-. 26 Sep. 1756

Richard Phipps, w., Sc Mary Willson, v.-. ... 25 Oct. ,,

John Stead & Ann Gotobed, w., //;:, ... 26 June 1757
Edward Bird, [w.] ,,& Sarah Clowden, [v.-.] ... 31 July ,,

Richard Western, [w.] , of Bottisham, Sc Mary
Cozens, w. 25 June 1758

James Collison, p. of St. Mary the Great, &
Ann Patte i Jan. 1759

Martin Hodson & Grace Patte i Jan. „

Edward Hearman ^S: Mary Spuner 13 Mar. „

William Nichols & Mary Goodchild ... 2 Apr. „

John Smith & Ann Gooby 16 Apr, „

Ralph Pratt, p. of Little Eversden, & ^L';ry

Pepper, lie. 26 June „

Joseph Stearn, p. of St, Mary the less, 5:

Elizabeth Sanders 13 Aug. „

John Barren, p, of Great St, Mary, & Tvlargaret

Brookes, lie. 14 Aug. ,,

Thomas W^right & Sarah Rainsbery ... 18 Sep. ,,

John Hunt, p. of St. Mary the Less, & Sarah

Taylor i Oct. „

Richard Galer, w,, of Plardwick, & Sarah

Atwood, w, 9 Oct, „

William Stokes, of Hardwick, Sc Sarah

Daubeney [Dolbeny in bainis] ... 30 Oct. „

W^illiam Norwood, of Lynton, & ^L'^.ry

Arnold, lie. 20 Nov. ,,

Isaac Desborough [Disberry /;; hanr.s]
, p. of St.

Mary the Great, & Elizabeth Hills ... 12 Feb. 1760

Cambridgeshire—HL 1

1 8 Feb.

6 Apr.

1772] Cambridge (St. Botolph: Marriages. 15

David Bradwell, p. of St. Benedict, & Ann
Green

Joseph Langhorn & Susanna Bell ...

Edward Tilt & Mary Aungier, w. ...

William Cole & Elizabeth Reeves ...

John Jones, p. of St. Ed^vard, & Sarah

Rice

Samuel Rickets, v,-., Sc Sarah King, v;.

Isaac Grundon Sc Ann Lee, lie.

William Stevenson, of this p. & Frances

White, p. of Holy Trinity, lie.

William Bell &. Margaret Patman ...

Thomas Shallow, p. of St. Giles, & Mary
Hunt, lie.

John Turner, p. of St. Sepulchre, & Eleanor

Peck, lie. ...

William Young & Elizabeth Winlock, [v.-.] ...

Joseph Gee, of this p. [p. of Holy Trinity

erasecC], & Ann Collings

Edward Wright & Sarah Ingram ...

Anthony Fountayne Eyre & Susannah Prescot,

lie

John Cooledge, p. of St. Giles, & Elizabeth

Mitten, w., lie.

Henry Carr, w., Sc Sarah Patman ..

Thomas Smith, of Soham, & Susannah

Patman, lie.

John Bowes, p. of St. Andrew the Great, &
Elizabeth Philips ...

William Fisher, w., & Anne Veasey

John Fabb & Mary Ward
William Witt & Deborah Webb
John Collctt& Elir- abeth Whyatt {sigKs Wyatt]

,

lie.

Isaac Hall, of Darley Dale, co. Derby, .S: Jane

King, lie. ...

George Dellar, w., A Susannah Hunt
Richard Smith ti Ana Gray

John Plnkull, p. of St. Mary the Less, l^ Eliza-

beth Harden [Harding /;; h.vr.v.s]

6 May
iS May
25 May
22 June

7 J^iiy

19 Oct.

5 Mov.

24 May
23 June

2 Oct.

1766

1767

16

Ii6 Cambridgeshire Parish Registers. [1772

John Coe, p. of St. Mary the Less, & Martha
Philips 24 May 1772

Thorowgood Hind & Esther Ward ... 2S June „

Benjaman Buttris, \v., & Mary Anthony, \v. ... 2 Sep. „

William Wilson &]Mary Green, w. ... 20 Oct. ,,

Blackman Shed, w., & Mary Stiddel ... 16 Feb. 1773
W^illiam Elgar, w., p. of St. Clement, &

Susannah Piatt 25 Mar. „

Joshua Mitchell & Mary Galyard 29 Mar. ,,

Thomas Coe, v/., p. of little St. Mary, &
Elisabeth Audley 4 May „

Thomas Hilton, p. of St. Andrew the less, &
Elizabeth Smith 19 June „

Michael Whitting & Sarah Spire 4 July „

John Mack [w.] ,& Elizabeth Bransom [w.] 27 Aug. „

John Langley & Rebecca Collings 24 Oct. „

William Townsend & Jane Thorp 28 Oct. „

Francis Tawney, p. of St. Andrew, & Alice

Winder, lie. 21 Nov. „

William Russell, w., p. of St. Mary the less, &
Alice Briggs 19 July 1774

Thos. Spencer & Susanna Brand 25 Dec. „

Daniel Slack, of Newnham, co. Hertford, &
Sarah Collings, lie. 6 Feb. 1775

James Rigg, w., & Elizabeth Walford, lie. ... 16 .Apr. „

The Revd. Thomas Preston & Mary Prescot,

lie. 26 Dec. „

John Hills, p. of Royston, co. Hertford, & Susan

Stedman, lie. 21 Apr. 1776

Robert Dawson, p. of St. Andrew, & Ann
Gotobed, lie. i5 June „

Philip Havers, p. of St. Andrew the Great, &
Ann Lord 16 Dec. „

Edward Thurnall & Mary Smith 24 Dec. „

John Hammond, p. of St. Edward, S: Jane

Wilson, lie. 17 Apr. 1777
William Freston & Elizabeth Palmer ... 27 Apr. ,,

Abraham Lane & Ann Snow 2 June ,,

John Rix, p. of St. Benedict, & Sarah Soulsby,

lie. 19 Mar. 177S

1784] Cambyidge [St. Bofolph's) Ma/riages. 117

John Rivers, p. of St. jMary the great. & Eliza-

beth Bays, lie. 31 Aug. 1777

Thomas Girling, p. of St. Clement, & Ann
Cattley, lie. •••23 Oct. ,,

John Jaggs & Alice Robson, lie. 2 Aug. 1778

William IMortlock, p. of St. Mary the less, iS:

Ann Mortlock, lie. 16 Nov. ,,

John Harvey & Elizabeth Prior 25 Jan. 1779

George Carter & Susanna Willson 11 May ,,

James Smith Wilken, p. of St. Andrev/ the

great, & Ann Plowright 21 June „

Edward Kennion, of co., Lancaster, & Sarah

Page, lie. 28 July ,,

James James & jNIary Stevenson 2 Oct. 17S0

William Abbey, p. of St. Sepulchre, & Ann
Sly, ^jc. 21 Nov. ,,

John Dav.'son & Eliz. Fielding, p. of St.

Giles 18 Dec. „

Richard Gee & Eliz. Grange 7 Jan. 17S1

William Stempson & Mary Barker... ... 26 Feb. „

John Plumptre, p. of Eton, co., Bucks, & Diana

Plumptre, lie. 7 Apr. „

Henry Hutton, p. of All Saints, (.1' Susanna

Reeder 16 Apr. „

Joseph Dell [sigi:s Dill] & jMary Hutton ... 14 June „

W'illiam Gardener &. Elizabeth iMansheld ... iS June „

Simon Bridge & Sarah French 25 Dec. „

Joseph Gee & Charlotte Newling, lie. ... 22 Apr, 17S2

William Merrill & Esther Green 7 July ,,

Charles Dilley, w., & Tvlary Osborne, w. ... 5 Sep. ,,

Richard Golding & Mary Reynold?, p. of Little

Shelford, lie. 23 Nov. „

Wallice Prime, of Fen Ditton, & Arabela

Hammond
Charles Smith & Sarah Willes

Richard Grafton, p. of Holy Trinity, Jl- Martha

Peirson ...

Robert Cowper [sigr.s Cooper], p. of St. Giles,

& Ann Fookes

22

ii8 CambridgcsJii)-: Paris!: Rec[ist€ys. [1784

John Ballard & Martha Reanc
William Welch Apthorp, p. of St. Mary the

Less, & Elizabeth Gibson

John Haylock & Elizabeth Gee
James Sancroft, of Great Yarmouth, lS: Ann

Leach Haselum, lie.

