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

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

Gc
942 .85019
Aalp
v.l
1379087

M,h^

DENEALOGY COLLECTIOM

^M

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

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

ALLEN COUNTY PUBLIC LIBRARY

3 1833 00729 4611http://stores.ebay.com/Ancestry-Found

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

CUMBERLAND
PARISH REGISTERS,

flDarrtaaes.

t>HlLUMORB S

PARISH RBGISTER SBRIBS,

VOL. CXXX. (CUMBERLAND, VOL, 1.)

One hundred and fifty printed.

Cumberland

Parish Registers.

nDarriages.

Edited by

W. P. W. PHILLIMORE, M.A., B.C.L.,

AND

C. W. RUSTON-HARRISON.

VOL. I.

XonOon

:

Issued to the Subscribers by Phillimore & Co., Ltd.,

124, Chancery Lane.

1910.

1 i n . 3

^PnlJ'lA'

1379087
PREFACE.

The first volume of the Marriage Registers of Cumberland
is now placed in the hands of the subscribers, and the Editors
hope that it will be possible to continue this series until all

the Registers of the County have been printed down to the
year 1837, when civil registration began.

These volumes are issued under the patronage of the
Cumberland and Westmorland Antiquarian and Archcsological

Society, who have undertaken to subscribe for thirty copies
of each volume—a subsidy which, it is hoped, will enable
continuous and steady progress to be made with the work.

It has not been thought needful to print the entries

verbatim. They are reduced to a common form, and the
following contractions have been freely used :

—

w.=widower or widow. p.=of the parish of.

co.=in the county of. dioc.=in the diocese of.

/ic.=marriage licence.

It must be borne in mind that the existing early Registers

are themselves but transcripts, made under the order of

Elizabeth in 1597, from the original paper Registers.

The following general facts in the history of Parish
Registers may be usefully noted :

—

Thomas Cromwell, the Vicar General, issued the order for keeping
Parish Registers on 29 Sept., 1538.

Cardinal Pole required the names of sponsors to be added to the
register of Baptisms, 1555.

The Registers were directed to be transcribed anew on parchment,
from the beginning "but especially since the first year of her majesty's
reign" (1558), and minute regulations laid down for their preservation,

25 Oct., 1597
These regulations were embodied in the 70th Canon in 1603.
The Commonwealth directed " Parish Registers " to be chosen

22 Sept., 1653.
Civil Marriage was instituted 29 Sept., 1654.
These Civil Marriages were legalized by Act of 12 Car. II,, c. 33,

in 1660.

Duties on the registration of Baptisms, Marriages and Burials, 1694,
1698.

Lord Hardwicke's Marriage Act took effect 25 March, 1754. Com-
mencement of a new series of Marriage Registers with fuller informa-
tion entered according to a set form.

Duty of 3d. on every entry in a Register imposed by 23 George II.,

c. 71, 1783.
And repealed 34 George III., c. 2, 1794.
Rose's Act, 52 George III., c. 146, took effect 1813. Form of Register

again altered and commencement of a fresh series of books.
Civil Registration began i July, 1837.

After this date all Registers kept in duplicate.

It should be remembered that previous to 1752 the year

was calculated as begmning on the 25th of March, instead of

the ist of January, so that a marriage taking place on say

2oth February, 1625, would be on that date in 1626 according

to our reckoning ; but as the civil and ecclesiastical year were
both used, this is sometimes expressed by 20th February, 162 1.

In all cases where the marriage is stated to have taken

place by licence, that fact is recorded, as the searcher thereby

knows that further information as to the age, parentage and
vocation of the parties is probably recoverable from the

Allegations in the Archdeaconry or other office from which
the licence was issued.

Thanks are due to Miss Patricia Curwen for undertaking
the laborious task of copying the bulky register of Workington,
and to the Rev. H, J. Allen for performing the same service

for the registers of his own parish of Moresby.

In the case of Cumberland arrangements have been made
by Mr. Ruston-Harrison by which the abstracts of each
Marriage Register will be collated with the Bishops' Trans-
cripts, and deficiences in the original Parish Register supplied

from that source, so far as it exists. This will render the

Cumberland series of Marriage Registers one of the most
complete and valuable for purposes of reference.

No index is issued with this volume. To avoid that great

evil, a multiplicity of indexes, it is thought better to issue

general index volumes, combining six or more volumes of

the series in a common index, and the Editors would be
glad to hear from anyone willing to help in the preparation

of an index on this plan. 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 than one instance Registers have been lost since

they were transcribed, although it is but fourteen years since

this series of printed Parish Registers was begun.

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.

W.P.W.P.
124, Chancery Lane, London, C.W.R.-H.

May, 1 910.

Content0^

Parish.

Workington

Moresby ...

Cumberlanb ipartsb IRegieters.

Marriages at Workington,

1670 to 1812.

Note.—The Marriage Registers of Workington Parish Church, before

1812, are contained in six volumes.

Vol. I (I4f X 10 inches) contains Baptisms from 1663, Marriages

from 1670, and Burials from 1664 to 1713. The book, which is of

paper, is much tattered, and has apparently been also used as a

commonplace book. A few notes on various subjects still remain,

but many of the leaves have been cut out. Up to 1696 the registers

are beautifully written and seem to have been copied from some

earlier volume.

Vol. II. A parchment book measuring 13J x 7J inches, contains

Baptisms, Mariiages and Burials from 1714 to 1745.

Vol. Ill, in parchment (17 x 12 inches), is in good condition.

Marriages only extend to 1754, Baptisms and Burials to 1783.

Vol, IV. 1754.1783.

Vol. V. 1783-1800.

Vol. VI. 1800-1812.

These last three volumes contain Banns and Marriages and are

in a very good state of preservation.

The Bishop's Transcripts, which are kept at Lancaster, begin

26th April, 1720. Information from them not in the Registers is

given below in italic.

The present transcript has been made by Miss Patricia Curwen,

by permission of the Rector of Workington, Rev. S. P. Curwen, by

whose leave they are now printed.

Volume I.

John Phillipson, of Wythmoor, & Mabel Hodgson
William Gray, of Little Clifton, marryed

John Fletcher, of Star-gill, marryed

Edward Benson & Elizabeth Peares

Robt. Emerson & Jane Lowrance ...

Tho. Emerson & Ann Jenkinson

Cumberland—I.

on 4 June

Cumberland Parish Registers. [1672

Tho. Lund & Ellen Walker

Christo. Crosthwait & Margaret Bacon

John Fletcher, of Star-gill, marryed

Wm. Sergeant & Eliza. Simple

Wm. Sibson was married

Wm. Peile & Eliza. Fisher

John Pert married

Antho. Brunton married ...

William Birkett & Ann Thompson

Tho. Bowman & Margarett Wallas

Wm. Bacon & Ann Hutchison

Geo. Hudson & Margaret Crosthwait

Wm. Jackson, of Gospherth, & Isabel

Antho. Bowman, of Lamplugh, & Eliza. Key,

of Winskails

Wm. Broad, of Lancaster, & Mary Harrison

Christo. Thompson, of Harrington, & Mar-

garet Wilson

Mathew Southgate, of Ribton, & Ann Kendall,

of Clifton

Tho. Richardson, of Seaton, & Lucy Jenkinson

Wm. Wilson & Jane WilHamson ...

Wm. Millar, of Little Clifton, & Jane Dalton

Geo. Tully & Margarett Johnson

Robt. Gunson, of Whithaven, & Ann Wilkinson

John Dennis & Alice Wilson

Hen. Thompson, of Harrington, & Mabel

Gylliot, of Winskails

Hen. Key & Eliza. Harwood, both of Winskails

Edw. Hudson, of Gospherth, & Mary Braith-

wait, of Cockermouth

Rodger Frears, of Pennington, & Isabel

Thompson, of Calder Abbey

Mr. Gaw. Noble & Mrs. Eliz. Fletcher, both

of Cockermouth, lie.

Robt. Phillipson & EUz. Leech, of Bridekirke

Wm. Hodgson & Ann Fletcher, both of

Winskails

Tho. Key & Eliz. Key ...

Dan. Bell & Ann Iredaile...

3 June

1 8 Feb.

9 Nov,

I695J Workington Marriages.

Henry Brockbank, of Millom, & Jane Robison,

of Withmoor
Henry Wood, of Stainburn, & An Fisher, of

Winskails

John Drape & Mary Key ...

William Asbrigg, of Moresby, & Isabel Barrow

James Bowes & Jane Vous
Miles Wilson, of Kirby Kendall, & Sarah

Bolton, of Embleton, /ic.

Joseph Harrison, of Seaton, & Dorothy Miller

John Key & Barbara Bowman, of Seaton ...

Geo. Smith & Ann Robison, both of Winskails

Christo. Lowrance & Mary Towerson, both of

Clifton ...

Will. Kendale & Mary Seelby

Robt. Perkin, of Holme, & Isa. Walker
Wm. Key & Isabel Cuthbertson, both of

Winskails

Robt. Atkinson & Isabel Clifton, both of Clifton

John Fearon & Mary Cuthbertson, both of

Winskails

Simon Ribton & Isa. Towerson, of Whithaven

Joseph Woodall & Rebecka Key ...

Hen. Haistin & Ann Atkinson, both of Clifton

John Key & Mary Bacon ...

John Bowman, of Crosthwait, & Isabel Bacon
Tho. Strickland, of Kendale, & Mary Johnson,

of Embleton

Fran. Thompson & Grace Sergeant

John Lowry & Hanna Smith

Henry Peile, of Distington, & Jane Smith ...

Henry Briscoe, of Clifton, & Christabel Bacon

Wm. Mason & Mabel Fisher, of Winskails ...

Wm. Fisher & Mary Winder, both of Winskails

Mr. Jerom Jaques & Hannah Hayward, lie. ...

Franc. Tompson & Jane Walker ...

Tho. Wilson, of Winskails, & Jane Winder,

of Little Clifton ...

Antho. CUfton, of Clifton, & Mary Key, of

Winskails

21 Apr.

6 Cumberland Parish Registers. [1695

Tho. Daile & Jane Brown, both of Workington,

mar. at Cockermouth ig Dec. 1695

Hen. Towerson & Jane Crakeplace, both of

Clifton ...

John Lawrence, of Brigham, & Doro. Watts
Mathew Wood & Mary Banke, of Winskails

Geo. Clarke & Jane Clifton, both of Clifton ...

Hen. Fearon & Jane Woodal, of Skoe [?]

,

mar. at Harrington

Patricius Emerson & Mary Bowman, of

Clifton, mar. at Distington ...

John Harris & Jane Hutchison, both of Clifton

Jo. Munkhous, of Stainburn, & Jane Fletcher,

of Winskails

Jo. Harris & Margrett Barn, both of Clifton ...

Peter Robinson & Eliz. Head, both of Pardsay

George Hudson & Francis Butler ...

Jo. Steel, of Seaton, & Dorothy Birkett

Jo. Miller & Ann Watts, mar. at Harrington

Anthony Bell & Eliza. Benson

Rich. Hudson, of Brigham, & Hannah Swinburn,

of Clifton

Nicholas Dixon, of Arlecdon, & Isabell Denys
Robt. Birkett & Grace Benson

Edward Taylor & Dorothy Bell

Jonathan Ribton & Susanna Sargeant

William Hudson & Rebeccka Smith

Jo. Stainton, of St. Bees, & Dorothy Benson

Mathew Wilson & Bridgett Bacon...

Wm. Perkin & Hester Hodgson ...

Thomas Fearon & Mabell Gray, both of Great

Clifton ...

Jos. Harrison & Eliz. Miller

Jo. Miller, of Clifton, & Isabel Fisher, of

Winskails

Will. Jackson, of Stainburn, & Ann Tompson,

of Clifton

Hen. Wood & Ellen Crosthwait, of Stainburn

Christopher Bank & EUenor Bacon, both of

Winskails 16 June

6 Jan.

1705] Workington Marriages

.

Wm. Mayson, of Stainburn, & Eliz. Goffe, of

Carlisle ...

Jo. Vicars, of Whitehaven, & Bridgett Kendall,

of Distington

Tho. Carley & Jane Daile

Gyles Hutton, of Dearham, & Ann Denys ...

Robt. Bowman, of Seaton, & Isabell Hodgson

Jo. Peil, of Hensingham, & Ann Lawrance, of

Winskails

Hen. Bacon & Katherine Curwen ...

Robt. Hutton & Ann Cragg

Daniel Whiteside & Jane Walker ...

Jo. Wilson & Jane Beeby, both of Winskails

Hen. Tompson & Joyce Briscoe

Anthony Patrickson, of Whitehaven, & Ann
Briscoe, of Greena, lie.

Nicholas Dowson & Jane Walker ...

Jo. Huit & Jane Grindall ...

Robt. Birkett & Ann Miller

Robt. Shearman & Margarett Benson, both of

Winskails

Isaac Steel, of Whitehaven, & Ehz. Beeby, of

Winskails

Jo. Williamson, p. Brigham, & Jane Wilson,

of Winskails

Hen. Curwen & Ann Bell, of Dean
Mathew Fisher & Mary Bowman ...

Tho. Jackson, of Gilcrux, & Ann Key, of

Winskails

George Robison, of Wythmoor, & Eliz.

Hudson, of Winskails

Isaac Richardson & Mary Davis ...

Edward Pratt & Joyce Wilson

Tho. Benn, of Distington, & Mary Osmotherley,

of Holme- Cultram

William Johnson & Mary Gray
Benjamin Taylor & Ellen Patleson, of

Harrington

Jos. Porter, of Cockermouth, & Mrs. Eliz. Massy

John Huitt & Ann Richardson

17

8 Cumberland Parish Registers. [1705

Henry Trebey, of Plimouth, & Ann Wood, of

Stainburn -.. 2 June 1705

Henry Hall & Hannah Benson 11 Nov. „

Jo. Harris & Mary Harris, both of Little

Clifton 28 Mar. 1706

Adam Tompson & Jane Bolton 7 Apr. „

John Smith & Katharine Clark, both of Great

Clifton 16 Apr. „

Samuel Scott & Mary Foster, both of Little

Clifton 26 May „

Jo. Collin & Eliz. Fearon, of Great Clifton ... 24 Sep. „

George Hutchison, of Lamplugh, & Ann
Robison, of Wythmoor 26 Nov. „

Cuthbert Rawling & Mary Curwen, both of

Whitehaven, /iV. 10 Nov. 1707

Jo. Fisher & Ruth Cragg ^24 May 1708

Jo. Hodgson & Isabell Fearon, both of CHfton ='=25 May „

Wm.Younghusband,of Gilcrux,& Jane Wilson,

of Stainburn 17 June „

Tho. Haistin & Frances Webster, of Cocker-

mouth 4 Aug. „

Jos. Tompson & Isabell Key, both of Winskails 6 Feb. „

Wm. James, of Dean, & Jane Mawson ... 21 June 1709

Wm. Whiteside & Mary Stockdale ... 13 Nov. „

Joseph Bowman & Ann Brough 24 Nov. „

Anthony Collin, p. Brigham, & Eliz. Wood, of •

Stainburn 28 Nov. „

Joseph Hudson, of Gosford,& Mabell Robinson,

of Wythemoor 29 Jan. „ f

Robt. Barns, of St. Bees, & Mary Swinburn 8 June 1710

Jos. Todd & Ann Phillipson 17 Oct. „

Jo. Makeson & Ann Wilson ... 24 Oct. „

Henry Birkett & Ann Birkett 27 Jan. „

Christopher Cragg, of Seaton, & Mary Smith 3 Feb. „

• In the margin is written [May] 31.

•f
On the inside of the cover of this register there are the following

notes :

—

Mrs. Skelton mar. May 18, 1710

Eliz. Bell mar. July 6, 1710

J. C, and S. Drape mar. Aug. 7, 1710

1 715

J

Workington Marriages. 9

Abraham Wallas, of Moresby, & Lucy
Haistin, of Great Clifton 10 Apr. 1711

Mungo Holyday, of Dearham, & Jane Bowes,

of Clifton 2 Sep. „

Joseph Osmotherly & Mary Rothery, both of

Whitehaven, lie. 13 Jan. „

Joseph Harrison & Alice Sergeant ... 5 Feb. „

Isaac Sim & Sarah Bowes 14 Feb. ,,

John Hutchison & Ann Yoward, both of Clifton 27 Apr. 171

2

John Jackson & Eliz. Hewen 28 Apr. ,,

Stephen Moor, of Seaton, & Mary Beeby, of

Winskails 17 June „

Christ. Wilson & Ann Hodgson, both of

Winskails ig June „

Jo. Sergeant, of Great Clifton, & Ann Sharp,

of Stainburn 9 Sep. „

Adam Tiffen, of Great Clifton, & Mary Wood,
of Stainburn 29 Sep. „

Rich. Palmer & Ann Sergeant 4 Nov. „

Tho. Haistin, of Clifton, & Dorothy Bowman,
of Stainburn 27 Nov. „

Isaac Atkinson & Eliz. Harrison 2 June 171

3

Tho. Brough & Mary Birkett 8 Aug. „

David Emerson & Dorothy Fearon, both of

Clifton 6 Oct. „

Robt. Lawrance, p. Dean, & Dor. Tompson,
of W^inskails

Robt. Barklay & Ellen Booth

Antho. Harrison & Isabell Brough, lie.

Volume II.

Jacob Sergeant & Alice Robertson

John Walker & Ann Hutton

Henry Walker & Joyce Steele, lie. ...

Michael Walker, of Harrington, & Margaret

Beeby, of Winskails

Jonathan Pow & Martha Hudson, both of Little

Clifton ...

Henry Scrugham, of Great Clifton, & Mary
Harrison

13 Oct.

lO Cumberland Parish Registers. [1715

<^^-f}

Pat. Curwen & Martha Bacon [—]June 1715
John Thompson & Ann Winder, both of Great

Clifton [_]June „

Henry Hudson & Martha Harris, both of Little

Clifton [—]June „
Henry Wilson & Joyce Park, both of Stainburn 25 Oct. „
William Wood & Mary Fisher, both of Little

Clifton ig Nov. „

^ y \ Wm. Little, of Distington, & Isable Wilson,

pioj of Stainburn, /^'c. 27 May 1716
!i;;/^/ Wm. Smith & Ellen Wood 17 June „
>--' Henry Thompson, of Clifton, & Isabel Drape 2 Sep. „

John Donalt, of Harrington, & Sarah Wilson,

of Stainburn 17 Nov. 1717
Tho. Losher & Mary Kendall 10 June 1718
Jos. Mason & Isabell Brough 3 July „

Jos. Salkeld, of Seaton, & Mary Ullock ... 15 July „

Jo. Pagin & Franc. Curwen 13 Nov. ,,

Jos. Brown & Ann Fisher 18 Nov. ,,

Wm. Marshall & Grace Walker 11 June 1719
Jos. Turner, seaman, & Mabell Hoblock, w. 25 Oct. „
Wm. Pow & Jane Perkin... 12 Nov. „
Robt. Phillipson & Isabell Hodgson ... 25 Nov. „
George Barn, of Graysouthen, & Jane Briscoe,

of Clifton 25 Nov. „
Robt. Steel & Eln [?] Miller, lie. 27 Dec. „
James Benn, of Whitehaven, & Mary Miller,

of Clifton 25 Feb. „
Wm. TordifT & Ann Fearon, both of Clifton,

p. Workington 26 Apr. 1720

Jos. Johnson, carpenter, & Mary Cragg, lie. ... 8 May „
Tho. Potter, dyer, of Cockermouth, & Isabell

Voxter, lie. 16 Feb. „

James Pedley & Ann White 6 June 172

1

John Key & Jane Dowson 14 Nov. „
Matthew Stockdale & Ellen Harrison ... 18 Nov.