Joseph Lyall, p. of All Saints, & Eleanor

Wright, lie.

John Dickenson, p. of St. Benedict, c'i; Ann
Fuller, lie.

William Briggs & Mary Butcher ...

Thomas Coatman & Sarah Ilaigin ...

James Leathley, p. of Holy Trinity, & Susanna

Patman ...

Thomas Finch, p. of St. Edward, & Mary
Haselum, lie.

John Weeb & Elizabeth Leak
WiUm. Whitby & Elizabeth Hunt
James Newman & Mary Wakeheld
Samuel Haggis & Elizabeth Chapman
Janies Cooper, p. of St. Michael, iS: Mary

Marsh
Francis Taverner & Maria Hunt ...

Charles Pratt & Rebecca Dale

Joseph Pendal & Ann Hinson

Bryant Hopper, p. of St. Andrew the Great,

& Sarah Salmons, lie.

Robert Marrit, of Stretham, in the Isle of Ely,

& Sarah Tall, lie. ...

Stephen Richardson, of Burwell, & !Mary

Ingram, lie.

William Rofe & Elizabeth Sharpe, /;V.

Thomas Boswell & Elizabeth Bull

John Halls, p. of St. Andrew the Great, &
Elizabeth Dockerill

William Hand, of Trinity p., Ely, ^^ Islavy

Gotobed ...

John Anderson Brown & Susanna Cornwell

Samuel Pickering Bcales iK: Martha Curtis,

lie

12 Dec.

lo Aug.

120 Cambridgeshire Parish Registers. [1792

Thomas Plowman & Elizabeth King ... 29 July 1792

John Wilklns [sig):s Wilkin]
, p. of St. Edward,

& Ann Billen [wj. 19 Aug. „

William Nunn & Hester Stevenson, w. ... 16 Oct. „

James Bright, the younger, of this p. ^K: Eliza-

beth Gee, p. of All Saints, Long
Stanton, /fc. 20 Jan. 1793

Richard Butteris, of Trinity, & Ann Belcham 14 ?*Iar. „

James Witt, & Frances Sterling, Z/^;. ... 28 Apr. „

Joseph Case, p. of St. Michael, & Elizabeth

Tabor, lie. 20 June „

Francis John Hyde Wollaston, p. of St. Ed-

ward, & Frances Hayles, I!:.

Joseph Freestone & Elizabeth Cutchey ... 21 Jan. 1794

Charles Clark, of Godmanchester, co. Hunts,

& Mary Ann Taylor, lie.

William Whitby, w., p. of Christ-Church, co.

Surrey, & Jane Braybrook ...

Thomas Lupson & Sarah Layer ...

Edward Lilley, p. of Granchester, & Sarah

Riddel, /^'c.

William Creeke, p. of All Saints, & Ann Herring

John Jordan & Grace Gibbens

Edward Hutt & Elizabeth Read ...

Samuel Raper, p. of St. Mary the less, &
Elizabeth Cooper 24 Nov. „

Edward Layton & Ann Ardrey [Awdrey

inbanns] 12 Jan. 1795

Joseph Ashbolt, p. of St. Andrew the Great, Sc

Mary Gee
William Grubb [a soldier], & Martha Creeke

Stephen Hunt & Hannahbel Gallyon

Samuel Atkins & !Mary Milbourn ...

Stephen Samville & Susanna Rawlins

Joseph IMunns, p. of St. Benedict, & ^Martha

Dilley

John Woodland & Ann Warren 12 Jan. 1796

Thomas Smith, p. of Little St. Mary, & Mary

Yincham, lie.

John Hall & Sarah Prior, lie.

13

i6

26 Sep.

12] Cambridge [St. Botolph' Marriacies.o 12:;

William Gibson & Sophia Smith, lie.

Charles Bush, w., & Mary Thorp, lie.

Edward Williamson & Ann Capp ...

Samuel Bartlett, v>\, & Sarah Rowel], w.

James Matthews, w., & Sarah Bendall

John Graves, w., & Susanna Rutherford

William Newell, p. of St. Mary the less,

Ann Cole ...

William Tate & Ann Christmas, lie.

John Hatt, p. of St.Edward,& Mary Russell,

John Raye & Mary Eddlestone, w., lie.

Rivers Dickinson, p. of St. Sepulchre,

Elizabeth Leader ...

JakeStimpson,p. of St. James, & Mary Lutt,

James Barron & Elizabeth Smith ...

William Broker [sigJis Brooker]
, p. of

Bene't, & Susan Bonnett, lie.

Anthony Peed & Sarah Smith

31 July iSoS

4 Apr. iSc9

23 May „

20 Feb. iSio

18 June „

18 Nov. „

27 Jan. iSii

14 July „

3 Oct. „

12 Nov. .,

27 Jan. 1S12

24 Mar. ,,

5 Oct. „

27 Oct. „

23 Dec. „

Marriages at Madingley,

1539 to 1812.

Note.—Volume I. of the registers is a parchment book, 14^ x 6J inches,

containing the entries from 1539 to 169S, it lias been re-bound, and is

in good condition. The original paper book, measuring 8x6 inches,

is still preserved ; a few leaves are missing, but the rest is in good

condition. Most of the original entries were ia Latin ; in the

transcript of 1599 [?j they have been translated, and there are many
small variations in spelling ; those given in brackets, in the

present transcript, are from the original register.

Volume II. is a parchment book, 13 x S inches, containing

Marriages to 1753, and other entries to 1S12. It has suffered slightly

from damp, and some few words are illegible.

Volume III. containing Banns and Marriages from 1755 onwards

is in a very dilapidated state from damp.

The Man-iages have been transcribed for this series by kind

permission of Rev, F. W, Doxat, Vicar.

Volume I.

Additions and variations from the Ely Tyar.scripts are givni in

brackets
[]

.

Thomas I vote & Johane Renowlde

John Tilvey & Diones Dockewray
Edv.-arde Rickarde & Katharine Boton

Willm. Ha?set & Hellen Martindale

John Basforth & Katherin Sturgis ...

George Turvill, gent., & Margaret Hinde

[generosa]

Thomas Johnsonne l^ Johane Wellande

Anthony Goldsmyth & Margaret Hinde

Nicholas Barron & Johane Munnes
Thomas [blank] S: Alice Ivote

Willm. Stanner & Elizabeth Culledg

John Norman & Agnes Toddington

Thomas Smyth & Ursula Kirron [Kyron] ...

John ^lore & Alice ^lore ...

John Browne & Margaret Bennet ...

Henry Ivott & Agnes Martine

George Barron t^- Hellen Renolde ...

12 Oct.

126 Cambridgeshire Parish Registers. [1549

Clemens Chicly [Chechclie, gen.] & Mary
Hinde 25 [15] Jan. 1549

Roberta Alcocke & Johane Gill 16 Apr. 1530

John Monnes & Johane Jacklinge 15 May ,,

Willm. More & Margaret Payne 6 Jan. „

Willm. Norman & .^gnes Coyle 5 Feb. 1552

"In the time of King Edv/arde [s:c] theire v/as noe

Register kepte from the ycare of o' Lord 1553 to 1559."

Willm. Cowarde & Emnie Sheperde

Roberte Taylor & Alice]Mepale

Christopher Nicholsonn Sc Hellen Barron

Henry Leach & Agnes Larkin

John Bangall & [Wa^-?:] Ewsden ...

George Peacocke & Johane Abington

Willm. Smyth & Katherin Hynd ...

John Ewson & Alice Neve

John Hearde & Katherin Yaxely

Henry GifFord & Alice Bennet

Lawrence Mason & Johane Jeake ...

Willm. Ivott & Margery Linsey

Henry Anderson & Elizabeth Yerne [Yorne]

Henry Leach & Elizabeth Prockter

William Muns & Jone ^^'ard

Robert Talle & Elizabeth Newman
John Browne & Johane Barrens

Simon Lis & Alice Malin ...

Nicholas Trotte & Margery Allred ...

John Whyte & Dorythie Munnes ...

Willm. Pecke & Hellen Bennett ...