,,

Samuel Scott & Ruth Fearon, both of Clifton 2 Apr. 1722
Henry Horsfield, of Seaton, & Mary Furnace 24 Apr. „

Jo. Hayton [Hayston] & Isabel Emerson,

lie. 21 June „

1728] Workingtoti Marriages. 11

James Grayson & Ann Walker, both of Whit-

haven, lie. 12 July 1722

Wm. Hodgson, of Harrington, & Martha White 9 Oct.

Jo. Smith & Jane Holyday, both of Clifton,

p. Workington 25 Nov.

Jo. Tompson & Ann Lawrance, both of Clifton,

p. Workington
Wm. Dail & Mary Hudson

Jo. Barker, of Harrington, & Ann Sergeant ... 14 May 1723

Wm. Rushby [Bushby] , of Cockermouth, &
Eliz. Tompson, of Clifton

Michael Falcon & Isabel Steel

Simond Muncaster & Isabell Tiffin

Rich. Falcon & Sarah Wood
John Fearon & Mary Johnson 7 June 1724

Tho. Bowman & Mary Crosthwaite

Jo. Rogers, of Dean, & Ellen Carly

Jo. Anderson, of Clifton, & Ann Hayton
[Hayston] , of Cockermouth ...

Joseph Bowes & Frances Osmotherley

Henry Fearon & Mary Park 9 Nov. 1725

John Wilson & Ann Shaw [both of Windscales,

p. Workington]

[Richard Squire S' Rebeccah Stephenson]

Henry Johnson & Grace Hewan 22 May 1726

Roger Fleming, of Cockermouth, & Ann
Foster, of Little Clifton

Saunder Ash & Mary Bacon

John Jackson & Eleanor Brough ...

Samuel Sharp & Margaret Fairlam [both of

Winskails]

Wm. Fowler & Mary Crake 13 Nov. 1727

John Walker & Eliz. Westray, lie.

[fohn Graham, yeoman, &> Dorothy Collins, lie.]

John Beeby & Elianor Steel, lie.

Samuel Brown & Sarah BalifF 25 May 1728

Thomas Skelton & Jane Willson, both of

Winskailes

Mr. Phi. Moore & Mrs. Ann Birkett, lie.

David Miller & Jane Davidson

29

12 Cumberland Parish Registers. [1729

1730

1731

Wm. Graham, of Moresby, & Ann Borrowskil,

of Parton 16 June 1729
Henry Steel & Elizabeth Brough 25 Nov. „

John Jackson & Jane Willson, of Winskails ... 28 Nov. „

John Peil & Tamar Sharp, of Winskails [29] 19 Jan. „

Joseph James & Eunice Drape [not in Bishops'

Transcript]

Joseph Lowry & Mrs. Ursula Patrickson

Isaac Johnson & Jane Fearon, of Clifton

John Willson & Anne Curwen
John Crosthwaite & Mary Key [Kay]

Jeremiah Smith & Anne Ullock

James Crooks & Jane Burney
Patrick Lindsay & Mary Thompson, of Clifton

John Bayly & Jane Fairlome

John Fearon, of Sunderland, p. Isel [Ishal]

,

& Sarah Hodgshon
Anthony Lawrance & Mary Briscoe, both of

Clifton ...

Tho. Hall, p. Hayton, & Anne Key
John Taylor, of Dearham, & Ann Fearon, of

Clifton ...

John Whiteside, of Clifton, & Mary Fearon

John Willis [Wills] & Ann Granger

Thomas Lunn & Mary Jenkinson ...

John Willson, of Brigham, & Mary Wood, of

Winskals .

Henry Leister & Ann Swinburne ...

Joseph Scott, of Branthwaite, & Mrs. Margaret

Thompson
Richard Cook, esq., & Mrs. Elizabeth Stanley

John Thompson, senr., & Mary Birkett

John Thompson, junr., & Grace Thompson ...

Henry Allison & Mary Sloulp [?] [not in Bishops'

Transcript] 17 Apr. 1732

Mr. [Rev.] John Stanley & Mrs. Anne
MaccuUoch

[John Stanley is Rector of Workington at this time.]

George Graham & Jane Fagon 10 June

Joseph Willson & Elizabeth Hewit ... 14 June

19

1736] Workington Marriages. 13

Joseph Bowman & Elianor Walker

Jo. Bell & Sarah Emerson, of Clifton

Wm. Cape & Elizabeth Bowman ...

George Gibson, of Stainburn, & Elizabeth

Todd
John Key [Kay'] & Jane Lambert ...

John Seymore, of Seaton, & Jane Fagon
Philip Doyle [Doine] & Mary Armstrong

John Cragg & Mary Falcon

Robt. Wooton & Frances Bows
Jacob Burne & Mary Jackson

Jonathan Dickisson & Isabel [Elizabeth] Allen

John Course & Alice Willson

Joseph Steel & Isabel Hodgshon ...

Isaak Faulken & Jane Bacon

Peter Helmes & Sarah Curwen
Jonathan Willson & Mary Smith ...

Thomas Thompson & Jane Hutton

Joseph Messenger & Isabel Emerson

John Curwen & Isabel Ullock

Joseph Wren & Alice H arson

Edward Linch & Isabel Hind, of Clifton

Wm. Mawkisson & Mary Bell

Richard Pearson & Frances Seilby...

John Steel & Jane Peel

Hugh Pattisson & Mary Mackdonnel

William Hodgshon & Dorothy Hodgshon

Joseph Atkinson & Catherine Grave

Mathew Fisher & Mary Grave

John Smith & Jane Bowman
George Richardson & Elizabeth Serjeant

James Griggs & Jane Lawrance
George Kilner & Elizabeth Kirkham
Edward Grisedale & Anne Steel

Wm. Birkett & Mary Willson

Abraham Jackson & Margaret Willson

John Adams & Jane Fisher

John Preston & Eleanor Crossby ...

James Silby [Silyb] & Deborah Mayson
Samuel Thompson & Mary Steel ...

. 16 June

14 Cumberland Parish Registers. [1736

Jonathan Mitchison & Mary Dixon
*William Smith & Mary Williamson

*Richd. Lambert & Easter Currwen
*Richd. Harrison, mariner, & Mary Pateson

*Peter Kendall & Alice Harrison ...

Newyear Studdam & Sarah Grave...

Joseph Miller & Easter [Esther] Jackson

Wm. Parkin & Martha Messenger...

John Mitchisson & Ann Atkinson ...

John Tinion & Jane Drape

Wm. Mawkisson & Tamar Peel ...

Mathew Neely & Mabel Fearon

Mr. Mathew Cragg & [Mrs.] Isabella Thurwell

[Tharwell]

Wm. Fisher, of Winskails, & Eleanor Beaby
Richd. Bray [Brag?] & Isabel Shepherd

Wm. Tordaff & Mary Curwen

Jonathan Pearson & Dorothy [Isabel] Steel ...

John Smith, of Cockermouth, & Isabella

Collin

Wm. Pow & Elizabeth Fisher

John Morrisson & Mary Vicars

Mathew Heskett & Dorothy Harrison

Wm. Clark & Elizabeth Fearon

Christopher Robinson, of Seaton, & Mary
Porter

Henry Clark, of Clifton, & Margaret Fearon

John Wren & Ann Garner

Wm. Pattinson & Elizabeth Lawrance, of

Clifton ...

John Smith & Mary Smith

Charles Holloway & Ann Johnson ...

Wm. Kendall & Jane Curwen
Robert Jackson & Phoebe Rudd
John Dodgson, mariner, & Elizabeth Course

John Walker, of Stargill, & Ann Allcock

Peter Maduel, sailor, & Mary Skelton

John Waugh & Frances Willson ...

* Not in Bishops' Transcripts.

16 Nov.

1744] Workington Marriages. 15

Thomas Williamson, smith, of Moresby, &
Eliz. Taylor

John Bell, of Dearham, & Rebecca Kelswick

Joseph Carley & Mary Parkin

John Wood & Jane Sibson [not in Bishops'

Tvanscnpf]

Ambrose Wilson & Jane Whiteside

Jonathan Sharp & Grace Holyday

Thomas Wilson & EHzabeth Hunter

Wm. Sherwen & Mary Bowman ...

Isaac Fish & Jane Collin, of Clifton

Wm. Whiteside, bookbinder, & Mary
Saunderson

Joseph Fisher, sailor, & Grace Noble

John Blake, sailor, & Martha Jackson

Wm. Bailey & Elizabeth Wood
John Martin & Elizabeth Harrington

Joseph Johnson & Anne Gibson

James Jackson & Isabella Somervill

Wm. Fearon, of Winskails, & Mary Crosth-

waite [of Dissinton]

John Tickel & Mary Scrugham, of Great Clifton

Mr. Josuah Dixon & Mrs. Elizabeth Biglands,

both of Whitehaven

Mathew Russell & [Mrs.] Margaret Paintan

[Payfiham]

Joseph Kelswick, mariner, & Ann Griffin

Philip Kelsoe, mariner, & Ann Rigg

Thomas Willson & Ann Pagin [Pagoti}

Anthony Atkinson & Ann Chester ...

Wm. Hodgson, of Clifton, & Margaret Clark, w.

Edward Taylor & Elianor Bolton ...

Henry Harrisson & Mary Steel

John Marshal & Elizabeth Harrison

Major Dykes & Ann Willson

John Carter & Isabel Curwen
Wm. Bailey & Sarah Dennis

Jonathan Hayston & Mary Thompson
Henry Steel & Elianor Walker

John Pattisson & Margaret Bell

5 May

i6 Cumberland Parish Registers. [i744

John Burney & Mary Robisson

Peter Brow & Mary Wallas

Henry Fearon, of Crosbarrow, & Mary Wallas

Stephen Cragg, malster, & Isabel Griffin

John Dun, taylor, & Mary MackRobert

Wm. Davisson, farmer, & Mary Collin

Wm. Win, mariner, & Elizabeth Allisson ...

Jonathan Thompson, mariner, & Hannah
Willson, of Stainburn

Joseph Rillson, mariner, & Mary Tinion

Jeremiah Tiffin, mariner, & Anne Thompson
Wm. Thompson, mariner, & Elizabeth Peil,

of Winskails

Mr. Joseph Paitson & Elianor Askew, of

Stainburn

Thomas Willson, mariner, & Elizabeth

Grisedale

Edward Grisedall, mariner, & Grace Thompson

John Luther & Ann Robisson

Robert Dod & Elizabeth Sibson ...

Anthony Long & Ann Smith

Wm. Willson & Isabell Brough

John Jenkins & Anne AHsson

Jonathan Longcake & Mary Jackson

George Brockelbank & Deborah Seilby

Wm. Dixon, sailor, & Elizabeth Willson

John Graham & Mary Tickel

Volume HI,

John Young & Elizabeth Stamper ...

Robert Harding & Elianor Lowson

John Westray & Margaret Collin ...

Anthony Mason & Mary Mason

Isaac Cartner & EHzabeth Clark ...

Richard Rigg & Elizabeth Mason ...

Thomas Hartford & Elianor Drape

John Erwin & Jane Bell ...

Wm. Erwin & Alice Wedgewood ...

Thomas Stamper & Jane Atchison ...

Thomas Dixon & Sarah Helmes ...

22 Apr.

1749] Workington Marriages. 17

John Messenger & Hannah Lister ...

Henry Bacon & Elianor Bowman ...

John Willis & Sarah Cragg

Jonathan Pow & Elizabeth Thompson, of

Clifton ...

James Harper & Sarah Scot

John Hodgson & Elizabeth Walker
Henry Hayston & Elizabeth Porter

Thomas Web & Elizabeth Wren ...

John Key & Ann Borrowdale

John Hayton & Sarah Walker

Jonathan Cartmel & Elizabeth Brough

John Nickson & Mary Casson

Mr. John Stamper & Mrs. Catherine Blenner-

hasset

Thomas Hayston & Mary Clark

John Potter & Hannah Wedgewood
William Cartmel, of Graysouthen, & Martha

Jackson, of Little Clifton

Christopher Stilling & Ann Sharp ...

William Jackson & Mary Rigg

William Court & Mary Drape
Wm. Cragg & Mary Brough

John Porter & Mary Sue!

Thomas Rudd & Jane Walker

Joseph Tiffin & Jane Steel

Wm. Ramsey & Ann Buckingham

Joseph Pennington & Mary Walker

Joseph Drape & Mary Jackson

Jeremiah Adderton, gentleman, & Miss Helena
Curwen ...

James Anderton & Isabel Sibson ...

Mathew Foster & Sarah Gibson

Samuel Mucklawer & Margaret Dixon

Jonathan Bell & Elizabeth Sympson
Joseph Smith & Ruth Andrew

Joseph Allison & Ann Gaitskail

Robert Bowman & Esther Ponsonby

John Thompson & Mary Tiffin

James Ramsay & Ann Turner

Cumberland—I.

28 Feb.

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

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

1

8

Cumberland Parish Registers. [i749

Jonathan Jackson & Elizabeth Scafe ... 31 Oct. 1749
Richard Thompson & Jane Barns ...

Joseph Peil & Mary Tunstey

John Bell & Isabel Andrew
Wm. Jackson & Elianor Harrison ...

Thomas Hartford & Ann Richardson

George Erwin & Ann Rylee

John Borrodel & Luna Walker

John Hayton & Elianor Dale

Joseph Saul & Sarah Mackdonnald

Adam Reed & Isabel Fothergill

John Jackson & Isabel Mayson

Wm. Thomas Addison, gentleman, & Miss

Isabel Curwen
William Thompson & Sarah Iredale

John Anderson & Elizabeth Bowman ... 11 Apr. 1750

Wilfred Carter & Mary Johnson

Joseph Tupper [?] & Elizabeth Mordant

David Scot & Ruth Scot ...

Thomas Heslop & Elizabeth Crosby

John Moor & Sarah Spouner

John Foy & Ann Molendar

Joseph Tickel & Ann Atkinson

Robert Raven & Mary Longcake ...

Thomas Kelswick & Jane Marshall

Robert Wilson & Mary Steel

Mathew Fisher & Mary Tordiff ...

Robert Dawson & Sarah Curwen ...

Robert Anderson & Ann Atkinson ...

Thomas Hayston & Esther Smith ...

George Sugton & Ann Gilead

Isaac Messenger & Ann Faircloth ...

Joseph Johnson & Margaret Miller

Wm. Hewitt & Mary Drape

John Mayson & Elizabeth Minikin

Dr. Thomas Airey & Mrs. Bridgett Steel

Mr. Henry Harrison & Frances Watts ... 9 Apr. 1751

Joseph Bark & Ann Losh
Henry Davisson & Mary Q^r

Jonathan Kendall & Mary Faint ...

31

1754] Workington Marriages. 19

Stephen Page & Bridget Hodgson

John Hodgson & Mary Fleming

Joseph Scrugham & Grace Lister ...

John Roper & Ann Linn ...

Richard Tinnion & Mary Smith

John Heslop & Elizabeth Willson ...

John Hewitson & Margaret Russell

John Atkinson & Isabel Thompson
Isaac Mordant & Mary Melvin*

Isaac Lows & Mary Porter

Humphrey Archer & Elizabeth Kelswick

Wm. Thompson & Mary Stockdel

John Dod & Ann Armstrong

William Grame & Martha Sewal ...

Thomas Dunwiddy & Jane Frears

Thomas Webb & Hannah Postlethwait

Thomas Gunnion & Elizabeth Wallace

Peter Atkinson & Esther Scot

George Hudson & Anne Smith

John Scrugham & Mary Brown
William Towel & Elizabeth Sewal

Thomas Fearon & Anne Wilson ...

Edward Partleton & Jone Haston ...

John Pearson & Anne Wilson

John Fearon & Elizabeth Peel

John Iredal & Grace Thompson
Thomas Pottinger, esq., & Miss Frances

Curwen ...

Charles Sharp & Ruth Jackson

Thomas Murton & Elizabeth Young, w.

John Casson & Ann Carr...

John Brown & Esther Rogers

Thomas Dawson & Tamar Smith ...

William Pattinson & Elizabeth Mathew-
man

Percivell How & Eleanor Crosby ...

William Currey & Ann Lowson
Mr. John Winder & Alice Dodgson, w.

William Martindale & Eleanor Archer

Robert Graham & Margaret Thompson

28 May

20 Cumberland Parish Registers. [i754

Volume IV.

Henry Bowman, blacksmith, & Ann Mirth, w.,

p. Cammerton
Richard Barnett, saddler, & Mary Falcon

Thomas Fletcher, p. Bridekirk, threadmaker, &
Elizabeth Atkinson

John Steell, iron founder, & Ann Fleming

Benjamin Wilson, of Cockermouth, surgeon, &
Susanna Bowes

Joseph Fearon, mariner, & Mary Askew
George Correy, labourer, & Mable Blackstock

William Thompson, mariner, & Elizabeth

Dowson ...

John Twentyman, mercer, & Isabel Thompson

p. Cammerton
Crispin Atty, Officer of Excise, & Elizabeth

Barnes, w., of Ireby

Parcival How, maltster, & Eleanor Sharp

Charles Lee, miner, & Ann Burnet

Rodger Casson, mariner, & Ann Mayson
Thomas Mandall, shoemaker, & Ann Hamilton

Jonathan Bank, mariner, & Ann Harrison ..

Peter Hasten, mariner, & Anne Westray

Joseph Robinson, mariner, & Jane Thompson
w.