Edmund Littlemore & Katherin Hoyden

John Parris & Alice Allen

Willm. Harington & Katherin Bush

John Harwoode & Elizabeth [^'.t;:,^]

Richard Fuller & Katherin [conccied in both

looks to Ellin] Ivote

Edmunde Bendish & Margaret Meverell

Richard Bennett &: Wenefride Durrent ' ...

John Harwoode & Margaret Dennison

Willm. Bush & Margaret Goodcheap

Lawrence Regnall & Alice Norman

4 Ju'y

1594] Madingley Marriages. 127

John Percivalle & Mary Sowlinc i3 Sep. 1373

Robert Bushe & ^Margarett Anger 9 Nov. „

Willm. Richard & Agnes Grave 24 Oct. 15 74
Willm. Slov.-er & Elizabeth Stanford ... 6 Feb. „

Nicholas Steven & Jane Richmonde ... 13 J^Iay 1376

Thomas Multon & Mary Barron 6 Jnne „

John Ivott Si Anne Barron 20 June „

Mr. John Machell Sc Ursly Ilinde 29 June 1379
Richard Britton & Alice Newcome... ... 29 Oct. ,,

John Baron & Ursly Browne [no date]

Richard Bridgman & Margarett Birde ... 26 Aug. I3?2

John Lees & r»,Iargaret Linsey [no date]

Peter Dowson & Thomazin Castly ... [iio date]

Robert Fuller & Marian Bush ... 12 May 13S1 [15S2]

John Neve & Johane Brignell 22 Sep. 13S3

George Goodcheapa & Elizabeth [EzabsIIa]

Amy 3 Nov. „

Frauncis Baron & Alice Norman 4 Oct. 1384

Henry Gardin [Gardner] & Alice Potter ... 10 Oct. „

John Ivott & Katheria Page [30 Jan.] 13S3

Thomas Leach &: Dorythy List 6 July 13S5

George Wright & Anne Ivatte 10 Aug. 13S7

William Ivott & Alice Briggs 19 Oct. „

Thomas Younge & Anns Fox ... i [3] Nov. „

Frauncis Baron & Frauncis Browne ... 13 Jan. ,,

Thomas Revreres & Ester Webster ... 23 Sep. 13S9

Willm. Stertiver & Agnes Gravestock ... 19 Oct. „

John White & Agnes Goodcheape 2S Oct. „

Willm. Newlin & Mary Goodsonn 21 Oct. „

Frauncis Neave & Hutty [corycctcd i)i both h:oks

to Ursly] Richmonde ... 12 Mar. [May] „

Philip Neave & Frauncis Nicolsonn ... 6 Sep. ,,

Thomas Lamberte & Jane Leach 27 Sep. ,,

John Taylor & Katherin Ivott 13 Nov. ,,

Thomas Jackson & Anne Prestwicke ... 11 Oct. 1391

Robert Ewson & Ellen Present S Apr. 1392

Nicholas Jeacke i.^'
Johane Bradly 20 May ,,

John !Mason &: Sarae [Goodchcpe addd later] 3 May 1304

Oliver Marshall & Judathe [Dancye c'd-d

later 23 May „

128 Cambridgcsliirc Pmlsli Registers. [1595

John Gates & Johane Robcrds 5 May 1595

Willm. Normante & T^Iary Fuller 16 Nov. „

Willni, Munnes & Anne Liicye 8 Jan. 1596

Henry Stammaridge & Heren Opphild ... i Nov. ,,

Thomas Segar & Frauncis Xorn-ian ... 8 May 1597

John Moulton & Ann Bush 2 Oct. 159S

Thomas Houell & Elsebeth Cropv.-ell ... 11 May 1602

WilHam Whitt [White] & Agnis Ycnge 9 Oct. 1604 [1603]

Myhill Warbes & Annis Neaue ... 10 Aug. i6o5 [1605]

John Ashwell & Jane Moulton 10 Oct. „

William Clarke & Susan Warin 18 Oct. 1607

John Brokex [Brookes] & Annes Talle ... 26 June 1608

William Bush & i\Iargaret Renoll 27 Aug. „

Thomas Segar & Mary GoDdcheape ... 16 May 1609

James Home & Margaret Stephen 25 Sep. „

Thomas Bush & Elisabeth Pigg [Pydge] ... 30 Nov. „

Anthony Muns & Margaret Brov.-ne ... 20 May 161

1

John Adams & Jane Nev.lin 27 Oct. „

W^illiam Newlyn & Alee Jackeson 9 Aug. 1612

Peter Clapton & Marian Busshe 17 Aug. „

William Coote & Francis Trotte 6 Apr. 1613

John Richard & Mary Stev.kln 25 July „

Clement Tiplady & Rose Tulde :
Talle] ... 6 Oct. „

Robart Tulde [Talle] & Joane Moulton ... 5 Nov. „

William Ricraft [Ro^vecrafle] & Rose

Howland 10 Feb. „

Richard Frogg Sc ?»Iary Normington ... 10 Feb. „

John Norman & Margat Hatly 10 Feb. „

Thomas Muns & Margaret Giffjrd... ... 24 Apr. 1615

John White & Lucie Smith 25 July 1616

Nicolas Mendham & Mary Seager ... 3 Oct. „

Ralphe Grastock & Ellen JohnsDn... ... 3 Nov. „

John Sayer & Katharin Sturtouer 22 June 1617

Robert Custison & Jane Neue 2 Nov. „

Josua Ivatt [& Anne Steven] 24 June 1619

John Cade [& Ellen Stamarage] 24 June „

Francis Ivott & Ann Norris 3 Oct. 1620

Robert Gibson & T^Iarian Normington ... 13 Feb. „

Thomas Kinge & Marian Clapton 19 Mar. „

William Bushe & Joan Ward 28 Oct. 1622

1640] Madinghy Maryiagcs. 129

William Moulton, of this p., & Sarah Bond,
of Over 23 Nov. 1624

Richard Edwards, of this p., & Joane White 8 Sep. 1626
William Jordan & Jane Ealtropp iS Jan. ,,

Edward Hynde, esquire, sonne and heire to

Edv.-ard Hynde, knight, & Ann Mr.p!e?,

daughter to Thomas Maples, kniglit

and baronet

William l\Iunnes & Katharine Dale

Robert Mason & Margrett Tilly ...

John Cade & Katherine Harvey
[Edward Balle & Justine Kinswicke

Henry I\Iason & [Margaret] Richmond
William Sulman & Anne Turner ...

Edward Merrington & [Anne] White
Willm. Gigins [Giggons and Jiggons

baptisr,:s] & Anne Yaxly

Nicholas Ivate & Margret Home ...

Thomas White & An Bassit

John Man & Anne Rainow

Willm. French &. Ursula Gotebed ...

Willm. Pearce & Joane Edwards ...

Roger Boyden & Ursula Richardson

Francis Morgan & Elizabeth French

Willm. Ivate & Joane Baltrope

Robt. Andrewes & Elizabeth Ranew
Willm. Hinkin & Joane Mason
Robt. Write & Susan Baker

Peter Gervise & Elizabeth Bucke ...

Samuell Wood & Mary Bonnet

Thomas Feild & Mary Pooley

Willm. Artin Sc Anne Merrinton

John Church Sc Thomasin Faby
Thomas Harrison & Amy White ...

James Linton & Elizabeth Freman...

Edward INIason & Mary Barnes

John Feakes & Thomasin Hatch ...

Robt. Custerson & Sarah Ewesden
Thomas Cole & [Theodosia Carrow]

Edward Bullln & Jane Fiscn

Cambridgeshire— HI.

23 July

130 Cambridgeshire Parish Registers. [1640

Thomas Sharpe & Mary IMidleton ...

John Heme & Mary Spicer, lie.

Willm. Cooper & Margaret Chapman, lie.

Thomas Frogge & Margaret IMason

Jereir.y Bonner & Jane Ashwell

John Disbrow & iMargart Kanew ...

Willm. Whadnam & Susan Buck ...

Henr}' Druell & Jane Edwards
Willm. Barret & Eliz. Hayward ...

Willm. Curtis & Elizabeth Freeman

[John Ashwell & Mary Calton

Thomas Pettit & Basill Duckew [Duckin]

Willm. Jegon & Anne Tall

Robert Wells & Alice Richmond ...