Mathew Rodgers, mariner, & Mary Grave, of

Flimby, p. Cammerton

John Lawrance, mariner, & Ann Walker

John Whiteside,mariner, & Eleanor Paitson, w
James Mitchell, collier, & Jane Irwin

Rodger Bayles, mariner, & Mary Harrison

Joseph Bell, blacksmith, & Mary Kay
John Burney, mariner, & Mary Pearson

Thomas Banks, blockmaker, & Elizabeth

Parkin

Joseph Scrugham, mariner, & Ann Worthy
Robert Lee, maltster, & Hannah Fothergill

Thomas Newton, collier, p. Cammerton, &
Dorothy Atkinson ...

John Hurd, shoemaker, & Sarah Shaw

Apr.

Apr.

May
June

June

Sep.

Nov.

Dec.

1754

5 Jan. 1755

6

1757] Workington Marriages. 21

James Pagan, collier, & Jane Thorburn

Richard Hayston, mariner, & Ann Watson ...

Edward Johnston, husbandman, & Elizabeth

Yates

Samuel Young, tailor, & Ann Harrison

Joseph Johnson, mariner, & Ann Smith

John Bowes, glazier, & Isabel Wilson

Benjamin Rudd, barber, p. St. Bees, & Sarah

Parkin

John Thwaites, serving-man, & Margaret

Harrison ...

Peter Harris, cooper, & Jane Clark...

John Harpur, p. Dean, & Margaret Carrick ...

Robert Atkinson, yeoman, & Ann Lowrence

Jonathan Skelton, jun., mariner, & Margaret

Fawcet ...

Peter Robinson, joiner, p. Dean, & Ann
Scrugham

John Grayson, mariner, p. Distington, & Miriam

Stable ...

Henry Asbridge, mariner, & Sarah Fearon,

p. Bridekirk

George Reed, collier, & Elizabeth Sewell

Abraham Heslop, labourer, & Mary Grave ...

Henry Fawcet, gent., & Jane Watts
William Griffin, mariner, & Susanna Walker

Jeremiah Bowman, yeoman, p. Cammerton, &
Jane Wilson, w.

Joseph Kirkbride, sailor, & Jane Haton
William Swinburn, gent., p. Brigham, &

Isabel Harris

John Shaw, butcher, & Sarah Briscoe

John Brown, servant-man, & Elizabeth Mes-

senger

Joseph Hayton, mariner, & Ann Clark

Isaac Wilson, mariner, & Ann Bell

Joseph Watson, mariner, Anne Dowson
William Littel, mariner, & Elizabeth Smith ...

William Wilson, shoemaker, & Anne Grave,

of Cockermouth 20 Nov.

15

22 Cumberland Parish Registers. [1757

Jonathan Johnson, mariner, & Anne Sibson, /ic. 26 Nov. 1757
John Johnson, joiner, p. Bridekirk, & Jane

Stockdale, lie. 27 Nov. „

John Hutchinson, twine--spinner, & Ruth
Grayson 28 Nov.

Ralph Tremble, husbandman, p. St. Bees, &
Mary Brown, lie. 11 Dec.

John Bailey, collier, & Grace Harrison ... 31 Dec.

John Plaskett,mariner,& Margaret Borrowdale,

lie. 8 Jan. 1758

John Collin, mariner, Jane Graham ... 15 Jan.

George Fearon, husbandman, & Anne Stock-

dale, lie. 23 Jan.

Joseph Griffin, mariner, & Ann Falcon, lie. ... 7 Mar.

John Gilleat, joiner, p. St. Bees, & Isabella

Baxter, lie. 26 Mar.

Benjamin Crosthwaite, gent., p. Harrington,

& Ann Robertson, lie. 3 Apr.

Anthony Fothergill, collier, and Mary Watson 24 Apr.

Stephen Page, shoemaker, & Eleanor Hodgson 8 May
John Bacon, joiner, p. Dean, & Ann Kendall,

lie. 14 May
John Wilson, mariner, & Bridget Borrowdale,

lie. 8 June

Joseph Hudson, yeoman, & Martha Key,

w., lie. 29 June

Henry Steell, mariner, & Jane Walker, //c. ... 24 Aug.

James McGeorge, carpenter, & Elizabeth

Tordiff 22 Oct.

John Richardson, slater, & Jane Shearman, w. 30 Oct.

Daniel Ritson, hatter, & Anne Smith ... 13 Nov.

Rodger Perkins, shoemaker, & Alice Wren,

w., lie.

Isaac Harris, mason, & Mary Jackson, lie, ...

John Scrugham, carpenter, p. Brigham, &
Mary Kendall, lie. ...

Anthony Crosby, joiner, p. Harrington, &
Mary Parkin, lie. ...

John Harrison, cooper, & Elizabeth Wilson,

w., lie.

23 Nov.

1760] Workington Marriages. 23

John Smith, piermaster, & Dorothy Grizedale,

lie. 15 Mar. 1759

Daniel Wilson, mariner, & Margaret Marshall,

lie. 24 Apr. „

James Johnson, weaver, & Isabel Hayston ... 26 Apr. „

Joseph Wilson, husbandman, & Martha

Wood 27 May „

Augustine Stone, husbandman, & Anne

Hudson, p. Dearham, lie. 5 June „

Thomas Dinwady, mariner, & Bridget

Thompson 10 June „

Henry Halcrew, mariner, & Eleanor Fisher... 25 June „

James Johnson, husbandman, p. Bassen-

thwaite, & Mary Shannon 22 July „

Robert Hannah, tailor, & Henrietta Burney 22 July „

Thomas Grave, tailor, & Mary McMinnis ... 23 July „

John Lawrence, mariner, & Margaret Walker,

lie. 2 Aug. „

John Stewart, mariner, & Anne Clark ... 4 Sep. „

John Wilson, mariner, & Sarah Hay ton, lie. ... 8 Sep. „

Joseph Simpson, miller, p. Dean, & Agnes

Woodcock, w., lie. 24 Oct. „

Joseph Hodgson, cooper, p. Torpenhow, &
Mary Clark i Nov, „

Thomas Nixon, servant man, p. Brigham, &
Mary Wills n Nov. „

John Atchinson, mariner, & Mary Fearon, lie. 25 Nov. „

Henry Silby, mariner, & Isabel Claughaday 31 Dec. „

Daniel Buchanan, servant man, & Martha

Wilkinson, lie. 13 Jan. 1760

Adam Thompson, mariner, & Sarah Walker,

lie. 29 Jan. „

Joseph Fearon, labourer, & Margaret Harper 4 Feb. „

John Peel, mariner, & EHzabeth Cuthbertson,

lie. ••. 14 Feb. „

Christopher Fell, hatter, & Ann Burton ... 7 Apr. „

William Dixon, mariner, & Mary Atkinson, p.

Cammerton, lie. •. 17 ^V^' »

William Borrowdale, mariner, & Dorothy

Steell, lie. 22 Apr. „

24 Cumberland Parish Registers. [1760

William Robinson, blacksmith, & Sarah Carr,

p. Cammerton, /ic 18 May 1760

John Williamson, tailor, & Ann Bell ... 20 May „

Thomas Casson, husbandman,&Mary Horsley,

lie. 24 May „

John Ridley, labourer, & Mary Parkin, w. ... 7 June „

Robert Blackwood, mariner, & Martha

Harrison 10 June „

David Pow, tailor, & Dorothy Emmerson ... 10 June „

George Jefferson, mariner, & Mary Hewitt, lie. 24 June „

John Pearson, gentleman, p. Loweswater, &
Margaret Tyson, lie. 3 July „

Joseph Jackson, mason, & Deborah Thompson 30 Aug. ,,

William Grayson, mariner, & Jane Wilson ... 27 Sep. „

Eldred Burnet, mariner, & Isabel Pattinson, lie. 2 Oct. ,,

Joseph Jackson, cabinet maker, & Elizabeth

Jackson, lie. 4 Oct. „

Richard Hellon, ropemaker, & Jane Burnet, lie. 6 Oct. „

John Robinson, hatter, & Mary Wilkinson, lie. 9 Nov. ,,

John Hayston, mariner, & Bridget Baxter ... 28 Nov. „

Bowman Crosthwaite, ship carpenter, & Ann
Whittaker, lie. 15 Dec. „

Benjamin Bell, mason, & Mary Falcon ... 22 Dec. „

Aaron Langcake, mason, & Elizabeth Hodgson 26 Jan. 1761

Richard Thompson, joiner, & Elizabeth

Potter, lie. 6 Feb. „

Timothy Watson, shoemaker, & Anne Tailferd 29 Mar.
,

William Jackson, mariner, & Isabel Rigg,

w., lie. 2 Apr. ,,

Joseph Atkinson, mariner, & Sarah Wilson ... 6 Apr. „

Edmund Fitzgerald, writing master, & Eliz-

abeth Fearon, lie. 30 May „

Thomas Parkin, blacksmith, & Mary Bouch, /zc. 31 May „

Henry Scrugham, yeoman, & Mary Hewitson,

p. Crosscanonby, lie. 11 July ,,

Woodcock Harrison, mercer, & Mary Fisher,

lie. 15 Sep. „

John Brown, labourer, & Margaret Scaif ... 19 Oct. „

Absalom Hudson, mariner, & Jane Chissell,

lie. 8 Nov. „

1763] Workington Marriages. 25

James Coulthart, husbandman, & Mable
Neily 8 Nov. 1761

Joseph Harrison, mariner, & Margaret Grave,

lie. 28 Nov. „

John Jackson, mariner, &Anne Martindale, /zV. 25 Jan. 1762

Joseph Cape, mariner, & Elizabeth Wilson ... i Feb.

Joseph Wildredge, sailmaker, & Mary Pue ... 14 Feb.

Joseph Sewell, labourer, & Anne Bouch ... 22 Feb:

Daniel Bushby, hatter, & Sabriana Osmotherly,

w. 3 May
Mathew Pendergrass, mariner, & Mary

Bowman, lie. 19 May
John Fraser, husbandman, p. St. Bees, &

Hannah Wharton 31 May
William Jackson, carpenter, & Anna Sophia

Birket 6 June

John Brown, mariner, & Bilhah Holding ... 12 July

Thomas Henderson, blacksmith, & Jane Bell,

lie. 29 July

William Losh, husbandman, & Jane Barns ... 5 Aug.

John Walker, husbandman, & Martha Hudson 16 Aug.

George Cape, mariner, & Anne Dodd, w. ... 23 Aug.

John Wilson, maltster, & Sarah Williamson, lie. 28 Aug.

Joseph Quintin, weaver, & Anne Parkm, lie. ... 28 Sep.

Robert Miller, weaver, & Mary Alexander .. 25 Oct.

Thomas Gibson, gent., p. Loughgall, Ireland,

& Elizabeth Beeby, lie. 4 Nov.

John Allison, joiner, & Mary Rily, w. ... 8 Nov.

John Christian, plasterer, & Margaret Wood,
w., p. St. Bees, lie.... 20 Nov.

Isaac Winskell, miner, & Eleanor Pickering 6 Dec.

Abraham Clark, husbandman, p. Bridekirk, &
Jane Johnston 23 Dec.

Richard Thornthwaite, mason, & Eleanor

Carley, p. Camerton, lie. 9 Jan. 1763

William Fowler, cobbler, & Jane RufF, w. ... 18 Jan.

Thomas Fisher, servant man, & Isabel Stainton 26 Jan.

Mungo Briggs, mariner, & Mary Skelton ... 3 Apr.

John Dillon, mariner, & Mary Wood, lie. ... 5 Apr.

James Lenox, gardener, & Mary How, lie. ... 5 Apr.

26 Cumberland Parish Registers. [1763

David Forbes, mariner, & Mary Johnson, lie.

William Sewell, mariner, & Isabel Bigland ...

Ralph Chisman, blacksmith, & Martha Irwin

John Pearson, shoemaker, & Jane Wilson ...

Michael Falcon, junr., mariner, & Barbara

Gordon, lie.

Thomas Sopwith, engineer, & Catherine

Richardson

Joseph Simpson, mariner, & Mary Preston ...

Joseph Fisher, hatter, & EHzabeth Rudd
Cuthbert Reand, collier, & Jane Kain, lie.

Francis Stamper, mariner, & Jane Key, lie. ...

George Carruthers, labourer, & Martha

Wallace ...

Philip Hall, mariner, & Sarah Lawrance, lie.

John Burnet, mariner, & Elizabeth Dickinson,

lie.

John Carson, mason, & Isabel Burns

Henry Bacon, gent., p. Cammerton, & Mary
Williamson, w., /zV.

Edward Bailey, mariner, & Ann Birket

John Penman, barber, & Mary Knot

William Lewthwaite, millwright, & Miriam

Scott, p. Crosthwaite, lie. ...

John Twentyman, fidler, & Isabel Reed, w. ...

Thomas Hewitt, collier, & Ann Shipley

John Shacklock, baker, & Jane Harris, w., lie.

William Gow, shoemaker, & Martha Knubley

John Lattimer, mason, & Frances Allison ...

Joseph Daniels, forgeman, & Ann Hudson, w.

Robert Jackson, mariner, & Mary Beeby, lie.

William Todhunter, mariner, & Jane Irwin, lie.

Allison Clark, mariner, & Mary Dodgson, lie.

William Dixon, mariner, & Martha Fairlam,

p. Crosscanonby, lie.

James Woodend, husbandman, p. Whitbeck,

& Anne Peill, lie. ...

Thomas Jackson, mariner, & Mary Falcon, lie.

John Banks, house carpenter, & Mary Lister, w.

Joseph Bushby, mason, & Mary Mitchinson, lie.

21 Apr.

1765] Workington Marriages.

John Smith, collier, & Sarah Litle ...

James Moses, mariner, & Mary Lawrence, lie.

John Atkinson, mariner, & Isabel Barnes, lie.

William Bacon, house carpenter, p. Dean, &
Mary Briscoe, /ic. ...

James Johnson, collier, & Jane Pow
John Hudson, whitesmith, & Elizabeth West-

ray, lie.

William Lowson, husbandman, & Margaret

Suter

Richard Askew, mariner, & Mary Ritson, lie.

Isaac Ritson, wool comber, & Mary Fowler, lie.

William Pearce, mariner, & Ruth Fisher, lie.

Richard Thompson, mariner, & Elizabeth

Wilson, lie.

Mathew Chambers, husbandman, & Mary
Gibson, lie.

William Key, yeoman, & Mary Dykes, lie. ...

Joseph Frazier, hsnbandman, & Jane Ditchburn

John Robinson, husbandman, p. St. Bridget's,

Cumberland, & Jane Young...

James Glover, collier, & Elizabeth McGill ...

John Hancock, ship carpenter, & Elizabeth

Walker, lie.

John Bell, joiner, & Elizabeth Bell, lie.

Joseph Osborn, joiner, & Bilha Steel, lie.

John Allison, mariner, p. Cammerton, & Jane

Fearon, lie.

Joseph Jenkinson, weaver, & Jane Hayston ...

John Stockdale, mariner, & Frances Harrison,

lie.

Terrence Seymours, mariner, & Elizabeth

Studham ...

Isaac Bowes, husbandman, & Elizabeth

Davidson, w.

Robert Henderson, husbandman, & Mary
Skelton ...

William Makinson, junr., mariner, & Mary
Emmerson, of Gt. Clifton, lie.

Joseph Parkin, mariner, & Rebecca Brough, lie.

27

31 Jan. 1764

12 Feb. „

14 Feb. ,,

19 Feb. „

28 Feb. ,,

30 May „

10 June „

19 June „
28 June „

29 July „

15 Aug. „

22 Sep. „

22 Oct. „

30 Oct. „

12 Nov. „

16 Nov. „

18 Nov. „

4 Dec. „

11 Dec. „

15 Dec. „

24 Dec. „

25 Dec. „

14 Jan. 1765

14 Jan. „

22 Jan. „

31 Jan. „

7 Feb. „

17

1766] Workington Marriages. 29

William Sparks, labourer, & Martha Nealy 14 Nov. 1765
Arthur Mullin, mariner, & Frances Tordaff... 18 Nov. ,,

Abraham Jackson, mariner, & Alice Robinson,

lie. 5 Dec. „

Joseph Simond, blacksmith, & Ann Smith, lie. 29 Dec. „

John Brockbank, twine spinner, p. Millom, &
Ann Knott, lie. 2 Jan. 1766

Joseph Ashley Whittaker, mariner, & Jane
Smith

Ralph Wren, shoemaker, & Elizabeth Parkin,

lie.

Thomas Thompson, husbandman, & Mary
Brown, lie.

Adam Thompson, husbandman, p. Dearham,
& Margaret Bowman

Thomas Mitchinson, mariner, of Clifton, &
Isabel Key, lie.

John Crocket, husbandman, & Margaret

Young
William Roper, mariner, & Ann Stricket

John Wilson, mariner, & Catharine Westray
Anthony Halifax, shoemaker, & Ann Curwen 20 Apr.

Lancelot Thompson, mariner, & Jane Thomp-
son 22 May

John Calderwood, husbandman, & Jane

Snodgrass, lie.

Edward Smith, mariner, & Sarah Stable, lie.

Edward Crossby, collier, & Sarah Barwise, w.

John Brown, tailor, & Judith Smith, w., lie. ...

James Room, mariner, & Ann Grave, lie.

William Davies, mariner, & Jane Pearson ...

Jonathan Pattinson, mariner, & Mary Pat-

tinson, lie.

Thomas Brady, labourer, & Jane Jackson, w.,

lie.

John Chambers, mariner, & Eleanor Thrash, ^ec.

Henry Waugh, mariner, & Sarah Stockdale lie.

Joseph Rodgers, mariner, & Elizabeth Hay-
ston, lie. ...

John Bashford, mariner, & Ann Race, lie. ...

2

21

1768] Workington Marriages. 31

Richard Piper, labourer, p. Harrington, &
Judith Sharp, w., lie. 17 Oct. 1767

Joseph Stamper, surgeon, & Barbara Wells, p.

Distington, lie. 20 Oct. ,,

John Ackey, mariner, & Sarah Atkinson, lie... 29 Oct. ,,

Samuel Smith, husbandman, & Mary Spark, /ic. 29 Oct. „

William Thompson, mason, & Ann Emmerson,
both of Gt. Clifton i Nov. „

William Westray, hatter, & Margaret Harrison,

w. 9 Nov. „

William Chambers, mason, & Elizabeth Lund,
lie. 14 Nov. „

John Hurst, carpenter, of W^hitehaven, p. St.