John Clayfeild & Margaret Tall

Willm. Smith & Grace Jerinin

Willm. Taylor & Alice Bush

John Coe [Lisse] & Isabell Fletcher

Robert Eweseden & Anne Newlin ...

Robt. Adams & Mary Tingle

Robt. Everit & Dorothy Jackson ...

Philip Foreman & Anne Johnson ...

John Leete & Ellen Graues

John Home & ^lathu Ivat

George Steuen & Rose Pemberton ...

Thonias Mountford & Elizabeth Rimer

John Wilkin & ^lary White

John Beck & Mary Godfrey

Willm. Ablet & Martha

John Pitches & Susan Fidline

Edward Custerson & Martha Jeppe
Thorn. Pisly & Emma Johnson

Willm. Witty & Elizabeth Peck ...

Jonas Cole & Elizabeth Howell

Edv/ard Hickman & Anne Artin ...

John Rackford & Anne White
Richard Bell & Elizabeth Smith ...

Jeremy Giflbrd & Elizabeth Savill ...

John Crudde & Priscilla Peachy ...

Edward Baker & Margarett Webb...

... 18 Sep.

i66o] Madingley Marriages. 131

Alexander East & Amy Joyner

Robert Morlin & Anne Mayes
Matthew Linton & Hellen Blinkhorne

John Webb & EHzab. Eylett

John IMorlcy & Ann Gifford

Richard Skinner & Anne Smith

John Bolthrop & Susan Tingle

Tho. Pcttit & Dockray Parret

James Matliu & Prudence Voscius

Thomas Cole & Alice Passelour

Thomas Clarke & Alice Clapham ...

Robert Ivot & Elizabeth Butler ...

Edward Yaxley & Anne Townesend

Ambrose King & Annable Chambers

Luke Kettle & Joan Odell

Samuel Parker & Mary Popley

Tho. Pettit & Mary Carleton

John Sadler & Anne Richman

Tho. Chambers & Katharine Cox ...

Anthony Godfrey & Eady Morgan...

Willm. Bush & Anne Woodbridge...

Steuen Prior & Margaret Barnes ...

Philip Collis & Elizabeth Keily

Andrew Coe & Miriam Neue
Edward Anderson & Sara Collis ...

Steven Home & Anne Bennd
Willm. Wendy & Mary Parker ...

Francis Aungier Sc Anne Bassitt ...

Steuen Horn & Dorothy Joyner

James Page &. Elizabeth Joy

John Cannum [Cannan] & Judith Ewesden.

Abraham Merrington & Margaret Hinkin .

John Bennit & Elizabeth Smith

Anthony Couell & Amie [Alice] Pearse

Thomas Bennit & 'Mary Stauesmore

Richard Blench & Margaret Purkis

Joseph Dantry & Elizabeth Wallis

Thomas Mole &. Hannah Aungier ...

Henry Sauill & Margaret Grastock

Nicholas Smith & Katharine White

6 Nov.

132 Camhridzeshive Pcy ish Registers. [1660

Tho. Rauen & Alice Wendy
Tho. Grastock & Alice Hind
Nicholas [Row & Elizab.] Tompson
Jeremy Bonner & Mary ArnoU
Richard [Skinner] & Elizabeth 5' iiith

Richard Wemant & Martha Barton

John Wood & Mary Clark

Willm. Rauen & Susan Cooper

Henry Gibbon & Mary Wicks
John Wright S: Bridgett Rogers ...

Christopher Greene & Priscilla HiUl

Willm, Kemp & Francis Crosby . .

Edward Morris & Frances Wyhill [Westall]

Gilbert Fox & Prudence BlinckiiCirne

James GifTord & Eliz. Eusden

John [Spilman] & Mary [BrowneJ...

Willm. Towers & Alice Hinde

John Moale & Elizabeth Freise

Willm. Howell & Mary Sowley

Richard Hutly & Mary Newman ...

Godfrey Wilbie & Anne Gibbn
Willm. Hand & Anne Sherewocci ...

Willm. T^Iatthew & J^Iartha Ivat ...

Samuel Pritty & Anne Whitfeild ...

John Wreny & Mathew luatt

Thomas Cole & Dorothy Jaruis

James Maners & Susan Smith
Richard Beament &: Bredegt Jeruses

Edward Daintre & Rebeacken H:^nckeson

Henery Aliks & ?^Iary Ewsden
John Ashwell k Grace Waker
John Neue & Susaney Moaley

Jerymi Bonar & Mary Cooper
William Beamant & An Boonar
Robart Ev.-sdon & Elizabeth Stob.Ifiel

Robart Ausding & Elesebeth Stoaielfeld

[John Cole .Ji: Elizabeth Bidwell ...

[Edward Richardson & Barbara Harvey
[John CoHe &: Sarey Anderson

[Thomas Tomsisson & J-Iary Bi. Imon

2 Feb. 1660

24 Apr. 1661

22 [] „

25 Apr. „

1 July „

7 Oct. „

24 Dec. „

29 July 1662

26 Aug. „

29 Sep. „

29 Sep. „

30 Oct. „

24 Nov. ,,

29 Nov. „

2 Dec, „

[—]Dec. „

28 Feb. „

18 May 1663

7 July »
10 Aug. „

16 Aug. „

30 Aug, „

28 Sep. „

18 Oct. „

20 Oct, 1665

17 June 1666

8 July „

25 Oct, 166S

3 Dec. „

12 July 1669

20 Oct, 1672

27 Oct, „

I Dec. „

11 Feb, 1673

20 Mar, ,,

20 Mar, ,,

25 Apr, 1676]

20 Junei68i]

12 MayiCS3]

23 Sep. 1684]

1709] Madinghy Maryiages. 133

both of

[James Thodey & i\nne Benet

William Addeson & Margaret Dodwas
Thomas Pain & Ann Revel

John Home &. Jane Cole ...

James Boyce & Ursula Peaks

Anthony Noble & ^lary Smith

John Seymour & Rebecca Anderson

John Anderson & i\Iary Kent
Henry Porter & Frances Holland

Cambridge, lie.

William Anderson & Mary Nevell ...

Timothy Tims & Anne Bayly, both of this p.

John Howel & Elezebeth Howel, both this p.

Thomas Cunington & Lucy Marstors [Masters]

both of this p. [mar. in Eman. Coll.

Chappel] ...

Isaac Ireland & Anne Lamb, both of this p....

John Hov/el & Elezebeth Ademes [Addams]

William Stiuens [Stephens] & Easter Reuers

[Hester Rivers]

Willm. Richardson, of Okington, & Anne Ivat,

of this p. ...

John Pamby & Mary Smith

John Salmon & Martha Wray

23 Sep. 1684]

13 Apr. 16S6

I Nov. ,,

25 Nov
27 Jan.

25 Jan.

1 683

Volume II.

[The entyies frovi 1691 are copied from Vcl

some variations in spelling.']

Isaac Anderson Sc Elizabeth Markham
Thomas Cole & Anne Fisher

Nicholas Stern & Elizabeth Harwood

John Breach & Elizabeth Cole

Thomas Johnson & Elizabeth Clinkitt

William Bates & Lucy Masters

James Pain & Mary Fann

John Benson & Mary Eusden
Willm. Shibden & Clary Cooper ...

Willm. Cannon & Alice Smith

John Wapple & Elizabeth Fisher ...

John Bates & Sarah Daintree

I May 1690

27 Nov. ,,

II May 1692

21 Dec. 1693

5 Feb. „

27 Dec. 1694

4 Apr. 1695

23 Apr. „

29 May „

29 May ,,

29 Jan, J,

29 Sep. i6g6

II Apr. 1697

Ki I., with

... 25 May

J.liv/

134 Camhrld^lcsliiyc Pa)

Sidney

Henry Darloe & Helen Spencer ..

William Barons & Ann Yallop

Tho. Collis &]\Iary Bywater

John Runibell & IMary Dodgin

John Chapman & Sarah Darlow .-

Henry ^larkham & Eliz. Swan
Robert Dockerill & Alice Stillton ..

Ralph Johnson & Anne \Vil:^on, in St. John's

College Chapel

Richd. Dowse & Eliz. Howell,

College Chapel

*William Ilger & Hannah DarIo\r

Robert Wilson & Susan Star

John Dye & Mary Constable

Thomas Eusden & Alice Thurley —.