Bees, & Ann Oldham, lie. 22 Nov. „

Francis Armstrong, coal leader, & Elizabeth

Wharton... 23 Nov. ,,

Abraham Brough, mariner, & Ann Carter ... 30 Nov. „

John Dowson, mariner, & Elizabeth Archer,

lie. 6 Dec. ,,

William Steel, mariner, & Margaret Black ... 14 Dec. „

Jonathan Cuthbertson, junr., tallow chandler,

& Eleanor Thompson 17 Dec. „

Abraham Cummings, collier, & Isabella Arrell 21 Jan. 1768

George Burns, mariner, & Mary Lewthwaite 11 Feb. „

Eldred Curwen, mariner, & Margaret Harrison,

lie. 3 Mar. ,,

Thomas Fisher, mariner, & Mary Wilson, lie. 18 Apr. „

John Dodd, mariner, & Rachel Burns ... 3 May „
William Dykes, mariner, & Nancy Sheffield,

p. Dean, lie. 20 May „
William McLaughlan, tailor, & Sarah Smith 23 May ,,

James Richardson, p. Loweswater, & Eliza-

beth Steel, of Little Clifton, lie. ... 23 May „
William Harrison, hostler, of Whitehaven,

p. St. Bees, & Sarah Railton ... 24 May „

James Thompson, mariner, of Whitehaven,

p. St. Bees, & Ann Robinson, lie. ... 26 June ,,

Joseph Richardson, mariner, & Isabella Pow,
lie. 26 June ,,

John Hodgson, blacksmith, & Margaret Wilson 10 July „

32 Cumberland Parish Registers. [1768

Isaac Thompson, yeoman, & Ann Bank, w,,

both of Clifton 16 July 1768

Henry Dunglison, mariner, & Hannah Rodgers,

lie. 14 Aug. „

Jonathan Clark, husbandman, & Mary Robin-

son, of Clifton, 4 Oct. „

Edward Birket, mariner, & Mary Sargent ... 13 Oct. „

Robert Sewell, mariner, & Mary Miller ... 13 Oct. „

Jeremiah Key, joiner, p. Harrington, & Jane

Harrison, lie. 13 Oct. „

Edward Pratt, tailor, & Grace Pooley, lie. ... 20 Oct. „

Daniel Fearon, potter, of Little Clifton, &
Mary Mawkinson, of Winscales ... 27 Oct. „

Robert Thomlinson, of Cockermouth, & Mar-

garet Mordant 28 Nov. „

John Wilkinson, mariner, & Jane Casson ... i Dec. „

Joseph Wheelwright, carpenter, & Jane

Nelson 3 Dec. „

William Irwin, carpenter, & Mary Ritson, w. 10 Dec. „

John Stockdale, mariner, & Martha Clark ... 22 Dec. ,,

John Gainer, mariner, & Margaret Brockbank 27 Dec. „

William Harrison, mariner, & Elizabeth Clark 16 Jan. 1769

Joseph Ramsay, butcher, & Ann Dand, p.

Holme-Cultram 23 Jan. „

John Murphy, labourer, & Mary Jackson ... 21 Feb. „

Thomas Heslop, mariner,& Catherine Lambert 22 Feb. „

Robert Moody, pedlar, & Elizabeth Smith, w., 7 Mar. „

Jonathan Lawrence, mariner, & Dorcas Snathe i May „

Joseph Bowes, saddler, & Isabel Rigg ... i May „

John Bell, collier, & Mary Johnson, both of

Clifton, 2 May „

George Reay, husbandman, & Mary Welsh ... 11 May „

Joseph Pearson, ship carpenter, & Deborah

Pearson, /^V. 15 May „

John Steel, mariner, & Jane Brough, lie. ... 16 May ,,

William Whitfield, collier, & Ann Fowler ... i June „

Robert Sturgeon, mariner, & Aimy Hewit ... 10 June „

Thomas Robson, colUer, of Little Clifton, &
Jane Bell 15 June „

Joseph Sewell, collier, & Dinah Lister, w. ... 7 July „

1770] Workington Marriages. 33

Henry Beeby, mariner, & Hannah Sunton, /zc. 2 Sep. 1769

John Boodhem, collier, & Elizabeth Arrell ... 6 Sep. „

James Burgess, tailor, & Margaret Stuart, w.,

lie. 15 Sep. „

James Milward, miner, p. Harrington, & Mary
Floater 12 Oct. „

William Winlow,*mariner, & Margaret Lockart 19 Oct. „

Thomas Bell, currier, & Margaret Routledge, lie. 23 Oct. „

John Collin, rope maker, & Elizabeth Falcon 30 Oct. „

Beveridge Reid, of Gt. Clifton, collier, & Mary
Nealy 2 Nov. „

George Taylor, collier, & Ann Dalrymple, both

of Little Clifton, //c. 5 Nov. „

Francis Smith, collier, & Agnes Tinnian, p.

Aspatria 30 Nov. „

James Rutherford, mariner, & Martha Wilson 14 Nov. „

Thomas McCummings, joiner, & Deborah

Moses 4 Dec. „

William Bell, barber, & Elizabeth Jefferson 4 Dec. „

John Stockdale, husbandman, & Mary Fearon,

w., lie. 21 Jan. 1770

Nicholas Casswell, collier, & Jane Whitfield 25 Jan. „

Thomas Harris, mariner, & Mary Walker ... 9 Feb. „

John Brusbank, collier, & Ruth Ray ... 19 Feb. „

John Rudd, of Cockermouth, p. Brigham,

& Jane Thompson, /fV. 24 Feb. „

Robert Park, blacksmith, & Mary Heslop ... 12 Mar. „

Thomas Harford, mariner, & Mary Grindall, w. 6 May „
Benjamin McMester, mariner, & Ann Kilner,

lie. 8 May „

George Burton, collier, & Jane Blaycock ... 4 June „

Terence McCartin, mariner, & Elizabeth

Watson 4 June „

John Hellon, twinespinner, & Mary Bell ... 5 June „

Henry Brown, ship carpenter, & Margaret

Thomlinson, w. 7 June „

WiUiam Mcdonald, mariner, & Rachael Robin-

son 18 June „

William Blare & Margaret Cope, both of Clifton i July „

John Murray, labourer, & Mary Drape ... 10 July „

Cumberland—I. d

34 Cumberland Parish Registers. [1770

Christopher Pilkington, mariner, & Elizabeth

Wilson

Joseph Johnson, mariner, & Mary Forbes, w.

Joseph Curwen, glazier, & Isabel Falcon

Williamson Crow, mariner, & Mary Dillance,

otherwise Dilling, w.

James Lawrence, mariner, & Sarah Key
John Saulkeld, mariner, & Phoebe Jackson ...

Mathew Carley, mariner, & Mary Hall

John Wallace, husbandman, & Hannah Fox
Archibald Graham, colher, & Martha Newton,

of Flimby

Edward Merryman, mariner, & Mary Pearson

Robert Jobson, shoemaker, & Mary Rutson ...

Aaron Tunstall, potter, & Sarah Whinnah, lie.

Adam Tiffin, mariner, & Esther Faulder, lie.

George Tye, p. Caldbeck, & Mary Hayton, lie.

John Elliot, tailor, & Ann Young, w.

Peter Harker, mariner, & Mary Hayston, w., lie.

William Sandilands, waller, & Mary Heslop,

w,, lie.

John Whittaker, mercer, & Isabella Brough, lie.

John Megolfin, mariner, & Margaret Bushby
John Hayston, collier, & Ann Barwise

Alexander Milligan, of Little Clifton, hus-

bandman, & Ann Johnston ...

John Lawrence, sailmaker, & Jane Brow
Thomas Losh, of Great Clifton, husbandman,

& Isabella Cowman
Robert Lowther, labourer, & Margaret

Anderson, otherwise McNaught, w.

Joseph Brown, mariner, & Ann Thompson, lie.

Thomas Jackson, husbandman, & Jane Dixon

John Furness, husbandman, & Elizabeth Wilson

Thomas Hayston, mariner, & Mary Parkin, lie.

Deyall Herring, husbandman, & Ann Lindsay

Stephen Hews, hatter, & Hannah Gibson ...

John Thompson, mariner, & Jane Bell, lie. ...

John Armstrong, mariner, & Jane Fisher, lie.

William Watts, gent., & Mary Adams, lie.

28 Aug.

1379087

1772] Workington Marriages. 35

Thomas x\llison, mariner, & Mary Harrison, //c. 25 Dec. 1771

Josepli Pearson, mariner, & Mary Brough, lie.

Joseph Simpson, of Little Clifton, miller, &
Elizabeth Losh 20 Jan. 1772

Thomas Whitfield, collier, & Margaret Gainer,

w., lie.

William Fewster, collier, & Eleanor Irwen, lie.

Adam Scott, brewer, & Jane Downs, lie.

William Viccars, sawyer, & Mary Bushby,

lie.

Edward Arven, mariner, & Elizabeth Steel ...

Thomas Jones, feltmaker, & Margaret Robinson

Robert Sharp, mariner, & Ann Simm
John Pearson, shoemaker, & Sarah Iredale ...

John Halbertson, of Little Clifton, collier, &
Mary Dalrymple, lie.

John Brown, baker, & Judith Smith, w., lie.

Robert Battey, carpenter, & Catherine Sophit,

w., lie.

Joseph Mawkinson, mariner, & Jane Bell

William Barns, of Cockermouth, p. Brigham,

feltmaker, & Eleanor Allison, of Little

Clifton, lie.

John Eynon, ship carpenter, & Mary Naylor,

w., lie.

Robert Atkinson, husbandman, & Agnes
Harrison, of Little Clifton, lie.

James Dickinson, p. Cammerton, gent., & Ann
Brockbank, lie.

William Jackson, mariner, & Eleanor Smith, lie.

William Story, collier, & Mary Thompson ...

John Scott, mariner, & Eleanor Jackson, lie. ...

Ralph Younger, collier, & Martha McKinsey
Robert Graham, collier, & Bridget Spark

John Falcon, mariner, & Ann Robinson, lie—
John Kendall, of Clifton, weaver, & Ann

Dawson, lie.

Henry Bell, mariner, & Eleanor Sharp, lie. ...

James Smith, collier, & Elizabeth Mathewman
Felix O'Neil, weaver, & Ann PaJmer, w.

25

36 Cumberland Parish Registers. [_^772

John Brockbank, mariner,& Grace Pennington,

lie. 17 Dec. 1772

Thomas Miller, wagoner, & Dorothy Hen-

derson

John Bowman, tailor, & Mary Porter

James Gorley, p. Cross Cannonby, husband-

man, & Sarah Shaw ...

Thomas Somerson, collier, & Sarah Todd ...

Jonathan Emmerson, shoemaker, & Isabel

Clark, lie.

James Potter, mariner, & Mary Morrison

John Harrison, mariner, & Margaret Kilner ...

William Richardson, mariner, & Jane Parkin, lie.

Joseph Wiley, mariner, & Elizabeth Parkins...

John Fearon, of Crosbarrow, mariner, &
Martha Key, lie. ...

Edward Potts, husbandman,& Margery Harden

Adam Halecrew, mariner, & Ann Hutton

John Park, ship carpenter, & Ann Moordaff, lie.

John Marsh, shoemaker, & Mary Hodgson,

of Cockermouth, p. Brigham, w., lie. ...

Jonathan Jackson, husbandman, & Margaret

Rutherfield

Lancelot Bouch, p. Dean, & Ann Stamper, lie.

Henry Clucas, mariner, & Mary Sibson

William Jenkinson, mason, & Mary Jackson...

Edward Martin, whitesmith, & Mary Smith, lie.

WiUiamSalkeld, tanner, & Grace Dickinson, lie.

William Volentine, of Whitehaven, p. St. Bees,

& Ruth Moordaff, lie. 29 Sep.

Jonathan Graham, p. Dean, shoemaker, &
Hannah Simpson, lie. i Oct.

John Key, mariner, & Ann Pearson ... 11 Oct.

Joseph Hargrave, mariner, & Mary Winn,

p. Cammerton, lie. 14 Oct.

John Jackson, mariner, & Barbara Smith ... 16 Oct.

Thomas Robinson, mariner, & Jane Key, of

Winscales, /tc. 17 Oct.

Samuel Hall, ship carpenter, & Elizabeth

Hancock, w., /tV. 26 Oct.

ig Dec.

1774] Workington Marriages. 37

Edward White, mariner, & Mary Tinnian ... i6 Nov. 1773

John Todhunter, miner, & Sophia Cragg ... 21 Nov. „

Jeremiah Thompson; gent., & Margaret Fisher,

lie. 22 Nov. „

William Beavens, p. Cammerton, gardener, &
Bridget Tinnian 27 Nov. „

John Irwen, weaver, & Mary Fisher, both of

Great Clifton 28 Nov. „

Henry Beeby, mariner, & Jane Hutton, lie. ... 12 Dec. ,,

Andrew Green, junr., p. Cammerton, gent.,

& Julia Addison, /zV. 12 Dec. „

Thomas Yates, barber, & Margaret Peile, /i'c 19 Dec. „

Philip Dobson, miner, & Ann Murray ... 19 Dec. ,,

John Neally, husbandman, & Sarah Losh,

both of Great Clifton, /zc. 26 Dec. „

Jeremiah Steel, mariner, & Mary Irving ... g Jan. 1774

George Cape, tailor, & Jane Irwen, lie. ... 15 Mar. „

Joseph Eltringham, husbandman, & Elizabeth

Butler 4 Apr. „

Robert Simon, mariner, & Mary Wilson, lie. 11 Apr. „

Joseph Losh, of Gt. Clifton, mariner, & Mary
Key, of Little Clifton, lie. 26 Apr. „

Thomas Elwood, of Stainburn, husbandman,

& Mary Pattinson, of Seaton, p.

Cammerton, lie. 2 May „

John Lawson, sailcloth maker, & Sarah

Grisedale, lie. 14 May „
Thomas Taylor, husbandman, & Ann Carter,

of Little Clifton 26 May „

William Ramsay, mariner, & Mary Ramsay 30 May „

Joseph Bayles, mariner, & Elizabeth Banks,

both of Great Clifton 2 June ,,

William Quiggin, mariner, & Grace Scott ... 6 June „

John Thompson, mariner,& Ann Watson,w.,/»V. g June „

Richard Osburn, cooper, & Elizabeth Collin 13 June „

Godfrey Fowler, p. Harrington, coalminer,

& Mary Wren 30 June „

Jonathan Sibson, mariner, & Mary Hodgson, /?c. g Aug. „

Jonathan Fearon, ship carpenter, & Ann
Herring, w. 14 Aug. „

38 Cumberland Parish Registers. \J77^

John Down, mason, & Mary Roper

Richard Stalker, coalminer, & Mary Smith, w.

Richard Ritson, cooper, & Eleanor Lawrey, w.

James Robertson, gent., & Margaret Wilkes,

lie.

John Gaitskill, mariner, & Ann Layewilling...

John Curlett, mariner, & Mary Robinson, lie.

John Atkinson, butcher, & Sarah Tye
Andrew Clemens, mariner, & Martha Potter

William Hope, cabinet maker, & Margaret

Moor
Joseph Tye, labourer, & Elizabeth Collin

Thomas Morgan, mariner, & Isabella Brown
Alexander Blain, gardener, & Margaret

Armstrong

Jonathan Todd, joiner, & Mary Harriman, lie.

John Cluer, mariner, & Ruth Emmerson, both

of Great Clifton, lie.

John Mayson, husbandman,& Mary Thompson,

of Stainburn, lie. ...

John Ridley, labourer, & Jenny Donaldson,

p. Holme-Cultram, lie.

Robert Kindlysides, tailor, & Elizabeth Peat

Christopher Abbott, sawyer, & Elizabeth

Thompson, w.

John Hill, mariner, & Mary Steel ...

Joseph Stamper, surgeon, & Mary Parkin,

p. Cammerton, lie.

Henry Scrugham, yeoman, & Jane Harrison,

both of Great Clifton

Robert Christian, mariner, & Mary Clough-

aday, lie. ...

Thomas Fletcher, miner, & Ann Hardy

William Ormandy, ship carpenter, & Mary
Baily

John Lowry, mariner, & Jane Curlett, lie.

Thomas Clark, mariner, & Elizabeth Winn ...

WiUiam Portase, husbandman, & Jane

Camming, lie.

John AUon, miner, & Mary Little ...

i6 Aug.

I Sep.

1777] Workington Marriages. 39

Edward Robinson, mariner, & Elizabeth

Fearon, lie. 25 June 1775
Roger Jenkins, mariner, & Jane Parkin ... 29 June „

Thomas Downward, twine spinner, & Ann Bow 3 July „

James Mayfield [Maxwell] , mariner, & Ann
Whitfield, w. 9 July ,,

John Brow, mariner, & Elizabeth Ramsay ... 13 Aug. ,,

Bernard Henay, waggoner, & Ann Thompson,
lie. 15 Aug. „

Robert Jackson, mariner, & Jane Carlie ... 29 Aug. „

Jeremiah Page, shoemaker, & Margaret Smith 5 Sep. „

Daniel Fearon, of Crossbarrow, potter, & Ann
Langcake 30 Oct. „

Adam Kendall, of Crossbarrow, gent., & Mary
Banks

Mathew Russell, glazier, & Mary Steel, lie. ...

James Race, collier, & Elizabeth Harrison ...

Thomas Simpson, gent., & Isabella Watson,

lie. 8 Feb. 1776

John MofFet, collier, & Margaret Ramsay, w.

Richard Bell, gent., & Jannett Oliphant

John Christian, mariner, & Ann Thompson ...

Thomas Owens & Jane Lowson, w., both

of Great Clifton 21 May „
Bryan Atkinson, husbandman, & Isabel Losh,

both of Great Clifton 21 May „

John Whiteside, mariner, & Clara Stanley, lie. 27 June „

Joseph Jackson, mariner, & Elizabeth Grayson 11 July „

William Ferguson, of Whitehaven, p St. Bees,

labourer, & Jane Carery, lie. ... 22 July „

WilHam Scouler, coUier, & Mary OHver ... 3 Aug. ,,

Robert Grave, butcher, & Mary Fearon ... 6 Oct. „

Daniel Dalrympel, mariner, & Mary Slack, w.,

of Great CHfton 28 Oct. „

Stanley Leathes, sailmaker, & Grace Grisedale 12 Dec. „

Isaac Brockbank, of Whitehaven, p. St. Bees,

mariner, & Eleanor Fawcet, of Little

Clifton, lie. •••7 Jan. 1777

Joseph Bell, of Little Clifton, mariner, & Lydia

Hunter, of Winscales 14 Jan. „

II

40 Cumberland Parish Registers, [^777

Thomas Falcon, mariner, & Sarah Iredale, lie. 19 Jan. 1777

Henry Mucklewein, husbandman, & Jane

Nealy, of Great Clifton 20 Jan. „

James Wallace, husbandman, & Anne Carter 3 Feb. „

Richard Woodburn, carpenter, & Mary
Pattinson 19 Feb. ,,

John Fisher, mariner, & Elizabeth Mac-donald 11 Feb. ,,

John Moor, mariner, & Mary Pattinson ... 3 May „

Robert Summerson, miner, & Eleanor Simpson 4 May „

Michael Hunter, husbandman, & Elizabeth

Davidson, lie.= ... 8 May „

James Jordan, of Stainburn, wagoner, & Jane

Ward, lie. 20 May „

Robert Grierson, husbandman, & Hannah
Dunwiddie 20 May „

James Johnson, husbandman, & Eleanor

Telford ...

John Sims, mariner, & Hannah Fagan, lie. ...

Isaac James, husbandman, & Mary Jackson...

John Wallace, waller, & Eleanor Thompson, lie.

John Harrison, mason, & Frances Johnson, lie.

George Cowen, collier, & Jane Scrugham, lie.

Thomas Thornsby, mariner, & Ann Winn ...

Thomas Rush, mariner, & Ann Henderson, lie.

Thomas Scarrow, of Cockermouth, p. Brigham,

blacksmith, & Sarah Mordaunt

John Richardson, mariner, & Isabel Maxfield

Jacob Thompson, mariner, & Ann Ashburn, lie.

John Lowry, waggoner, &^Nicholes Musgrave,

p. Hoddam, N.B. ...

Benjamin Cowen, miner, & Ann Douglas ...

William Story, husbandman, & Jane Lawrence

John Clark, p. Penrith, cordwainer, & Ann
Wilson, -w., lie. 20 Oct.

William Thompson, mariner, & Catherine

Parkin, lie. 29 Oct.

James Andrews, p. Cross Cannonby, mercer,

& Mary Anne Birkett, /iV. n Nov.

John Curwen, mariner, & Dorothy Westray, lie. 13 Nov.

Newark Shipley, collier, & Mary Tye, w. ... 16 Nov.

22

1778] Workington Marriages. 41

Israel Cuthbertson, husbandman, & Mary
Wilson 3 Dec. 1777

Robert Turnbull, gardener, & Mary Smith ...

Parcival Simpson, collier, & Mary Hodgson
Cuthbert Dargue, of Whitehaven, p. St. Bees,

mariner, & Mary Routledge, lie. ... 4 Jan. 1778
Edward Pearson, mariner, & Mary Scott, lie.

John Tear, mariner, & Mary Douglass

Robert Crow, mason, & Ann Carson

John Fearon, mariner, & Sarah Thompson, lie.

Christopher Cragg, mariner, & Sarah Brough

Joseph Smith, p. Bolton, Cumb. gent., &
Elizabeth Jackson, lie.

William Brow, mariner, & Sarah Oliphant ...

Joseph Westray, mariner, & Jane Robinson, lie.

John Baily, mariner, & Elizabeth Pow, lie. ...

William Park, husbandman, & Sarah German
'^'Darey Benn, the younger, bread baker, S^ Isabel

Jackson

'"John Downward, wine cooper, & Ann Nelson ...

* William Frazer, collier, S' Sarah Hind
^Christopher Millikin, mariner, 3= Jane Adair ...

'•"James Watigh, cabinet maker, &> Mary Dykes . .

.

'^
Jacob Thompson, shoemaker, &= Elizh. Ferguson,

both of Gt. Clifton ...

"^John Laverty, husbandman, &= Ann Nixon

'^'"Joseph Hall, surgeon, S^ Jane Grayson

[A leaf has been torn from the volume of Registers ; on one side

of the small fragment that remains is the name Darcy Be and on

the other Elizabeth Baxter. It will be seen that the latter name does

not appear in the Bishop's Transcript.]

Charles Hutton, mariner, & Elizabeth Flasket

Joseph Norman, blacksmith, & Jane Messenger

Robert Wilson, p. St. Mary's, Carlisle, cotton

spinner, & Martha Marsh, lie.

Thomas Bell, mariner, & Mary Jackson, lie.

Thomas Kay, mariner, & Mary Tully, lie. ...

Thomas Collins, joiner, & Ann Poole

* From Bishop's Transcripts.

3

12 Sep.

1780] Workington Marriages. 43

William Shipley, collier, & Mary Ditchburn,w. i June i

Thomas Hind, mariner, & Eleanor lia.yston,lic. 24 June
Edward Hill, husbandman, & Mary Harrison 29 June

John Dickinson, tallow chandler, & Elizabeth

Wilson, lie. 26 July

Thomas Lee, mariner,& Margaret Borrowscale,

lie. 27 Aug.

John Mounsey, ship carpenter, & Hannah
Mawkinson 7 Sep.

Jeremiah Murray,husbandman,& Ann Hodgson 28 Sep.

John Carmichael, junr., husbandman, & Mary
Clendinian, lie. 2 Oct.

John Crangel, mariner, & Mary Stonestreet ... 26 Oct.

George Moor, mariner, & Mary McGeorge, lie. 13 Nov.

John Holliday, husbandman, & Mary Johnson 18 Nov.

Joseph Dodd, ropemaker, & Catherine Orfeur,

lie. 21 Nov.
Patrick Donahoe, mariner,& Mary Saunderson,

lie. i8 Dec.

Thomas Roper, carpenter, & Mary Drape, lie, 6 Jan. i

Patrick Car, mariner, & Ann Davis, lie. ... 8 Jan.

John Hodgson, mariner, & Mary Allison ... 11 Jan.

Thomas Powe, wine cooper, & Ann Fearon 17 Jan.

James Burrow, gent., & Grace Pratt, w., lie. 22 Jan.

Peter Lacy, mariner, & Jane Thompson, lie. 3 Feb.

John Glover, husbandman, & Jane Fleck, both

of Little Clifton 3 Feb.

William Park, ship carpenter, & Sarah Bailey,

lie. 2 Apr.

John Gambles, mariner, & Jane Bailey, lie. ... 9 Apr.

William Little, nailer, & Mary Grisdale, w., lie. 25 May
Richard Tyson, of Whitehaven, p. St. Bees,

mariner, & Margaret Russell, lie. ... 28 June
William Scott, p. St. Bees, husbandman, &

Mary Patten, lie. 22 July

John Williamson, tailor, & Mary Birket ... 4 Sep.

Paul Clegg, mariner, & Isabel Parkin, lie. ... 4 Sep.

Edward Magill, mariner, & Margaret Bailes, lie. 7 Sep.

Thomas- Heslop, junr., blacksmith, & Mary
Bell, lie., 24 Sep.

779

780

44 Cumberland Parish Registers. [1780

James Glover, husbandman,& Agnes Lancaster 6 Nov. 1780

John Priestman.weaver, & Margaret Whitfield,

w., lie. 9 Nov.

John Dixon, gent., & Grace Fisher, lie. ... 9 Nov.

Richard Shiply, mariner, & Catharine

Mcgolphin 13 Nov.

Joseph Burton, husbandman, & Mary Corry 14 Nov.

William Munteith, husbandman, & Jane

Scott, w. 23 Nov.

Joseph Winder, clerk, & Ann Kay, lie. ... 7 Dec.

William Bell, founder, & Mary Fisher, w.,lic. 9 Dec.

Isaac Barnes, glazier, & Mary Dodd, lie. ... 4 Jan. 1781

Joseph Osmotherlay, joiner, & Elizabeth

Carter, lie. 27 Jan.

John Adair, weaver, & Ann Fearon, w., lie. ... 29 Jan.

James Poole, p. Dissington, husbandman, &
Ann Collins, /^V. 8 Feb.

John Norman, ironfounder, & Eleanor Mann,

lie. 18 Feb.

Joseph Emerson, mariner, & Ann Tickel, both

oi Great Cliiton, lie. 22 Feb.

James Wilson, mariner, & Elizabeth Foy, lie. 22 Feb.

Bernard Runey, mariner, & Isabella Briscoe,

p. Cammerton, lie. 24 Feb.

Thomas Ravenscroft, mariner, & Mary Smith,

lie. 25 Feb.

John Scott, innkeeper, & Ann Gaitskell, w., lie. 25 Feb.

John Harrison, shoemaker, & Jane Scott, lie. 27 Feb.

Thomas Furnace, miller, & Sarah Tinnian ... 29 Apr.

Richard Hodgson, mariner, & Sarah Clark ... 30 Apr.

Humphrey Archer, mariner, & Elizabeth

Grainger, lie. 4 June

Fletcher Peil, mariner, & Mary Hayton, lie. 13 June

Thomas Jepp, blacksmith, & Eleanor Little 16 June

John James, mariner, & Jane Murray ... 16 June

Joseph Wood, mariner, & Elizabeth Henderson 25 June

Thomas Tear, mariner, & Agnes Aitken, lie. 13 Sep.

Robert Young, private soldier, & Hannah

Howard 17 Sep.

John Plotter, collier, & Abigail Blacklock, lie. 19 Sep.

1782] Workington Marriages. 45

William Cragg, mercer, & Catherine Steel, lie. i Oct. 1781

Peter Vaughan, p. Denbigh, tanner, & Bella,

othevwise Isabella Routledge, lie. ... 2 Oct. „

Thomas Dempster, mariner, & Ann Milburn,

formerly p. Newcastle-on-Tyne, lie. ... 18 Oct. „

Richard Irvin, p. Harrington, miner, & Mary
Manderville, w., lie. 25 Oct. „

William Dennison, private soldier, & Mary
Milliken 5 Nov. „

Darcy Curwen, p. Egremont, husbandman, &
Ann Scrugham

John Harrison, mariner, & Mary Parkin, lie.

George Carr, p. Musswell, in Annandale, N.B.,

husbandman, & Mary Tuidie, lie.

Ephraim Creighton, mariner, & Jane Jurdon

Jonathan Anderson, mason, & Bella Collin, lie.

John Coats, miner, & Jane Ewbank
David Johnston, husbandman, & Jane Frazer 28 Jan. 1782

Thomas Smith, mariner, & Mary Tye, lie. ...

Thomas James, husbandman, & Margaret

Woodward, lie.

Daniel Dixon, ship carpenter, & Nelly, other-

wise Eleanor Routledge, lie.

Samuel Wilson, p. Brigham, & Sarah Herron,

lie. 14 Mar.

Samuel Ravenscroft, mariner, & Mary
Anderson, p. Brigham, lie. 28 Mar.

David Martindale, p. Brumfield, mariner, &
Isabel Jackson, lie. 30 Mar.

Joseph Tickell, mariner, & Isabella Morgan,

w., lie. 14 May
Henry Harrison, mariner, & Catharine Course,

lie. 21 May
John Burney, sawyer, & Jane Carmichael, lie. 30 May
Ezekiel Hardon, mariner, & Jane Todhunter, lie. 2 June
Humphrey Drape, clerk, & Martha Poow, both

of Little Clifton, /if. 23 June

James Crosby, mariner, & Dorothy Bell, w., lie. 23 July

Thomas Smith, mariner, & Ann Grisdale,w., lie. 27 July

William Kay, mariner, & Mary Gunson, lie. ig Aug.

II

29

24

1784] Workington Marriages. 47

Thomas Bragg, twine spinner, & Jane Fisher 14 June 1783

Robert Quirk, mariner, & Ann Kirkbride ... 21 June „

Henry Fearon, junr., carpenter, & Catherine

Hodgson„. ... 22 June „

William Snow, sawyer, & Jane Clark, w., lie. 16 July „

James Loughhead, mariner, & Frances

Hutchinson, lie. 17 Aug. „

Michael Falcon, master builder, & Ann
Fawcett, lie. 18 Aug. „

Edward Gillead, mariner, & Mary Harris, lie. 21 Sep. „

William Symonds, mariner, & Martha Pattison,

lie. 21 Sep. „

Henry Bell, ship carpenter, & Ann Thompson,

of Stainburn, /ic. 28 Sep. „

Joseph Pattison, mariner, & Jane Tye, lie. ... 2 Oct. ,,

Paul Renwick, collier, & Mary Dykes, w. ... 12 Oct. „

John Iredale, mariner, & Ruth Thompson, lie. 2 Nov. „

William Frost, collier, & Mary Brockbank, lie. 9 Nov, ,,

Robert Blaylock, miller, & Mary Kendall, lie. 9 Nov. „

Peter Waters, husbandman, & Mary Heslop,/ic. 10 Nov. „

Richard Harris, husbandman, & Elizabeth

Sharp II Nov. „

Charles Nutter, collier, & Mary Ware ... 13 Nov. „

Edward Heslop, carpenter, & Mary Johnston 17 Nov. „

Peter Robinson, p. Dean, husbandman, &
Betty Stamper, of Little Clifton, lie. ... 22 Nov. „

William Henderson, husbandman, & Margaret

Maxfield 15 Dec. „

Jonathan Pearson, mariner, & Margaret

Ramsay 20 Dec. „

Ralph Whitfield, mariner, & Tabitha Hutch-

inson 21 Dec. „

Henry Dixon, mariner, & Elizabeth Cape ... 12 Jan. 1784

William Thompson, gent., & Sarah Thompson,

lie. 18 Jan. „

John Benson, mariner, & Bridget Jefferson, lie. 19 Jan. „

Joseph Watson, mariner, & Jane Thompson,

lie. 26 Jan. „

Thomas Messenger, p. Bewcastle, & Phoebe

Sewell, lie. 19 Feb. „

48 Cumberland Parish Registers. [1784

Jonathan Hargrove, mariner, & Mary Hayston

John Graham, p. Brampton, husbandman, &
Dinah Crosthwaite...

John Bearer, mason, & Elizabeth Ray
Phihp Hodgson, p. St. Bees, nailer, & Peggy

Harrison ...

Peter Benoist, p. Dearham, valet de chambre,

& Alice Clark

William Coulthart, mariner, & Joice Iredale...

Joseph Thompson, mariner, & Mary Borr-

iscale

William Lawson, collier, & Jane Clark, w. ...

Mark Carson, of Harrington, husbandman, &
Margaret Ritson ...

Joseph Sargent, grocer, & Margaret Abbot ...

Joseph Barton, mason, & Bethia Jackson

Peter Jenkinson, carpenter, & Isabella Roney
Michael Grayson, shoemaker, & Ann Tubman
John Nelson, p. Brigham, husbandman, &

Mary Grave

John Hardin, husbandman, & Martha Peile ...

John Messinger, mariner, & Mary Pearson,

w., lie.

John Harrison, barber, & Margaret Lowden...

John McClean, mariner, & Christian Milleken,

w., lie.

Joseph Tyson, miller, & Margaret Bell

Jacob Sparks, labourer, & Elizabeth Briggs.w.

Thomas Black, husbandman, & Jane Graham,

lie.

Alexander Wilson, shoemaker, & Mary Birkett,

w.

Joseph Westray, mariner, & Betty Parker,

lie.

John Forster, husbandman, & Jane James ...

Thomas Middlemast, mariner, & Catherine

Corry

John Graham, mariner, & Mary Thompson,

lie.

Richard Winstanley, labourer, & Ann Mounsey

19 Mar. 1784

10 Apr. ,,

12 Apr. ,,

12 Apr. „

12 Apr. „

13 Apr. „

25 May „

29 May „

3 June „

3 June „

28 June „

24 July „

2 Aug. „

8 Aug. „

9 Aug. „

23 Aug. „

6 Sep. „

14 Sep. „

3 Oct. „

17 Oct. „

17 Oct. „

2 Nov. ,,

6 Nov. „

8 Nov. „

18 Nov. „

24 Nov. ,,

28 Nov. „

6

50 Ciimherland Parish Registers. [1785

Robert Raven, joiner, & Fanny Parkin, w., /iV.

James Dillins, mariner, & Rachael Watman...

John Story, mariner, & Mary Fothergill

George Curry, mariner, & Mary Steell, lie. ...

John Atkinson, butcher, & Christian Ramsay, lie.

Henry Casson, cooper, & Sarah Hodgson, lie.

John Stainton, mariner, & Mary Grisdale

George OHver, mariner, & Martha Harding...

William Thompson, collier, & Joyce Johnston

Benjamin Gillead, mariner, & Jane White, lie.

John Cartmer, butcher, p. Cammerton, &
Dorothy Dyckes, lie.

Thomas Morgan, mariner, & Jane Harrison...

John Harriman, watchmaker, & Elizabeth

Bell, w., lie.

John Harrison, mariner, & Sarah Penny

William Hall, husbandman, & Ann McKnight

Joseph Atkinson, shoemaker, & Isabella Tye

John Reed, collier, & Ann Cubbey, w.

Philip Daykin, labourer, & Mary Scot, w. ...

James Newton, mariner, & Eleanor Gregg, w.,

lie. 8 July

William McMean, shoemaker, & Margaret

Broadway

John Wilkinson, collier, & Sarah Gordon

William Towers, ship carpenter, & Margaret

Cov/en, lie.

Robert Jackson, tailor, & Sarah Peele

William Priestman, ship carpenter, & Hannah
Tye, lie. ...

William Poola, p. Cammerton, husbandman,

& Margaret Thompson
Hugh Harper, p. Kingsale, Ireland, mariner,

& Bett} Harrison, lie.

James Williamson, mariner, & Martha Nixon,

lie.

William Roberts, iron pot moulder, & Mary
Keswick ...

Pattrick Gingless, collier, & Elizabeth Wilkin-

son 3 Jan. 1787

17 Nov.

21

52 Cumberland Parish Registers, [1787

David McCabe, shoemaker, & Jane Pattison,

w., lie. 28 Oct. 1787

John Leyburn, labourer, & Jane Marsh

Thomas Burns, p. Dean, husbandman, &
Sarah Stamper, of Little Clifton, lie. ...

William Murdoch, weaver, & Agnes Kenyon

Joseph Bacon, p. Dean, mariner, & Jane

Fearon

Isaac Mordaunt, mariner, & Frances Lovi^e, lie.

John Yoward, mariner, & Mary Bell, lie. ... i Jan. 1788

William Casement, mariner, & Mary Gillead

William Herron, mariner, & Mary Young-

husband ...

Joseph Hall, mariner, & Mary Ann Hudson, lie.

Edward Collin, mariner, & Isabella Irwin, lie.

William Gill, mariner, & Elizabeth Irwin, w.

John Foster, p. Cammerton, husbandman, &
Jane Allison, lie.

John Wallas, nailer, & Jane Harrison

Jacob Davison, mariner, & Eleanor McGeorge,

lie.

Henry Tiffin, mariner, & Mary Tallentire, lie.

Benjamin Atkinson, joiner, & Ann Cowdy ...

James Moses, mariner, & Mary Lewis, w., lie.

Thomas Peirson, p. Whitby, mercer, &
Francis Fawcett, lie.

Thomas Falcon, mariner, & Isabella Cragg, lie.

William Morgan, mariner, & Mary Mcdonald

John Longcake, mercer, & Mary Wilson, lie.