*Thomas Wodly & Elizabeth Larder

*Ralph Stevens c^' Sarah Herningtcn

William Ford & Sarah Chapman ...

*John Stokes & Ann Darler

Thomas Eusden & Mary Hewlett

*Thomas Hemington 8c Elizab. Sanderson ...

John Benson & Sarah Crayne

*Thomas Grundon & Sarah Anderson

John Dye & Mary Neve ...

*James Kidman & Mary Lander ...

*James Blunt & Ann Tuck
Thomas Billington & Ann Stamford, both of

this p.

James Smyth, of Long Stanton, Sz Elizabeth

Webb, of this p. ...

Charles Balden, of East Hailey, & Ann
Smyth, of this p. ...

Francis Chapman, of HaselingEeZd, & Alice

Benson, of this p. ...

" Jn. Wollard was marryed by meat ye Church

of ye Holy Sepulchre in Cambr., and

there reglstred
"

John Stokes & Catherina Belinda Cannam ...

Ri

1762] Madingley Marriages. I35

William Ford & Mary Silke 7 Apr. 1735

John Williams & Hannah Iljer 6 Nov. 1737

Thomas Ilett & I\Iargaret Brooks 2 Oct. 1738

William Levit & Esther Kettle 9 Oct. 1739

William Thomson & Anne Kockle, at St.

Sepulchre, Cambridge 21 Oct. ,,

William Gibson & Elisabeth Browning ... 14 Nov. „

John Inger & [Mary] Sharp 19 July i74i

George Smith & Ann [], in Trinity

Hall Chappel 2 May 1742

Wm. Feilding & Sarah Newill 27 July „

Jno. Woohvard & Ann Billington 3° J^^- »

Francis Chapman & Esther Waklin ... 2 Oct. 1743

John Bell & Ann Turtle 26 Mar. 1744

[Robert I^Iason 5: Elizabeth Web 27 Feb. „]

Edward Eusden & Anne Feeks 5 Feb. 174S

Thomas Eusden & Mary Byworth, both of

this p -'• 4 Dec. 1753

William Samson k Rhoda Moss [Ross] , both

of this p.
16 Dec. „

Volume HI.

[Henceforward the parties are of Madir.ghy unless oth:rwise

stated.]

John Hinds & Rebecca Cooper, of Bourne, /;'.'•. 14 Apr. 1755

William Conkers, of Dry Drayton, & Esther

Ellger

George Wilson & Rebecca Ireland

John Hanchett & Sarah Seymour ...

Edward Gortton [of Weston, co. Oxford, v:

fcn;ms] ,& Alice Stokes

Oliver Bull & Mary Willet, lie.

John Heme, of Little Eversden, & ^lary Flack

James Nutter & Susannah Byworth

William Taylor, of Hardwick, & ^lartha Stokes

William Covell, of Coton, & T^Iary Ford

Robert Rich & Elizabeth Warman
Robert Phypps & Lydia Hanchett

John Huckle, of Cumber ton, & Sarah Ford ...

George Hodges iS: Mary Stephens ...

24 June

28 Sep.

20 Aug.

S Oct.

12 Oct.

II Sep.

13S Cambridgeshire Parish Registers. [1797-1812

John Pamperlin & Susanna Patmau ... 13 Aug. 1797
William Fenn [of Chesterton, i';.- hanns] &

Martha Porley 12 Nov. „

Woodlcy Francis, of Dry Drayton, & Mary
Clements, //c. 6 Sep. 1798

William Won for & Martha LongstafT ... 10 Oct. „

Henry Ingram, of Long Stanton, & Susan

Beard 12 Nov. „

Paul Yates, p. of St. Mary le Bone, & Sarah

Parkes, /::;. 19 Nov. „

William Chapman, of Shepreth, cvr Phoebe
Glover, lie.

John Johnson, of Girton, & Elizabeth Newman
James Midcap, w., of Dry Drayton, & Frances

Parkinson, w.

Thomas Hansil Sc Susannah Clark

Joseph Stonebridge, of Girton, & Lydia Prior

William Midcafr& Mary r^Iaser

Robert King & Sarah Eddleston ...

William Brooks & Mary Ann Cole...

James Payment & Elizabeth Papworth

Prior Phypers & Mary Royston, of Hardwick,

lie.

William Taylor, of Godmanchester, & Mary
Curtis

Aaron Morris, w., of Cotou,^^ Elizabeth Crissell

Matthew Pid Jack, of Hard wicke,& rvlary Eusden
William Barlow & Sarah Chapman
William Mills & Mary Todd
John Banter & Elizabeth Allen

William Litchfield & T^Iary Binder...

Thomas Grundon, of Chesterton, & Martha

Phypers, lie.

Joseph Wakefield & Sarah NichoUs

William Stonebridge Sc Hannah Rich

William Sandford & Lydia Gilson ...

William Patman &. Sarah Single ...

John Carter J'x: Rebecca Eusden

6 Jan.

Marriages at Toft,

1539 to 1780.

Note.—Volume I. is a parchment book, 14 b}' Sh inches ; it is in excellent

preservation. There are gaps of four or five years after 1656 and after

1673. It contains the registers from 1539 to 171 1, and also a terrier of

glebe lands and tithes written in 1752.

Volume 1 1, is a parchment book, 14I by 6} inches, also in excellent

condition. It contams Baptisms and Burials from 1711 to 1783.

Marriages to 1754. The register of Marriages from 1754 to 1S12 is

missing.

The Marriages to 1754 have been transcribed for this series by

kind permission of Rev. T, Orbell, Rector.

Volume I.

John Bingley & IMarian his wife

Willia. Smyth & Margeret

John Haukes & Alice his wife

John Vix & Elizabeth

Rowland Gettart & Joan his wife ...

Tho. Smyth & Ellin his wife

Richd. King & Elsabeth his v;Ife ...

John Barne & Alice

Tho. Oliver & Rose Parker

Robart Sit & Joan Douame
Willia. Wicks lv: Agnes Hogges, n-ar. in

London, in St. Bottolpe's Church ... 30 June 155J

Willia. Austen & Marget. Spensor 18 June „

John Forman & Joan Harris

Tho. Porter & Maria Basely

Nicholas Stagn [Stoken i» haptis)i:s] Sc Alice

Harison ...

Petr. Angr _Angiy^ Sc Alice Wayts
Rogr. Ero & Iklargeret Tayler

Robt. Morten Sc Ellin Hutchin

John Jorden & Joan Aufeild

Richard King & Joan Newman, w.

6 July

140 Cambridgeshire Parish Registers. [1579

Mathy Marten & Annes Stanton

Richard Eversden cS: Elizabeth Basely

James Atkinson & Katherin Wilson

Nicholas Baron, alias Barns, >K: Alice Goodin

Tho. Wayts & Joan Basely

Edmud ^lentle, clericus, & Elsabeth Wayts...

Robert Key & Alice Bromefield

Willia. Thomson, of Kingston, & Annis

Griffin, w., of Toft...

Edmud Barwell, dr. of divinity, and parson

of this towne, & Elizabeth Tayler, w.,

late wife to John Tayler, of Cambridg

Thomas Wilkinson & Elizabeth Wayts
Richd. Peste & Elzabeth Eversden

Tho. Anger & Elzabeth Baron

Tho. Basely & Ellen Basely

Will. Wriglesworth & Eliz. Basely

John Wayts & Ede Peck

John Fleming lS: Elzabeth Webb ...

Tho. Curvey & Agnes Basely

Edward Baall, w,, of Willingham, & Alice

Eversden...

Richard Harrison & iMargt. May ...

Guy Sare & Wolmadyn Goodwin ...

John Harvye & Ellen Barwell

William Eversden & Elizabeth Kinge

William Waytes& Anne Loue

John Newman & Alice Basely

Allen Hambie, artium magister, & Elizabeth

Taylor

Robert Weste & Agnes Cutbert

John Newman & Prudence Goodwin
William Men tie & Margarit King ...

Oliver Joy & Urseley Baron

Austen Ayler & Elizabeth Waits ...

John Waits & Anne Boyden

Richard Pecke & Alice Maulden

Thomas \\''aits & Fortune Dixon ...