Jonathan Robinson, shoemaker, & Jane Dalziell

Peter Brown, mason, & Martha Blackwood ...

George Liddle, collier, & Jane Thompson
John Atkinson, mariner, & Ann Williamson...

William Gill, p. Crosscannonby, mariner, &
Ann Wildridge 26 June

Joseph Mawkinson, mariner, & Margaret

Sewell 26 June

Patrick Small, labourer, & Mary Benson ... 14 July

Patrick Hannah, servant man, & Jane Allison,

lie. 21 July

28

1789] Workington Marriages. 53

Joseph Rickerby, p. Distington, mariner, &
Mary Hodgson, lie. 26 July 1788

Joseph Hayton, junr., mariner, & Isabella

Crosthwaite, lie. 10 Aug. ,,

William Tiffin, felt maker, & Ann Halcrow ... 13 Oct. ,,

Joseph Walker, mariner, & Martha Shelton ... 20 Oct. „

William Wallace, p. Canimerton, ship car-

penter, & Mary Court 2 Nov. „

Benjamin Hudson, mariner, & Mary W^inder,

p. Cammerton 3 Nov. „

Thomas Mather, p. Bassenthwaite, blacksmith,

& Jane Allison

James Woodburn, mariner, & Margaret Little

John Johnston, p. Harrington, labourer, &
Jane Gallentry, w....

Charles Lee, mariner, & Mary Tyrrell

George Cook, collier, & Ann Anderson

Michael Grayson, shoemaker, & Hannah Fell,

lie.

Isaac Crosby, schoolmaster, & Ann Hayton...

John Gray, shoemaker, & Mary Kenyon

John Brown, mariner, & Ann Tinnian ... 5 Jan. 1789

William Hardy, collier, & Isabella Brown,

lie.

John Parish, blacksmith, & Agnes Smith

Peter Jackson, ship carpenter, & Sarah Fearon,

w., lie. 8 Jan.

Thomas Lamb, mariner, & EHzabeth Boor-

bank

John Townly, labourer, & Eleanor Robertson

Thomas Bowman, collier, & Margaret Mc-
Donald ...

William Lynch, mariner, & Ann Suart

John Bushby, mariner, & Mary Lawrence, lie.

Nathan Graham, husbandman, & Martha

Gunnion, lie.

James Smith, husbandman, & Mary Wild ...

William McDonald, mariner, & Ann Lee

Jonathan Smith, p. Bridekirk, labourer, & Ann
Carruthers 16 Mar.

9

54 Cumberland Parish Registers. [1789

Ambrose Dalton, mariner, & Martha Young-

husband

Ephraim Banks, husbandman, & Ann Johnston

Isaac Moore, p. Dean, shoemaker, & Sarah

Danson ...

Joseph Robinson, p. Brigham, hatter, &
Elizabeth Walker, w.

Joseph Penney, mason, & Ann AlHson

Richard M oyster, cooper, & Sarah Gibson,

p. Flimby, lie.

James Malley, ship carpenter, & Elizabeth

Jenkinson

Isaac Mandall, husbandman, & Jane Blain,

late of Armathvvaite, p. Bassenthwaite,

lie.

James Marshall, p. Flimby, husbandman, &
Mary Key

Thomas Shutt, clerk, & Mary Crosthwaite, lie.

Thomas Hayton, hat maker, & Nancy Sugding

Robert Wright, collier, & Margaret Henderson

John Harrop, player, & Elizabeth Mackay, w.

Joseph Dawson, collier, & Hannah Allen, w.

John Barton, junr., mason, & Frances Hudson,

lie.

Henry Gillin, labourer, & Margaret Burns ...

Robert Hunter, mariner, & Elizabeth Westray

James Ray, p. Harrington, mariner, & Mary
Thomlinson, lie.

William Atkinson, mariner, cS: Mary Barnett,

lie.

Joseph George, tailor, p. Harrington, & Ann
Wear

William Wells, barber, & Elizabeth Carley ...

Robert Bell, coal miner, & Mary Long, w., lie.

John Thomlinson, husbandman, p. Distmgton,

& Agnes Stitt

Thomas James, servant man, & Elizabeth

Knight ...

Jacob Messenger, mason, p. Bridekirk, &
Elizabeth Wren

31 May 1789

1 June ,,

3 June „

8 June ,,

10 June ,,

21 June „

29 June „

2 July „

10 July

1790] Workington Marriages. 55

James Anderson, coal miner, & Mary Wilson,

lie.

Robert Agnew, husbandman, & Jane Coulthart

Richard Wilson, mariner, & Ann Smith, //c. ...

William Mil burn, staymaker, & Elizabeth

Deckhouse

Dugald McCalman, mariner, & Mary Barns ...

Jonathan Twentyman, currier, & Mary
Dickinson, lie.

Edward Davidson, mariner, & Catherine Wil-

son, w., lie.

William Parcivall, husbandman, p. Morresby,

Ann Marshall, lie. ...

Henry Armstrong, mariner, & Mary Robinson

John Coulthart, mariner, & Betty Golding ...

Clement Pattinson, shoemaker, & Isabella

Simpson ...

James Studdart, mariner, & Ann Pattinson, lie.

Andrew Burns, labourer, & Eleanor Green ...

William Ware, stone cutter, & Hannah
Daglish 15 Feb

Joseph Brough, shoemaker, & Susannah

Little, //c. ...

James Young, coal miner, & Elizabeth Cannon

William Monlee [or Morrlee] , labourer, &
Tamar Frost

Benjamin Dawson, labourer. & Sarah Hodgson

Nicholas Gibson, mariner, & Bridget Tully, lie.

Robert Jackson, mariner, & Mary Cragg, lie.

William Rodgerson, moulder, & Bella Kirkup

Edward Winstanley, husbandman, & Ann
Taylor, w.

Kenneth McEiver, mariner, & Ann Fearon, lie.

Michael Burns, labourer, & Grace Knot

George Nesbit, collier, & Grace Dykes

William Cape, mariner, & Elizabeth Wildridge

Joseph Dodgson, ship carpenter, & Ann
Westray ...

William Jackson, husbandman, & Mary
Wilson, lie.

22 Nov.

56 Cumberland Parish Registers. [1790

19

1792] Workington Marriages. 57

Francis Stamper, mariner, & Rachael Mar-

shall, lie. i8 Oct. 1791

Edward Grisdale, mariner, & Mary Robinson,

lie. 26 Oct. „

Thomas Penrice, engineer, & Mary Leyburn,

lie. 31 Oct. „

John Hayton, mariner, & Jane Kirkconel, lie. 22 Nov. „

Robert Wilson, collier, & Mary Hall, w. ... 23 Nov. „

William Wheawell, mariner, & Ann Wilson,

lie. 4 Dec. „

Charles Graham, mariner, & Jane Bails . . 4 Dec. ,,

John Wilson, of Little Clifton, mariner, &
Jane Bowes, of Great Clifton, lie. ... 7 Dec. „

James WaUis, husbandman, & Frances Mul-

lin, w. 16 Dec. „

Joseph Head Marshall, surgeon, & Dorothy

Udale, lie. 31 Dec. „

William James, blacksmith, & Mary Fair-

gray, lie. 5 Jan. 1792

Patrick Gmgels, collier, & Jane Harden

John Scrugham, mariner, & Dorothy Long-

field, lie. ...

Samuel Peile, minister, & Mary Peile, lie.

Jonathan Gunnion, mariner, & Mary Flet-

cher, w.

Hugh Barker, collier, & Ann Irwin

Henderson Borrodaile, mariner, & Ann Pender-

grass, lie. ...

John Barrass, miner, & Hannah Potter

William Wild, husbandman, & Mary Little, lie.

John WafF, mariner, & Ehzabeth Donkin, w.

Thomas Burn, husbandman, & Sarah Wild ...

Richard Walton, miner, & Jane Lancaster,

w., lie.

Thomas Fishburn, p. Whitby, & Ann Watson
John Press, mariner, & Elizabeth Harding ...

John Thompson, mariner, & Bridget Wilson, /zc.

John McCarthy, weaver, & Jane Miller

William Graham, p. St. Cuthbert's, Carlisle,

yeoman, & Elizabeth Dalzel, lie. ... 2 June

5

58 Cumberland Parish Registers. [1792

Thomas Lowden, mariner, & Ann Hudson ... 4 June 1792

William Smith, mariner, & Ann Tiffin, lie. ...

Joseph Wilson, shopkeeper, & Mary Wilson, //c.

William Frost, collier, & Margaret Younger

William Osborn, joiner, & Ann Lawrence, lie.

John Mitchinson, mariner, & Isabel Fisher, lie.

Thomas Sparks, farmer, & Mary Bushby

Ralph Forester, collier, & Martha Scott

Edmund Bowness, coal agent, & Elizabeth

Thompson, lie.

Joseph Johnston, ropemaker, & Mary Skelton

Thomas Lowther, p. Egremont, & Ann Harris,

lie.

James Grayson, gent., & Elizabeth Jackson, lie.

Adam Armstrong, mariner, & Elizabeth Wil-

kinson

William Hull, collier, & Jane McGeg
John Anderson, collier, & Ann Atkinson

Francis Johnston, shipwright, & Mary Fisher

George Irwin, p. Cammerton, & Ann Clark

Joseph Gibson, mariner, & Sarah Foy ... 6 Jan. 1793

Thomas Burns, labourer, & Margaret Arm-
strong

John Barns, p. St. Bees, & Mary Little

Robert EUwood, collier, & Mary Lawrence ...

William Harrison, collier, & Ann Cook; w. ...

'' Joseph Wattson, blacksmith, & Jane Allison

George Potts, mariner, & Betty Pearson, lie.

Robert Jackson, p. Crosthwaits, & Elizabeth

Coulthard, lie. . .

Ralph Foster, collier, & Jane Lee ...

John Younghusband, joiner, & Jane Wren ...

Joseph Wallace, mariner, & Elizabeth

Hargrove, lie.

John Hardy, collier, & Elizabeth Spite

John Harris, ropemaker, & Elizabeth Fisher

Benjamin Thompson, gent., & Sarah Udale, lie.

Robert Oliphant, mariner, & Elizabeth Tinion

• This entry is pinned into the Register.

4

1793] Workington Marriages. 59

William Hodgson, blacksmith, & Betty

Harrison ...

Thomas Taylor, collier, & Esther Daglish ..

John Braithwaite, husbandman, p. Brigham
& Sarah Sharp

Robert Dearys, collier, & Mary Cowen, w. ..

Edward Mickle Vinnen, p. Harrington, & Ann
Wood ...

Joseph Pagan, mariner, & Ann Sewell

John Hurst, husbandman, & Mary Woodall, lie

Henry Wilson, mariner, & Jane Barton, lie.

William Collin, mariner, & Frances Kinleysides

Dennis Swiney, mariner, & Nelly Robinson..

John Nicholson, mariner, & Catherine Harrison

Michael Murray, mariner, & Grace Baley

Richard Kelly, mariner, & Mary Jobson

Robert Graham, mariner, & Susan Scales, p
Seaton, lie.

Thomas Bickthall, joiner, & Jane Rogerson ..

Christopher Faire [?],miner, & Ann Bush ,.

Henry Robinson, coal miner, & Mary Smith..

Henry Reed, collier, & Jane Thompson, lie.

Joseph Graham, labourer, & Jane Dixon, lie

John Armstrong, joiner, & Elizabeth Tompson
William Adams, mariner, & Jane Usher

Jacob Fearon, mariner, & Ann Johnston, lie..

Jonathan Benson, mason, & Sarah Fletcher .

Jeremiah Tiffin, mariner, & Martha Bacon, lie

William Riggs, shipwright, & Sarah Atkinson

lie.

Jonathan Thompson, labourer, & Elizabeth

Hunter ...

John Irwin, shoemaker, & Jane Smith
William Eckford, gent., & Mary Grisdale

Itc.

Peter Wilson, mariner, & Mary Piele,

Camerton

John Parish, mariner, & Eleanor Holden

Joseph Atkinson, mariner, & Sarah Thomp
son, lie. ...

12 May 1793

13 May „

18 May
19 May

20 May
27 May
29 May
2 June
6 June

12 June

17 June
20 June
16 July

31 July

19 Aug.

26 Aug.

2 Sep,

15 Sep.

17 Sep.

28 Sep.

17 Oct.

18 Oct.

27 Oct.

6 Nov.

10 Nov.

12 Nov.

30 Nov.

7 Dec.

10 Dec.

12 Dec.

16 Dec.

6o Cumberland Parish Registers. [i793

John Murray, wagoner, & Sarah Thompson... 22 Dec. 1793

Thomas Kirkconel, blacksmith, & Sarah

Hayton, lie. 24 Dec.

Alexander Slon, mariner, & Mary Stephenson 26 Dec. ,

Isaac Cragg, serving man, & Ruth Osborne... 29 Dec.

Samuel Wise, p. St. Bees, mariner, & Ann
Atkinson i Jan. 1794

James Park, joiner, & Margaret Parkin ... 21 Jan. „

William Wilkinson, collier, & Mary Monteith,

lie. 23 Jan.

John Mouncey, mariner, & Jane Murray ... 10 Feb.

Thomas Wilson, labourer, & Elizabeth

Crosthwaite 16 Feb.

Hugh Park, mariner, & Margaret Chambers,

lie. 18 Feb.

Edward Blair, p. Harrington, & Mary Ann
Harrison, lie. 24 Feb.

William Preston, mariner, & Martha Graham,

lie. 3 Mar.

James Casely, husbandman, & Martha Wilson 22 Mar.

Martin Moore, mariner, & Ann Pearson, lie.... 15 Apr.

David Lockart, smith, & Elizabeth Jackson... 26 May
Isaac Vipond, miner, & Ann Harrison ... 8 June

Robert Cowan, miner, & Jane Leddit ... 16 June

John Fearon, mariner, & Luna Chisman, lie. 25 June

Joseph Priestman, mariner, & Eleanor Smith,

lie. 5 July

Thomas Moore, mariner, & Sarah Seymores,

lie.

Innis Biggs, mariner, & Bella Atkinson, lie. ...

John Johnston, blacksmith, & Mary Martin ...

James Flanagan, mariner, Sc Susannah Burns

Joseph Tyrrell, mariner, & Mary Longcake, lie.

Edward Dawson, mariner, & Jane Harris, lie.

Joseph Walker, mariner, & Jane Lacey, w., lie.

John Cummings, miner, & Ann AUon
George Newton, miner, & Elizabeth Wood ...

Thomas Chisman, mariner, & Martha Smith,

lie.

WiUiam Hill, mariner, & Eunice Brown, lie.

6

1795] Workington Marriages. 6i

John Walker, piermaster, & Catherine Harri-

son, w., lie. 9 Oct. 1794

Michael Robinson, mariner, & Elizabeth

Richardson, lie. 12 Oct. ,,

John Cape, mariner, & Mary Hall, lie. ... 12 Oct. „

William Simpson, cordwainer, & Mary Scott,

lie. -.-25 Oct. „

John Shilton, mariner, & Mary Briscoe, lie. ... 2 Nov. „

John Pearson, p. Brigham, innkeeper. &
Elizabeth Barton, lie. 6 Nov. ,,

William Simon, of Rays, exciseman, & Mary
Williamson, both p. Dean, lie.

Joseph Nelson, carpenter, & Bridget Johnson

Joseph Sewell, mariner, & Ann Simon
Thomas Nicholson, coal miner, & Margaret

Palmer ...

Thomas Hall, joiner, & Mary Selby, w., lie. ...

Joseph Ramsay, mariner, & Sarah Hayston, lie.

Samuel Jamison, p. Distington, yeoman, &
Jane Peat, lie.

John Thompson, p. Camerton, mariner, & Ann
Stamper ...

Joseph Simpson, mariner, & Ann Ward, of

Little Clifton, lie....

Isaac Fisher, brewer, & Isabella Caux, lie. ...

Bartholomew Murphy, mariner, & Mary
Ferguson, lie. 21 Dec.

John Blackstock, p. Brigham, cordwainer, &
Mary Tickle 27 Jan. 1795

George Ward, miner, & Margaret Elwood ...

John Hodgson, p. Ireby, yeoman, & Isabella

Hodgson ...

John Parker, p. Flimby, mariner, & Hannah
Hodgson, lie.

Thomas Atkinson, mariner, & Isabella Barnett,

lie.

William Thornton, miner, & Mary Steel

George Marshall, mariner, & Mary Allison ...

Archibald Christy, mariner, & Frances Laburn,

lie. q Mar.

9

62 Cumberland Parish Registers. [i795

John Cockran [Corcoran] , mariner, & Mary
Little

Mark Thornton, miner, & Margaret Wilkinson

Nicholas Sullivan, mariner, & Elizabeth Kes-

wick

Robert Potts, nailer, & Mary Minican

; /^lexander Patten, mariner, & Sarah Irving, p.

-i/'b/ Camerton, lie.

--i--^-^ John Aken, mariner, & Betty Stephenson, he.

Charles Pitt, hairdresser, & Mary White, w.

William Rees, mariner, & Mary Yates, lie, ...

Jeremiah Cowman, mariner, p, Dissington, &
Lydia Casson, lie. ...

Abraham Sewell, husbandman, & Elizabeth

Gordon ...

James Morris, miner, & Sarah Haston

Thomas Atkinson, cordwainer, & Betty

Hodgson ...

Anthony Harrison, mariner, & Ruth Fell, lie.

John Harker, miner, & Margaret Patten

Isaac Allison, p. Brigham, carpenter, & Jane

Head
Michael McGraa, nailer, & Mary Bailey, lie.

Thomas Sparks, mariner, & Elianor Jackson

William Pattinson, joiner, & Elizabeth Nelson

Jonathan Clark, p. Camerton, sandmoulder,

& Ann Walker, lie.

James Preston, mariner, & Jane Younghus-

band, lie. ...

Joseph Osmotherlay, joiner, & Mary Watkinson

Thomas Dixon, mariner, & Ann Younger ...

Edward Marsh, tailor, & Jane Anderson

Joseph FuUerton, p. St. Bees, clerk, & Eliza-

beth Steel, lie.

Thomas Bainbridge, miner, & Fanny Allison

Henry Fearon, shipwright, & Mary]^,ckson,lie.

Adam Thompson, mariner, & Jane Clark, lie.

Lancelot Millican, p. Crosscannonby, mariner,

& Elianor Hind, w.

Peter Wilson, farmer, & Mary Trimble, lie. ..

12 Mar.

1796] Workington Marriages. 63

Matthew Johnston, mariner, & Ann Smith, lie. 30 Nov. 1795

Joseph Frazer, miner, & Mary Daglish ... 30 Nov. „

John Parkin, p. Camerton, tanner, & Jane

Allison, lie. 17 Dec. „

John Sanderson, cordwainer, & Ann Robin-

son, lie.