William Rainer .^ Mary Aufeild [OfTeild] ...

John ^lavisley & Alice Di.\on

157931 July

II Oct. „

17 Sep. 1581

17 Ivlay 1582

7 Oct. „
26 Oct. „

15 Oct. 1585

31 July „

8 Apr.

2S May

!r::.:.7T

142 Canihridgcshirc Parish Registers, [1626

Thomas Wilkinson & Constans Crispe ... 18 Apr. 1626

Samuell Metcalfe & AHce Newman ... 26 June „

Edward Samm & Elizab. Ayler 12 Nov. ,,

Augustine Ayler & Joa.ne May 27 INIay 1628

Thomas Newman & Fayth Hitch 29 June 1629

Thomas Waytes Sc Ezey Kundy [Esa Cauda] 12 Nov. „

Robert Wolfe & Sara Dawcre [Doaray] ... 4 Nov. 1630

Robert Gennings & Jc;ane Ayler lo May 1631

Edvs-ard Meade Sc Jean Slater 3 Nov. „

[John Ashen & Rebbeca Allen 9 Apr. 1632]

Joseph Euersden, the younger, & Margaret

Scot 28 May 1633

William Peck marrieff 20 June „

John Warbush L^- Gillian Michell 28 July „

[Joseph Euersdajne, senr., & Dorcast Priest... 3 Oct. „]

Joseph Anger Sc Alee jMentle 29 Oct. ,,

Robert Surnpter Sc Katharin Say re... ... 5 Nov. ,,

Thomas Newman Sc Elizabeth Bazely ... 28 Jan. „

Richard Basely Sc AaTiibell Chapman ... 5 J^Iar. ,,

[John Burrage & Elizabeth Newman ...3 Nov. [1635?]

John Warboys & Fra-uces Bleake 15 June 1636

John Childerlie & Anne Wodnam [Wadnall] 2 Apr. 1638

William Aire & Elizabeth Paine 25 Apr. „

.John Peck & Elizabt.th Eversden 14 June „

Robart ^.lechell & Eieusubuth Mentell

18 Mar. 1642 [10 Mar. 1641]

[Richard Garner 8c j.Iarie Waits 9 Jan. 1642]
• [William How & Alice Chapman 27 June „]

Thomas Rich Sc Elizabeth North 27 Dec. 1644

Edward Pottle & Mary Gray, both of

Cambridge 5 May 1645

Abraham Brov.ne, born at Ketton in SufTolk,

and dv.-elling in Cambridge, & Sarah

Hasell, of Hr-islingfield 26 Apr. 1646

Richard Grastocke, of Kingston, Sc I^Iargaret

Baseley, of Toft 30 May „

Gabriel Morriell Sc Elizabeth Baron, both

dwelling forn.erly in this to v;ne ... 11 June „

Thomas Coulson, of Lowlard [Lohvortli] , Sc

Frances Nor'.n, of this p. 4 Feb. ,,

1663] Toft May/iages. 143

William Scot, s. of Henrie Scote, of Create

Eversden, & Judith Waite, d. of Paul

Waite, of Toft 7 Dec. 1647
Edward Web, of Moorden, co. Cambridge, &

Sarah Biwater, of Little Eversden ... 31 May 1649

John Bull, borne at Litle Grandison [Graiis.ur.]

& Anne Waite, of this p. 14 Nov. 1650

William Glascocke, of Samford, co. Essex,

& Mary Coventrie, d. of Nicolas

Coventrie, of Cambridge 19 June 1631

Philip Collis, of Maddingly, & Elizabeth

Beaver, dwelling at Coton 3 Aug. „

George Bowres & Joan Thurbon, of Cunning-

ton 5 Oct. „

William Newman & Elizabeth ^lichill, both

of Toft II May 1652

Richard Westbrow, of Coton, & Alee Burnet,

of Caldecot 14 June „

John Heywood, of East Hatley, & Anne
Ingram, of Woodbury, p. of Gamlingay 28 June ,,

William Stokes & Em.-Mary Day, both dvrell

at Kingston 16 Sep. 1653

John Ilger, junr., borne at Hilton, co.

Huntington, & Annis Peck 2S Mar. 1654

James Page & Alice Cockerill, both dwelling

in this towne\19Oct. „

John Andrew & I\Iary Anger, both of this tov.-ne 7 Nov. „

Thomas Anger, junr., & Hannah List, mar.

at Cambridge 22 ^lay 1655

John Childerley & Elizabeth Ratford, mar.

at Cambridge [r.o dati] „

John Townscnd the elder, of Cumberton, &
Mary Baron, of Create Eversden ... 13 Oct. „

Thomas Hanchet, of Bourne, &]\Iary Gardiner,

of this p. iS Oct. „

William Cawkct, of this p., & Mary Day, of

Kingston... 26 i^Iay 1656

Edward Rozell, of Ehislye, & Sarah Larking,

of this p., " they both dwell at Eltisye" 20 Apr. 1653

[Sam. Newman & Susanna his wife ... 3 Aug. „]

..--//

144 Cambridgeshire Parish Registers. [1664

[Gilbert Greene & Ann How- — 1664]
[William Hittitt & Faith Newman ... „

]

Edward Wells & Elizabeth his wife [no date, prohaUy 1665]

Charles Burton [Barton] & Elizabeth his wife 31 Oct, 1665
[Anthony Seare & Alse his wife i I\Iar. „]
[Wm. Harradine & Hanna his wife ... 4 Dec. 1667]

Willm. Newman &]Mary Hall 2 May i66g

John Ellis & Ellen Betts, both of this p. ... 29 Oct. 1702

Rt. Pattman & Hannah Collscn, both of this p. 5 Nov. 1707
\Thc above entries are recorded on the last four leaves of the

booh; the foUon'ing are found, amongst Baptisms and Burials, in

that part of the hook originally set apart for Burials.]

Edwd. Loe & Susanna Mason

Joseph Richardson, w., & Elizabeth King, lie.

James Parish & Eliz. Barker

Jn. Caldecotte & Sarah Disborow ...

Jn. How & i^Iary Newman
William How & Mary Ingray, both of Toft ...

William Barber & Elizabeth Twinn, both of

Toft

Thomas Chapman & Mary Easy ...

Volume H.

William Taylor & !ilartha Buckle ...

Daniell Joy & Anne Addames
Robert INIould & Sarath How
John Silke & ^larath Watsan

John Fisher, of Kingston, & Mary Wallis, of

this p.

Anthony Ivet, of Cumbarton, S: Sarah Wallis,

of this p. ...

John Eversden, w., of this p., & Mary Robson,

of Kingston

Tho. Metcalfe [Rector, 1715 to 1777] & Eliz.

Lufton, p. of Great St. Mary, Cam-
bridge, lie.

Charles Lipla [Le-Pla in margin], of St. Ives,

& Eliz. Cranwel, of Great Eversden, l:c.

William Skinner, of Caldecot, &. Elizabeth

Wallis, of this p. 20 June

13 Nov,

1724] Toft Marriages. 145

Richard Wallis, of this p., & Sarah Stoakes,

of Orwell

William James & Catherine Hall, both of this

p., lie.

William Butler, of Great Eversden, & Sarah

Day, of this p., lie.

William King& Martha Wallis, both of this p.

James Bugg, of Newmarket, co. SufTolk, S:

Frances Lufton, p. of Great St. Mary,

Cambridge, lie.

William Rowel &. Mary Harris, both of this p.

John Cullifer, of Barnwel, & Elizabeth North,

of Hatley St. George, lie.

Joseph Brown & Martha Taylor, w.

Thomas Chapman & Mary Lilly, both of

Comberton

John How, w., & r*>Iary Gad, w.

Edward Smith & Sarah Holden, both of

this p.

William Billinge, of this p., his legal settlement

at Wistow, in Huntingtonshire, & Mary
Moody, of this p. ...

Henry Lee, w., of Arrington, & Mary Evers-

den, \v., of this p. ...

Edward Lilly, of Wimple, & Anne King, of

this p.

John Clibbourn, cov.yr.only Clements, of this

p., & Grace Dare, of Girton

John Smith & Mary Clibbourn, coviinonly

Clements, both of this p.