James Boye, miner, & Elizabeth Pele

Thomas Griffith, p. St. Bees, miner, & Elianor

Thornthwaite

Patric Quinn, labourer, & Elizabeth Reay ...

Joseph Wilson, butcher, & Jane Nicholson ...

Robert Sewell, mariner, & Mary Simon, lie. ...

John Scott, joiner, & Mary Irving, p. Camerton

Robert Dickinson, p. Camerton, gent., & Jane

Smith

John Ferguson, mariner, & Ann Wiley

William Haig, carrier, & Mary Carmichael,

w., lie.

William Fisher, gent., & Martha Irven ...

Joseph Little, mariner, & Betty James

John Sumpton, carpenter, & Mary Caux, lie.

John Graham, husbandman, & Elianor Nelson

David Fletcher, p. Cross Cannonby, gent., &
Agnes Barns, lie. ...

Thomas Wilson, joiner, & Mary Thompson, lie.

Joseph Wilkinson, miner, & Hannah Grave

John Watkinson, p. Cross Cannonby, mariner,

& Ann Potter, w. ...

John Crosthwaite, carpenter, & Mary Nixon, lie.

Thomas Moor, joiner, & Mary Grave
William Daglish, miner, & Margaret Jenkinson

Robert Burnet, cordwainer, & Ann Shimwels

Andrew Shiilan, husbandman, & Catherine

Smith ...

John Todhunter, mariner, & Jane Ritson, lie.

Roger Pape, husbandman, & Mary Losh, lie.

Patrick Faay, labourer, & Jane Bowes
John McMean, mariner, & Mary Milfield, lie.

John Brown, mariner, & Mary Thompson,
lie. 21 July

31 Dec.

24

1797] Workington Marriages. 65

Peter Wilson, husbandman, & Mary Scrug-

ham, lie. ...

William Peile, mariner, & Mary Smith, lie. ...

James Sharp, carpenter, & Ann Wild, lie. ...

Robert Davidson, mariner, & Betty Gaitskell,

lie.

William Cannon, mariner, & Mary Scott, lie.

John Hargrove, mariner, & Isabella Peile, lie.

Thomas Ferguson, tailor, & Martha Bowman
John Smallwood, husbandman, & Jane Ash-

bridge

William Rogerson, shipwright, & Ann Robert-

son, lie. ...

Joseph Reed, ropemaker, & Jane Rothery, p.

Embleton, lie.

Christopher Allison, blacksmith, & Hannah
Thinley ...

WilHam Hodgson, mariner, & Mary Brayton,

lie.

John Potter, mariner, & Jane Hargrove, lie...

James Scott, mariner, & Isabella Steel, lie. ...

George Shimwell, colliery agent, & Jane Fan-

shaw, lie—
Thomas Lindall, p. Cammerton, sHtter, & Ann

Thompson
James Watson, p. Brigham, weaver, & Mary

Hewetson

Joseph Edger, mason, & Ann Barwise, lie. ...

John Bell, mason, & Mary Jackson, lie.

Henry Gunson, p. Camerton, blacksmith, &
Ann Crookdale

Isaac Ritson, waller, & Jane Huntington, of

Cockermouth, p. Brigham, lie.

William Dodgson, carpenter, & Sarah Bran-

wood, lie. ...

William Bell, tanner, & Martha Tiffin, lie. ...

Bowman Wilson, mariner, & Eleanor,

Graham, lie. 15 July

John Thompson, p. Cartmel, & Margaret

Mandall, lie. 17 July

Cumberland—I. F

28 Jan,

9 Aug.

20 Aug.

20 Aug.

1798] Workington Marriages. 67

Thomas Little, mariner, & Mary Lowes
John Barns, mariner, & Margaret Wedgewood
Richard Hellon,carpenter,& EHzabeth Grisdale

James Wilde, miner, & Martha Fuester

Robert Kay, mariner, & Ann Hargrove

John Burns, mariner,& Dorothy Rutherford, lie.

John Welch,mariner,& Elizabeth Thompson, //c.

Hugh McGraw, husbandman, & Esther Horn
William Kirkhaugh, mariner, & Mary Wilkin-

son, lie. ...

Joseph Crosby & Alice Dodgson, lie.

Thomas Hamilton, p. Cross-cannonby, barber,

& Frances Harrison

Henry Salkeld, tanner, & Hannah Steel, lie...

Thomas Stainton, p. Brigham, husbandman,

& Ruth Younghusband, lie. ...

Robert Raffle, coal miner, & Scyble Roberts...

William Swinburn, gent., & Ann Watson,

p. St. Bees, lie.

Jeremiah Ullock,cordwainer, & Jane Thompson
John Fisher, p. Crosthwaite, & Sarah Bacon, lie.

William Benson, mariner, & Mary Jinkens ...

John Ettringham, stone mason, & Jane Elliot

Adam Scott, miner, & Sarah Marshall

James Smith, miner, & Isabella Sewell, lie. ...

William Brackin, cordwainer, & Mary Shurlock

John Bedlington, coal miner,& Elizabeth Birket

Joseph Milburn, coal miner, & Sarah Dickinson

John Robinson, mariner, & Ann Ralph, lie. ...

George Smith, p. Brigham, & Martha Barnes

John Wilson, mariner, & Joice Waugh
Peter Heard, mariner, & Mary Cannon, lie.

Jeremiah Scott, mariner, & Mary Tunstall, lie

John Graham, p. Harrington, & Jane Sandi

lands

Samuel Dayling & Mary Hewetson
William Spark, shopkeeper, & Eleanor Marshall

George Armstrong, husbandman, & Ann
Davidson

John Wear, miner, & Mary Anderson

29 Jan. 1798

4 Feb. „
6 Mar. „

10 Mar. „

15 Mar. „

16 Mar. „

31 Mar. „

2 Apr. „

15 Apr. „

30 Apr. „

28 May „

3 June „

11 June „

15 June „

23 June „

25 June „

30 June „

21 July „
28 Aug. „
6 Sep. „
18 Sep. „

24 Sep. „

9 Oct. „

10 Oct. ,,

15 Oct. „

21 Oct. „

23 Oct. „

7 Nov. „
10 Nov. „

12 Nov. „

12 Nov. „

12 Nov. „

12 Nov. „

17 Nov. „

F 2

68 Cumberland Parish Registers. [1798

John Bainbridge, basketmaker, & Mary Rudd,

lie. 19 Nov. 1798

William Oliver, mariner, & Margaret Cowan 22 Nov. ,,

William Potter, mariner, & Mary Burns ... 8 Dec. „

Peter Mirehouse, p. Ennerdale, husbandman,

& Ann Askew, w., lie. 22 Dec. „

William Grayson, glazier, & Isabella Todd, lie. 22 Dec. „

Jonathan Flemming, miner, & Ann Ladela ... 25 Dec. ,,

Benjamin Kirkbride, mariner, & Isabella

Wildridge 26 Dec. „

Rev. Thomas Lowry, p. Crosby-on-Eden,

clerk, & Barbara Stamper, lie. ... 14 Jan. 1799

Thomas Younghusband, ironfounder, & Sarah

Hodgson, lie. 20 Jan. „

Thomas Gregan, mariner, & Isabella Penn ... 21 Jan. ,,

Thomas Bell, blacksmith, & Eleanor W^ear ... 26 Jan. „

John Gillberg, mariner, & Elizabeth Mann, lie. 26 Jan. „

Pearson Potts, p. Bridekirk, husbandman, &
Mary Telford 29 Jan. „

John Westray, hatter, & Frances Smith ... 4 Feb. „

Robert Twentyman, husbandman, & Margaret

Smith, p. Dean 10 Feb. ,,

James Steward, waller, & Margaret Park, w.... 16 Feb. „

Henry Makinson, mariner, & Eleanor Hill, lie. 3 Mar. „

John Pavey, p. Cross Cannonby, weaver, &
Margaret Clark, /zc. 24 Mar. „

Henry Woodburn, carpenter, & Catherine

Ferguson 26 Mar. „

Joseph Casson, blacksmith, & Sarah Procter, lie. 26 Mar. „

Wilham Wildridge, mariner, & Ann Steel ... 5 May „

William Mossop, p. St. Bees, farmer, & Jane

Steel II May „

William Sharp, blacksmith, & Margaret Crosby 12 May „

Joseph Penney, mason, & Margaret Pearce, Z/c. 17 May „

Joseph Rogers, p. Lamplugh, innkeeper, &
Martha Hasting, lie. 20 May „

Christopher Sanders, mariner, & Bridget

Kay, lie. 27 May „

Patrick McKelhng, labourer, & Ann Thompson 10 June „

John Bell, p. St. Bees, & Isabella Messenger, Zic. 16 June „

i8ooJ Workington Marriages. 69

John Arbuckle, labourer, & Catherine

McGherry, w. 17 June 1799

John Rooke & ElizabethWilson,p.Bromfield,//c. 22 June

William Aitken, mariner, & Elizabeth Hunter i July

Charles Hunter, mariner, & Joice Lewis ... i July

Robert Henderson, tailor, & Ann Hodgson, lie. 4 July

William McMordy, mariner,& Mary McGaa,//c. 1 1 July

Thomas Hayston, mariner, & Elizabeth

Biglands 18 July

John Askew, attorney at law, & Sarah Wes-
tray, lie. ...

Isaac Farlam, joiner,& EHzabethWightman,/iV.

Alexander Mitchell, labourer, & Jane Pagan...

Wilham Johnson, mariner, & Eleanor Keswick

Joseph Wheelwright, p. St. John's, London,

broker, & Frances Hadwin, lie.

Isaac Thompson, weaver, & Jane Greenup ...

Patric Hoy, mariner, & Jane Thompson
Francis Cooper, mariner, & Hannah Donald-

son, lie.

John Gammels, mariner, & Bridget Bell, /^V....

Emanuel Foyett, husbandman, & Elizabeth

Richardson 12 Nov.
Peter Greener, gardener, & Frances Simpson,

lie.

John Patrickson, p. Brigham, & iVnn Steel, lie.

Joseph Martin, carpenter, & Mary Lawrence

John Mellon, husbandman, & Ann James, lie.

William Wise, flax dresser, & Esther Winn, lie.

William Moore, mariner, & Mary Falcon, lie.

John Barns, mariner, & Elizabeth Millican ...

William Borrowfoot, coalminer, & Jane Cubby
Thomas Kelsick, gentleman, & Elizabeth Rea,

lie. 19 Dec.

WiUiam Lindall, p. Camerton, smith, &
Dorothy Hodgson 21 Dec.

Joseph Pearson, cordwainer, & Nancy Osborne 25 Dec.

John Harrison, sail maker, & Mary Tiffin ... 26 Dec.

William Smith, mariner, & Jane Ritson ... 7 Jan. 1800

Jonathan Marshall, mariner, & Mary Pape, lie. 14 Jan. „

18

70 Cumberland Parish Registers, [1800

Peter Jackson, carpenter, &Jane Pearson,w.,//^.

Jacob Shilton, p. Crosscannonby, tailor, &
Sarah Curwen, /jc. ...

Arthur Starkey, p. Crosscannonby, husband-

man, & Isabella Chambers, lie,

Edward Cousings, mariner, & Ann Sim, lie. ...

James Archibald, p. Flimby, mariner, & Mary
Wilton ...

Thomas Emerson Hall, miner, & Ann Atkinson

Joseph Bouch, merchant, & Jane Bell, lie. ...

John Patterson, miner, & Isabella Graham ...

James Hennell, p. St. Bees, mariner, & Ann
Armstrong, w., lie, ...

James Bland, miner, & Ann Brown
John Thompson, mariner, & Elizabeth

Hodgson, lie,

Mark Jobson, mariner, & Mary Sherwen
Henry Peele, joiner, & Jane Brown
Henry Hayston, mariner, & Jane Smith, lie

John Fell, mariner, & Nancy Fisher, p. Lorton,

lie,

James Alexander Irwin, mariner, & Mary
Selhy, lie. ...

John Potts, mariner,& Mary Ritson,p. Brigham

John McFearon, mariner, & Elizabeth Irving,

lie,

Henry Saul, carpenter, & Ann Nicholson

James Dodds, p. Brigham, husbandman, &
Bella Irvin

George Edger, mason, & Mary Dixon, lie. ...

John Steel, mariner, & Martha Penrice

John Braithwaite, p. Brigham, smith, & Mary
Brown

Richard Brown, mariner, & Mary Westray, lie.

Jonathan Dickinson, miller, & Ann Shaw, lie,

John Wilson, shipwright, & Jane Tremble, p.

Dean, lie, ...

William Nicholson, miner, & Ruth Daykin ...

Peter Bowman, p. Harrington, sail maker, &
Ann Atkinson, lie. 17 Aug.

15 Jan.

i8oi] Workington Marriages, 71

Henry Smith, painter, & Jane Hodgson

James Card, mariner, & Dorothy Burn
Leonard Spear, City of Dublin, & Ann

Bowman ...

Robert Lewin, weaver, & Margaret Moor
William Musgrove, husbandman, & Margaret

Tremble ...

Thomas Liddle, waller, & Mary Ann Jackson

lie.

George Foster, miner, & Catherine Harrison

John Markwell, sail maker, & Mary Russell, lie

Peter Wilson, tailor, & Catherine Smith

John Jenkins, mariner, & Sarah Bell

Atkinson Steel, shipwright, & Ann Falcon

Thomas Pattinson, mariner, & Jane Wilson, lie

Volume VI.

Joseph Brown, merchant, & Ann Hetherington

lie.

Abraham Crosley, potter, & Tabitha Taylor

w., lie.

Andrew Irving, husbandman, & Hannah
Fletcher ...

Thomas Hays, mariner, & Elizabeth Clucass

lie.

John Thompson, p. Dissington, cartwright, &
Mary Wallace, lie. ...

Thomas Harding, joiner, & Mary Jarding, lie

Richard Hodgson, carpenter, & Mary Robinson

lie.

Joseph Thompson, mariner, & Sarah Simon, lie

Barwise Edkin, yeoman, & Elizabeth Millburn

lie.

Francis Oprey, mariner, & Isabella Jenkins

lie.

Matthew Golightly, miner, & Mary Steel

James Brown, p. Camerton, mariner, & Mar
garet Moore, lie.

John Atkinson, carpenter, & Mabel Thompson
lie.

31 Aug. 1800

31 Aug. „

4 Sep. „

17 Sep. „

7 Oct. „

16 Oct. „
12 Nov. ,,

19 Nov. „

24 Nov. „

29 Nov. „

15 Dec. „

25 Dec. „

3 Jan. 1801

16 Jan. „

22 Jan. „

28 Jan. „

I Feb. „

I Feb. „

10 Feb. „

12 Feb. „

14 Feb. „

17 Feb. „
18 Apr. „

13 May „

18 May „

72 Cumberland Parish Registers. [1801

Joseph Bayles, mariner, & Mary Hargrove, /iV. 21 May 1801

Edmund Parkin, mariner, & Eleanor Lawson,
lie. 2 June

Robert Lewis, mariner, & Mary Smith, lie. ... 11 June

John Armstrong, p. Castle-Town, Derbyshire,

excise officer, & Ann Tye, lie. . . 15 June
George Birkett, cordwainer, & Jane Penny ... 29 June
Patric McGuire, labourer, & Eleanor

Swainy, w., lie. 12 July

James McMinn, blockmaker, & Sarah Bailey,

lie. 29 Aug.

John Brown, mariner, & Mary 'Ellon, lie. ... 3 Sep.

Samuel Brown, mariner, & Dorothy Wilde,

lie. 8 Sep.

Joseph Donald, blacksmith, & Mary Rickerby,

w., lie. 12 Sep.

Jeremiah Key, mariner, & Ann Plaskett, lie.... 17 Sep.

Jeffrey Younghusband, mariner, & Mary
Merriman, lie. 19 Sep.

Isaac Hindhaugh, blacksmith, & Mary
Cookson I Oct.

John Tordiff, waller, & Elizabeth Scott, w. ... 9 Oct.

Thomas Cragg, gentleman, & Martha Brough,
lie. 12 Oct.

Thomas Grayson, mariner, & Mary Murray, lie. 1 Nov.
WilHam Holgart, mariner, & Ann Ushart, lie. 11 Nov.
Benson Scott, mariner, & Mary Mason, lie. ... 12 Nov.
Thomas Tinnion,husbandman,& Mary Wooffe,

lie. 14 Nov.
Isaac Scott, mason, & Mary Sewell ... 16 Nov.
John Ormandy, p. Drigg, gentleman, & Jane

Tye, fe. 24 Nov.
Bernard Dorrin, waller, & Elizabeth Wilson,

w., lie. 28 Nov.
Walter Clapperton, husbandman, & Mary

Ritson 3 Dec.

John Robinson, mariner, & Margaret Jackson,

lie. 26 Dec.

James Smith, labourer, & Margaret Robinson 28 Dec.

John Richardson, mariner, & Frances Winn, lie. 3 Jan. 1802

l802] Workington Marriages. 73

Joseph Nelson, tailor, & Ann Robson

John Thompson, merchant, & Margaret Towers,

w., lie.

Bolton Ritson, p. Brigham, gunner in the

Royal Artillery, & Isabella Skelton, lie.

John Lancaster, private in the Cumberland

Militia, & Agnes Palmer, lie.

John Hayston, mariner, & Mary Ferguson, lie.

James Routledge, p. St. Mary's, Carlisle, &
Mary Lynn, lie.

John Brien, mariner, & Ann Hutton, lie.

Francis Gibson, hatter, & Mary Flinn, w. ...

Richard Ditchburn, coalminer, & Ann Barr, lie.

David Thompson, p. Camerton,mariner,& Mary
Curlett ...

James Bond, mariner, & Margaret Thompson,
lie.

David Johnston, potter, & Mary Ladley

Isaac Scott, mariner, & Elizabeth Kelsick, lie.

Richard Pears, carpenter, & Catherine Carter,

lie.

Jeremiah Skelton, weaver, & Elizabeth Peil ...

Joseph Alcock, carpenter, & Mary Eleanor

Smith, lie.

Samuel Richards, weaver, & Nancy Battle, w.

John Dayley, miner, & Margaret Shipley, w.

Owen Jones, mariner, & Mary Makinson, lie.

John Thompson, mariner, & Jane Makinson, lie.

Thomas Gedling, miner, & Mary Richardson

William Johnston, p. St. Bees, mercer, &
Mary Jackson, //c. ...

George Poole, husbandman, & EHzabeth Oswell

John Jordan, miner, & Ann Johnston

Robert Seymour, mariner, & Margaret Coul-

thart, lie. ...