Joseph Willit, w., p. of St. Giles, Cambridge,

& Anne Dogget, w., of Chesterton

Richard Sumpter, of Wisbech, & Jane Cosins,

of Childerley

William Jakins, w., & Martha Smith, both of

Win^ple

Tho. Morly, w., & Elisabeth Kifford, both

of this p.

John Winn, sojourner in this p., & Mary
Ellis, of this p. ...

Cambridgeshire—HI.

29 Sep.

146 Cambridgeshire Parish Registers. [1725

William Haden, sojourner in this p., & Elisa-

beth Samms, of this p.

William West, v/., & Phoebe Rawlins, both of

Kingston ...

Roger Looker & Mabel Spencer

John Ostler & Anne Largent, of this p.

Robert Hayes, of Hardwick, & Martha John-

son, w,, of Comberton

Richard Cullifer, of Waterbeach, & Anne
Dogget, of Chesterton

Charles Starmore & Elisabeth Ward, both of

Cambridge

Robert Smith, of Boxworth, Sc Mary Palmer,

of this p. ...

Nathaniel Baker & Anne Ellis, both of this p.

William Day, w., & Mary Cov.-per, w., both

of Caldecot

John Nichols, sojourner in this p., & Anne
Sparrow, of this p....

James Impy & Anne Carpenter, both of

Hardwick
Francis Everit & Susanna Peters, of this p. ...

William Chapman, of Trumpington, & Mary
Chapman, of this p., /;V.

Joseph Livett, of Caxton, & Mary Richardson,

of this p, lie.

Mark Bull, sojourner in this p., & Susanna

Burgess, of this p. ...

Richard Wallis, w., & Mary Hunt, both of

this p.

John Wallis, of this p., & Elizabeth Cane, of

Orwell ...

Philip Odam, sojourner in this p., & Sarah

Mould, of this p., /iV.

John Clements, alias Clibburn, w., & Rebecca

Wallis, w., both of this p.

Richard Armstead, of Caxton, ^.c Anne Knights,

of this p. ...

William Herdman, w., of Barrington, & Han-

nah Day, of Kingston

28 Sep.

1738] Toft Marriages.

John Pain & Anne Webb...

John Patman, w., p. of St. Botolph, Cambridge,

& Susanna Cole, of this p., lie.

John Bennington & Elisabeth Chapman, both

of this p., lie.

William Bell & Mary Winter, both of

this p.

Robert Moule, w., & Mary Rowel, v/., both of

this p., lie.

Henry Hyde & Jane Smith, both of this p. ...

Thomas Holder & Elizabeth Taylor, both of

this p.

Andrew Cundy, a servant at Comberton, &
Mary Love, sojourner in this p.

Thomas Peasland, a servant at Kingston, &
Martha Taylor, of this p. ...

James Hannibal >.\: Jane How, both of this p.

John Wallis, a weaver, sojourner in this p., &
Rose Cane

William Holmes, a shepherd, w., & Mary
Mayle

Richard Hav/kes, s. of Trinity College baker,

& Mary Wootton, p. of St. Edward,

Cambridge, lie.

John Butler, of Bourn, & Elizabeth Richardson,

of this p., lie.

John Culliford, or CuUifer, w., & Susannah

Read, both of Cambridge, lie.

John Butler, w., of Bourn, & Elizabeth

Richardson, w., of this p., lie.

Caleb Porter, w., of Croydon, & Sarah Richard-

son, of this p., lie. ...

William Day & Martha Williams, w., both of

this p.

James Redman, w., & Frances Bateman, both

p. of St. Sepulchre, Cambridge, li:. ...

Thomas Chapman, w., & Mary Savil, w., both

of this p. ...

George Chapman & iMary Markam, both of

this p.

148 Cambrid^eshiye Parish Re^Astcrs. [1739

William Mitchel, w., labourer, sojourner in

this p., & Mary Cundy, w., of this p.

.

Robert Page, of this p., & Rebecca Butler, of

Bourn, lie

Robert Cole, carpenter, & Mary Rowel, both

of this p.

Robert James, servant, & Catherine Hales

servant, both of this p.

Edward Bullein & IMary Bryers, both servant

of this p. ...

John Willmot, a servant at Bourn, & Mary
Browne, of this p. ...

Charles Lucas, a servant at Dry Drayton, &
Ann Smith, a servant at this p.

Richard Papworth, w., farmer and shoemaker.

& Sarah Rowel, both of this p.

Robert Nightingale, a servant at Harlton, &
Anne Richardson, a servant in this p

Thomas Wallis, w., labourer, & Jane Hanniba

w., who took collection of the parish ..

William Boude & Jane Brock, servants in thi

P-

William Hiddin, farmer, of Knapwell, & Mary
Cotton, of Hardwick, lie.

John Smith Sc Sarah Grant, both servants o

this p.

Thomas Ward, of Knapwell, & Elizabeth

Rowel, of this p. ...

William Day, w., baker, & Anne Rowel

both of this p.

William Brock, of Stow, & Mary Peters, o

this p., both servants

John Thurley, labourer, S: Sarah Wells, lately

both servants at Hardv/ick ...

Philip Wallis, a carpenter in this p., & Alice

Newman, servant ...

William Johnson, of Little Eversden, l^

Anne Wallis, of this p.

Bentley Ampts, a servant at Little Eversden

Sc Hannah Peppercorn, servant

25

25

24

Jan. 1739

July 17.^0

Oct, 1741

Jan. „

Oct. 1742

Oct. „

J"b' 1743

Sep. „

Fek. „

June 1744

Dec. „

Jan. ,,

Mar. „

June 1745

Nov. „

Nov. „

Oct. 1746

Oct. 1747

Nov. 1748

1756] Toft Marriages. 149

James Wenham, servant, of Orv/ell, & Sarah

Easey, servant, of this p. 29 Nov. 174S

Thomas Maile, w,, carpenter, of Fen-Di:ton,

& Susannah Williamson, of this p., lie. 7 Sep. 1749
Robert Cole, \:., carpenter, & Sarah Aungier,

lie. 8 Oct. „

William Ladrum, or Latherham, shepherd, &
Elizabeth Fuller, servant 24 Sep. 1750

William Merriweathers, of Long Stow, &
Mary Hart, of this p., both servants ... 20 Nov. 1732

David Conder, of Hardwick, & Mary Loveday,

of this p., both servants 7 Apr. 1753
Aleph Palmer, butcher, & Sarah Pink, vr,,

both of Orv.-ell, lie. 31 July „

William Williams, labourer, & Elizabeth

Barefoot, lately a servant, both of them
having resided in this p. about 6 weeks 15 Nov. ,,

John Hopkin, servant, & Anne Holder, both

of this p. 13 Dec. ,,

John Flack, w., miller, of Harston, & Eliz-

abeth Whitby, of Bourn, aged above

21, lie. 17 Mar. 1754
[The register of Banns and Marriages from 1754 to 181 2 is

missing. The folloning entries have been extraeted from the tran-

scripts in the Diocesan Registry at Ely. But iu most cases the

transcripts from this parish, from 1754 cmvards, contain only

Baptisms and Buii.ils.]

William Cole, w., wheelwright, & Esther

Holder, lie. 10 Way 1755
Richard Papworth, the younger, farmer, &

Susanna Easy 12 May „

Thomas Holder, 26 and upwards, of Hartford,

CO. Huntingdon, & Mary Day, 25 and

upwards, lie. 6 Oct. „

William Butteris, 25 and upwards, of Coaton,

& Elizabeth Looker, 28 and upwards,

lie. 10 Oct. „

John Smith, w., labourer, & Elizabeth Holder,

w. 12 Oct. „

John Baker, shepherd, & Elizabeth Kidson ... 29 Mar. 1736

150 Cambridgeshire Parish Registers. [1756-80

William Allway, baker, of Great Graiisden, &.

Mary Titch marsh, lie.

Richard Baker & Mary Steward

Thomas Harris, of Great Eversden, & France

Lane
Thomas Reynolds, of Bourn, & Mary Lee ..

Jeremiah Bird, of Haslingfield, & Dorcas Hart

Stephen King & Esther Moule

James Tiberham & Elizabeth Holder

Newman Yaxley, of Great Eversden, & Eliza

beth Smith

William Reynolds & Anne Steward

Robert Looker & IMary Pamby
William Ellis, of Great Eversden, & Susan

Turner

Christopher Worland, of Wimpole, Sc Ann
Papworth

Edward l\Iears, w., & Mary Pearce

William Day, of Comburton, & Mary Baker

18 T\Iay

22 June

12 Oct.

1756

175S

-] 1760

21 Oct. 1778

6 Apr.

Marriages at Caldecot,

1599 to 1812.

Notp:.—The earliest recjister of this parish consists of f^/.e leaves, and part

of another, of parchment, about 11 inches square, stitched togctlier

without any cover. It contains entries from 1662 to 1727.

Volume II. is a parchment book, 12 by 7j inclies, in gcod
condition, containing Marriages to 1754, and other entries to 1812.

Volume III. contains Banns and I^Iarriages from 1755 to 1S12.

The Marriages have been transcribed fr.r tiiis series by kind

permission of Rev. T. Orbell. Vicar.

[The foUovjing Marriages are taker, fyora the Ely transcripts

:

the transcripts are viissing for the years 1601, 1641 to 1662, 1666,

1668, 1672 and 1673.]

Raphe Bagleye & Margaritt Bull ...

Thomas Pecke & Jane Boston

Paul Peck & Frances Taylor

William Stynnett & ^-largeret Hardye
Matthew Ward [signs as "Minister"] & Mary

Stynett ...

Johannes Moorehen & Margareta Shipman
Thomas Bayes & Ann Smith

William Curvey & Mary Smith

Edward Ilaryson & Alicia Michell

Thomas Andrewes & Helena Doue
Thomas Pecke Sc Eue Pirkis

Francis Papworth & Rhoda Hanchet
Robert Smith & Katherine Bayes ...

Thomas Goodgame & Marcy Day ...

Robert Smith & Anne Haryson
Gualter Mace & Grace Smith, w., of Conni

ton, lie.

Thomas Curvy ^S: Elizabeth Day ...

Thomas Webb S: ^Margaret Haryson

Thomas Curvey, senr., ^^ Elizabeth Waits

John Curteis, of East Hatly, & Anne \\aler.ce

\v., of Tadlowe

25 Jan.

1.^2 Cambridgeshire Parish Re^isten. [1630

John Arayes, of Steeple Morden, & Sarah

Kinge, of Hardwick

James Brookes & Elizabeth Dodson, of Cam-
bridge

Thomas Curvey & Alice Lewis, of Colon

William Peck, of Stowe Loiige, & Catiiarine

Higney, of Gransden Parua...

William Stinnet & Anne Sace

Thomas Bales & Katherine Day, w.

Joseph Kettle & Susan Eusden

WiUiam Morgan & Mary Martyn ...

Richard Cocks & Elizabeth Curvey

William Huggins & Margaret INIarkhani

Joseph Spark 6c Susan Atkin

Thomas Bezell & Ellen Goodgam ...

John Ellis & Cathrin Day
Pall Day & Jone Wite ...

Volume I.

Edward Sanford & Jeane Waker ...

Robert Slenet Sc]\Iary Foreman ...

William Bywater Sc Susan his wife

Edward Sams Sc Elizabeth his wife

John Levit & Ann his wife

Edward ^lunns & Elizab. his v/ife ...

Richard Bonnet & Ann Holder, of Bourn ...

Ralph Dixie & Mary his wife

Tho. Pristly Sc Mary his wife

John Watts, of Bourn, & his wife ...

Humphry Pursly Sc Mary his wife

John Harper Sc Alice Every, of Kingston ...

John Bodger Sc Sarah [3 or

John Stevens Sc Sarah Bunyor

John Butler Sc Mary his wife

Thomas Hunt Sc Elisabeth

Tho. Allen & Eliz. Christmas

Mich. Stamford & Ann Easy

William Foot Sc Ann Greystock, of Kingston

William Day Sc Sarah Adams
Richard Hopkins Sc Mary Barrett ...

29 July

1758] Caldecoi Marriaocs. 153

John Bird & Sarah Charles

Ralph Carter & Mary Kifford ... 20 Si

Thomas Morley, of Toft & Elizabeth Day ...

James Dav/son & Prudence Newby . .

Robert Hayes & Joan Lucket

I Oct. 1719

p. 1 72 1 [1722]

[-]May 1 72

1

30 June 1722

7 Oct. 1723

Volume I

John Hows & Mary Carter

Robt. Smith & Ann Woods
James Tabram & Rose Rogers

William Fisher & Mary Bird

on Whitsi

William Kester & Ai Scott

Peter Hummerston & Martha Foreman
William Rutter & Mary Wilmot, both of this p
William Fisher & Hannah Thurloe, both o

this p.

Robert Wrangle, of Chesterton, & Jane Wolfe

of Cambridge, lie. ...

James Peters & INIary Foreman, both of this p
William Day & Elisabeth Cooke, both of this p

John Medbelly & Elisabeth Wolfe

James Cole & Anne Fairchild

John Bird Sc Mary Palmer

Thomas Taylor & Elizabeth Gater

Thomas Neve, of Histon, & Ellen Lilley

James Bullen & Ann Cannum [CuUum]

Thomas Rutter &]Mary Palmby ...

Willm. Rayner, of Kingston, & Ann Buttre

of this p. ...

William Waldock cS; Eliz. Bullen ...

John Bean & Alice Palmer

John Markam & Mary Tilbrook

Thomas Hills, of Kingston, & Ann Blov

vv., of this p.

26 Feb.

Monday

9 June

6 Oct.

19 Sep.

3 Oct.

30 Sep.

25 Dec.

23 Mar.

6 Oct.

6 Dec.

4 Oct.

25 June

30 Sep.

30 Dec.

7 Oct.

16 Sep.

30 Sep.

25 Mar.

30 Sep.

13 May
23 Sep.

1733

>>

1734

>>

173G

>)

1737

1739

1740

1742

1743

1744

^745

1746

1749

1750

1753

29 Jan. 1754

Volume HI.

{Henccfonvayd ih: £.:ytics an of Caldcsoi, ur.kss cilurvise

stafeiT]

.

John Bean v/., & Sarah Warboys iS 'Miiy 1755

William Runalls & Elizabeth Blows ... 19 Nov. 173S

154 Cmnbridgeshire Parish Registers. [1762-1809

Robert Giddings, vv., of Bowvorth, Jv: Mary
Hines, vv.

Mathcw Splevings, of Toft, (?c Mary Bare-

foot, lie. ...

Thomas Rook, of Cumberton, & Catherine

Blows ...

John Munsee, vv., of Kingston, & Sarah Rutter 25 Oct. 1773

Philip Crissal, of Long Stow, & Elisabeth

Waldock

John Bull S: Sarah Fresby

John Bentham, of Great Gransden, 5: Martha

Markham
Francis Sole, of Oakington, & Elisabeth Cole,

lie, with consent of her mother

"William Paterson & Mary Creak ...

Simon Cole & Mary Cole, of Kingston

Joseph Tharp [sz^/Ji Thorpe] , of Holywell, co.

Huntingdon, & Sarah Cole ...

Thomas Main, of Gamlingay, lv: Ann Cole, lie.

Joseph Rogers, w., of Kingston, & Elisabeth

Runals, vv.

Thomas Silk, of Land-Beach, & Esther

Lynton ...

George Dellow & !Mary Reynolds ...

Benjamin Sparkes, of Cherry-Hinton, &
Martha Warboys ...

John Fisher, p. of Little St. !Mary, in the

City of Ely {sic'] , & Rose Lynton

Smith Lynton, vv., & Ellen [signs Elner] Chap-

lin, vv., of Boxworth, //c.

Aaron Badcock t1- Ann Lovet

Thomas Crisp, w., of Little Eversdci}, & Anne
Sole, lie. ...

Richard Edwards & Catharine Ellet

Francis Marshall, of Kingston, 5: Sarah

Waldock
Charles Harradine, of Bourn, t^' Elizabeth

Lynton, lie.

2 Nov.

11

http://stores.ebay.com/Ancestry-Found

http://stores.ebay.com/Ancestry-Found

http://stores.ebay.com/Ancestry-Found

http://stores.ebay.com/Ancestry-Found

http://stores.ebay.com/Ancestry-Found

http://stores.ebay.com/Ancestry-Found