William Millar, weaver, & Sarah Parkin, p.

St. Bees ...

Tyson Wilson, mariner, & Mary Muncrief, lie.

Joseph Ward, mariner, & Eleanor Swinney ...

Henry Clucas, mariner, Si Mary Bell, lie.

4 Jan.

74 Cumberland Parish Registers. [1802

John Caughy, mariner, & Mary Wilson ... 13 June 1802

William Parkin, mariner, & Mary Thompson,
lie. 13 June „

Robert Nelson, age 26, coalminer, & Margaret

Millican, age 27 28 June „

Thomas Banks, age 29, blockmaker, & Dorothy

Barton, age 24, lie. 15 July „

Thomas Salkeld, age 22, tanner, & Isabella

Steel, age 2^, lie. i Aug. „

James Gibson, age 23, mariner, & Jane Shield,

age 21, lie. 14 Aug. „

Robert Law, age 21, collier, & Julia Ditch-

burn, age 21, lie. 14 Aug. „

Barney Price, age 25, labourer, & Hannah
Henderson, age 24, w. 16 Aug. „

John Chamney, age 46, mariner, & Hannah
Sherwin, age 22 23 Aug. ,,

Jacob Smith, age 23, blacksmith, & Isabella

Heslop, age 26 28 Aug. „

James Pattison, age 23, carpenter, & Mary
Woodburn, age 22, lie. 5 Sep. „

James Roche, age 33, mariner, & Margaret

Fearon, age 25, He. 12 Sep. „

Joseph Mirehouse, age 34, p. Lamplugh,
husbandman, & Mary Sealby, age 24, //c. 12 Sep. „

Christopher Tarran, age 44, weaver, & Dorothy

Lindal, age 42, w. ...

William Beyers, age 21, mariner, & Mary
Roan, age 25, w. ...

John Turnbull, age 20, coalminer, & Ann
Hellems, age 18

John Selby, age 25, mariner, & Margaret

Wilson, age 24, /tV.

Francis Ward, weaver, & Eleanor Lee

John Ritson, age 30, husbandman, & Mary
Wilkinson, age 26 ...

John Armstrong, age 22, mariner, & Mary
Waugh, age 21, lie.

Robert Morrison, age 42, mariner, w., & Betty

Harrison, age 45 ...

26

1803] Workington Marriages. 75

Joseph Penrice, age 40, mariner, w., & Ann
Wylie, age 36, w.,.lic. 4 Nov. 1802

John Lenox, age 24, p. Camerton, smith, &
Jane Elliott, age 20 7 Nov. „

George Parkinson, age 24, weaver, & Nancy
Spratt, age 27 11 Nov. „

John Johnson, age 38, w., & Mary Watson,

age 27, lie. 15 Nov. ,,

George Peat, age 39, w., & Ann Lawson, age

32, p. Bridekirk i8 Nov. „

Christopher Herd, age 35, ostler, & Jane

Danson, age 36, lie. 20 Nov. „

Matthew Penney, age 31, mason, & Mary
Collin, age 31, /^c. 22 Nov. „

Thomas Carmichael, age 30, engineer, & Jane

Branwood, age 24, lie. 28 Nov. „

Thomas Ashbridge, age 23, mariner, & Mary
Ryley, age 27, p. St. Bees 29 Nov. „

William Younghusband, age 38, mariner, &
Mary Lancaster, age 22 29 Nov. „

Hugh Smith, age 40, husbandman, & Jane

Dobey, age 22 6 Dec. „

Thomas Handasyde, age 40, w., saddler, &
Mary Irving, age 30, w., /?c ... 12 Dec. „

Richard Graham, age 23, mariner, & Sarah

Todhunter, age 23, lie. 10 Jan. 1803

James Anderson, age 33, w., miner, & Mary
Gray, age 23 17 Jan. „

Edward Duven, age 27, miner, & Ann Sand-

elan, age 22 20 Jan. „

Bernard Dunachee, age 25, husbandman, &
Mary Muckelwean, age 22 i Feb. „

John Murray, age 25, shipwright, & Ann
Keswick, age 25 7 Feb. „

James Tremble, age 53, w., labourer, &
Elizabeth Coulthard, age 32, w. ... 7 Feb. „

Thomas Yates, age 24, mariner, & Mary
Grave, age 2^, lie. 12 Feb. „

Thomas Midcalf, age 24, miner, & Isabella

Bowes, age 22 21 Feb. „

76 Cumberland Parish Registers. [1803

John Dixon, age 26, mariner, & Ann Richard-

son, age 25, lie. 12 Mar. 1803

John Steel, age 42, mariner, & Mary Banks,

age ^y, lie. 12 Mar. „

William Fell, age 26, mariner, & Mary Bowes,

age 2^, lie. 17 Mar. „

James Brown, age 24, mariner, & Jane Bowes,

age 24 21 Mar. „

William Gilles, age 27, mariner, & Margaret

Waugh, age 26, lie. 10 Apr. „

John McGill, age 36, w., miner, & Mary Bell,

age 40, w. 13 Apr. „

Isaac Fearon, age 30, mariner, & Elizabeth

Sim, age 30 19 Apr. ,,

David Lawson, age 35, mariner, & Sarah

Clark, age 32 28 Apr. „

John Ramsay, age 23, plasterer, & Sarah

Smith, age 24 2 May „

Edmund Bowness, age 34, w., coal agent, &
Mary Eckford, age 34, w. 12 May „

John Kitchen, age 21, husbandman, & Mary
Scott, age 20 29 May ,,

Robert EUwood, age 33, miner, & Ann
Gibson, age 35 30 May „

Michael Hunter, age 35, mariner, & Mary
Hallams, age 29 2 June „

Hugh Tomelty, age 20, labourer, & Jane

Gardner, age 19 8 June „

William Dixon, age 24, shipwright, & Martha

Hodgson, age 30 11 June ,,

John Iredale, age 44, of Stainburn, mariner,

& Mary Gunion, age 35, of Great

Clifton 14 June „

John Christian Udale, age 27, p. Harrington,

gentleman, & Agnes Falcon, aged 27 ... 16 June ,,

Richard Dendy, age 29, linen draper, p.

St. Margaret's, New Fish Street,

London, & Isabella Falcon, age 23, lie. 16 June „

Peter Parker Iredell, age 38, mason, &
Eleanor Green, age 37 16 June „

1803] Workington Marriages. 77

Abraham Scott, age 26, mariner, & Ann
Carter, age 26, lie. 20 June 1803

Benjamin Johnston, age 23, labourer, & Jane
Williamson, age 20 26 June „

Edward Jordan, age 27, waggoner, & Margaret

Edger, age 23, p. Harrington, /jV. ... 3 July „

George Wheatman, age 23, ship carpenter,

& Isabella Whitfield, age 21, lie. ... 21 July „

John Kirkbride, age 28, mariner, & Isabella

Sandeland, age 26 i Aug. „

Henry Grayson, age 23, mariner, & Elizabeth

Osborn, age 22 4 Aug. „

Bartholomew Murphy, age 23, w., mariner, &
Ann Fletcher, age 40 6 Aug. „

Edward Johnston, age 26, mariner, & Mary
Harkness, age 24, lie. 8 Aug. „

John Richardson, age 23, mariner, & Ann
Scott, age 24 12 Aug. „

Michael McGraa, age 29, w,, smith, & Fanny
Tiffen, age 27 16 Aug. „

Jonathan Hayton, age 28, draper, & Catherine

Russel, age 25, lie. 23 Aug. „

John Dykes, age 25, mariner, & Mary Cowen,

age 25 27 Aug. „ •

Hall Reddham, age 37, w., p. Cross Cannonby,

mariner, & Frances Thompson, age 37,

lie. 4 Sep. „

Thomas Deans, age 22, comedian, & Char-

lotte Johnston, age 32, comedian, w.,

lie. 15 Sep. „

John Steward, age 31, mariner, & Eleanor

Wilson, age 28, w., lie. 17 Sep. „

John Williamson, age 31, w., mariner, & Ann
Gill, age 34, w. 28 Sep. „

William Heron, age 36, w., mariner, &
Elizabeth Welsh, age 26, w. ... 29 Sep. „

William Fearon, age 23, painter, & Hannah
Frazer, age 21, lie. 10 Oct. „

John Macdonald, age 31, coalminer, & Mary
McCoide, age 30 10 Oct. „

yS Cumberland Parish Registers. [1803

Thomas Simpson, age 29, miner, & Jane

Barwise, age 30

John Railton, age 22, shoemaker, & Margaret

Thompson, age 21, lie.

John Pearson, age 24, p. Dean, miller, &
Hannah Armstrong, age 23, of Stain-

burn, lie. ...

William Borrowdale, age 26, printer, &
Judith Jackson, age 28, /zV. ...

Joseph Bell, age 22, of Seaton, p. Camerton,

cordwainer, & Sarah Hayston, age 23,

lie.

Edward Irving, age 35, w., husbandman, &
Hannah Cause, age 34, w., lie.

Ralph Stalker, age 23, miner, & Mary
Wilkinson, age 21 ...

Mark Graham, age 24, mariner, & Nancy
Midcalf ...

William Steele, age 39, p. Moresby, officer in

the Customs, & Jane Lawson, age 29, fe. 17 Nov.

Henry Piercy, age 23, mariner, & Jane

Hodgson, age 21 ...

Hugh Johnston, age 25, mariner, & Margaret

Eaglesfield, age 25...

James Bunting, age 22, tanner, & Ann Chirm-

side, age 21

John Temple, age 26, sail maker, & Mary
Atkinson, age 23 ...

William Kay, age 26, mariner, & Elizabeth

Irvin, age 24, lie. ...

John Robinson, age 28, p. Brigham, engineer,

& Mary Arklow, age 28

James Robinson, age 26, p. Harrington,

husbandman, & Eleanor Knight, age 24,

lie.

William Tait, age 50, w., coal agent, & Ann
Outerside, age 43, w., lie.

John Head, age 23, of Woodside, p. Dean,

husbandman, & Ann Walters, age 22,

of Little Clifton, lie. 24 Dec.

24 Oct.

1804] Workington Marriages. 79

Hugh Wiley, age 24, mariner, & Grace Adams,
age 26, He. 22 Jan. 1804

Richard McLaughlin, age 22, mariner, & Ann
Lowden, age 30, lie. 22 Jan. „

William Wilson, age 25, mariner, & Jane
Jenkins, age 21, /tc. 31 Jan. „

John HoUaday, age 30, miner, & Jane Nichol-

son, age 27 6 Feb. „

John Fawcett, age 29, merchant, & Sarah

Wood, age 21, lie. g Feb. „

John King, age 27, p. Cross Cannonby, mar-
iner, & Julia Robinson, age 30, //c. ... II Feb. „

Henry Tickle, age 21, p. Cross Cannonby,
ironmonger, & Agnes Glaister, age 22, Z^'c. 18 Feb. „

Patrick Carr, age 47, w., mariner, & Ann
Wheawell, age 33, w., lie. 21 Feb. „

Daniel Shepherd, age 28, mariner, & Mary
Pearson, age 26, lie. 4 Mar. „

John Rudd, age 26, p. Dean, husbandman, &
EHzabeth Moor, age 21 17 Mar. ,,

David McCracken, age 23, mariner, & Ann
Key, age 22, /ic. 29 Mar. „

William Milfull, age 35, mariner, & Ann
Reynolds, age 22, lie. 3 Apr. „

Joseph Irving, age 23, p. St. Bees, carpenter,

& Esther Cameron, age 25, lie. ... 15 Apr. „

Abraham Thompson, age 24, mariner, & Mary
Ramsay, age 21 16 Apr. „

Richard Pilkington, age 25, mariner,& Isabella

Tait, age 23, /?V. 26 Apr. „

William Gibson, age 30, husbandman, & Mary
Bolton, age 22 7 May „

David Jackson, age 25, mariner, & Elizabeth

Edwards, age 24, /iV. 12 May „
William Burton, age 23, cloth dresser, &

Elizabeth Morley, age 21 i6 May „
James Ruth, age 26, mariner, & Ann Bayles,

age 24, lie. 20 May „
Thomas Buckley, age 23, mariner, & Mary

Wilkinson, age 24 20 May „

8o Cumberland Parish Registers. [1804

William Armstrong, age 26, husbandman, &
Martha Nixon, age 24

John Clegg, age 23, mariner, & Mary Benson,

age 23

John Muncaster, age 29, p. St. Bees, manu-

facturer, & Elizabeth Burrow, age 25...

Thomas Walker, age 19, husbandman, &
Mary Wilson, age 21

John Bowel, age 22, p. Flimby, cordwainer, &
Mary Tully, age 19

James McHolm, age 53, w., labourer, & Jane

Burns, age 45
William Graham, age 25, grocer, & Jane

Mason, age 22, lie...

John Parish, age 23, carpenter, & Eliza

Walker, age 21, lie.

John Pearson, age 28, shoemaker, & Jane

Irving, age 29, ZzV. ...

Thomas Grave, age 28, malster, & Hannah
Burton, age 20, lie...

WiUiam Glover, age 22, p. Dearham, husband-

man, & Judith Crowe, age 24, lie.

Robert Sampson, age 35, w., miner, & Ann
Parcivill, age 34, w.

John Atkinson, age 23, mariner, & Sarah

Graves, age 21, lie...

John Ross, age 24, mariner, & Jane Robinson,

age 29

John Lambton, age 48, miner, & Ann Grey, age

45, w. ...

John Boyd, age 22, sawyer, & Margaret Pavey,

age 33 ...

James Young, age 22, tailor, & Mariah Don-

aldson, age 21

Senhouse Martindale, age 23, mariner, & Ann
Fearon, age 21, ^/c...

William Hayes, age 22, cordwainer, & Bar-

bara Simpson, age 22

Peter Hazelborough, age 43, miner, & Susanna

Barton, age 35, w. ...

24 May :

1804] Workington Marriages.

Matthew Russell, junr., age 28, merchant, &
Ann Westray, age 24, lie. ...

Isaac Foy, age 23, p. Harrington, mariner, &
Ann Sugdin, age 21, /ic.

Henry Nourse, age 23, p. St. Mary-le-Bone,

Middlesex, wine merchant, & Dorothy
Christian, age 21, lie.

Joseph Fisher, age 28, mariner, & Mary Lewis,

age 21, lie.

John Smith, age 28, sail maker, & Elizabeth

Hayston, age 21, lie.

John Little, age 42, w., turner, & Mary
Mackneal, age 32 ...

Thomas Tinnian, age 23, mariner, & Sarah

Key, age 21

James Benson, age 26, mariner, & Isabella

Park, age ig

John Dixon, age 21, husbandman, & Jane
Wyley, age 23, lie. ...

Francis Guest, age 25, mariner, & Sarah

Sargeant, age 21, lie.

Thomas Whitehead, age 24, engineer, &
Dorothy Brown, age 23, w., lie.

John Osmotherley, age 23, glazier, & Esther

Lamley, age 22, lie.

George Ray, age 28, miner, & Eleanor Gib-

son, age 19

John Kendall, age 26, mariner, & Sarah

Brough, age 22, lie.

Joseph Sparks, age 23, husbandman, & Isabella

Cook, age 25

William Jackson, age 24, silversmith, &
Rebecca Bell, age 22, lie.

Patrick Burns, age 20, husbandman, & Jane
Little, age 24

John Mounsey, age 38, w., mariner, &
Isabella Cape, age 34, lie.

John Rogerson, age 29, mariner, & Mary
Irving, age 21, lie. ...

Cumberland— I,

82 Cumberland Parish Registers. [1804

Jonathan Richardson, age 27, mariner, &
Phebe Jackson, age 27, He. 29 Nov. 1804

Grave Wilson, age 28, shipwright, & Hannah
Penney, age 30, lie. 2 Dec. „

William Welsh, age 22, mariner, & Eleanor

Henniday, age 21, lie. 23 Dec. ,,

Isaac Woodburn, age 23, shipwright, & Mary
Nicholson, age 24, lie. 23 Dec. ,,

Benjamin Smith, age 31, whitesmith, & Mary
Page, age 24, lie. ••• 25 Dec. ,,

John Armstrong, age 21, miner, & Rachel

Dobson, age 21, lie. 6 Jan. 1805

Ralph Bushby, age 40, w., mariner, & Cath-

erine Griffin, age 30, lie. 6 Jan. „

Ralph Wardale, age 40, miner, & Mary
Grayson, age 29, p. Brigham ... 19 Jan. ,,

Joseph Bowes, age 20, butcher, & Mary
Jameson, age 21, lie. 20 Jan. „

Joseph Walton, age 27, miner, & Grace

Irvin, age 22 21 Jan. „

Edward Sergeant, age 22, mariner, & Margaret

Woodburn, age 21, //c. 23 Jan. „

William Hewitson, age 24, blacksmith, &
Elizabeth Preston, age 25, w. ... 27 Jan. „

John Ormandy, age 24, joiner, & Jane Mess-

enger, age 20, lie. 13 Feb. „

William Rutherford, age 22, ship carpenter, &
Mary Kirkpatrick, age 23, Z^'c. .. 17 Feb. „

Joseph Napier, age 22, mariner, & Sarah

Williamson, age 21 25 Feb. „

William Storey, age 24, miner, & Margaret

Blain, age ig 4 Mar. „

Thomas Mordy, age 30, mariner, & EUzabeth

Sargent, age 24, //c. 7 Mar. „

Benjamin Little, age 21, mariner, & Mary
Bowes, age 22, /iV

—

... ... 10 Mar. ,,

Robert Hodgson, age 23, shipwright, & Mary
Pattinson, age 25, lie. 23 Mar. „

James Younghusband, age 27, mariner, &
Amerrima Jackson, age 24, /iV. ... 24 Mar. „

1805] Workington Marriages. 83

Edward Murphy, age 28, mariner, & Margaret

Carr. age 24, lie.

Richard Jackson, age 28, waggoner, & Isabella

Lancaster, age 20 ...

Joseph Baxter, age 24, coalminer, & Jane
Summerson, age 23

Thomas Bivins, age 20, p. Camerton, refiner,

& Anne Irwin, age 21

Solomon Sewell, age 27, mariner, & Ann
Parke, age 25, lie. ...

Henry Snodden, age 50, miner, w., & Margaret

Russell, age 49, w.

Joseph Brown, age 27, mariner, & Rachel

Robinson, age 26, lie.

John Shipley, age 27, mariner, & Jane Powe,
age 26, lie.

WiUiam Richardson, age 30, p. Harrington,

mariner, & Ann Hodgson, age 23, lie.

John Longcake, age 33, mariner, & Ann
Thornthwaite, age 24

Jonathan Thompson, age 25, mariner, & Sarah

Watters, age 22, lie.

John Sherwin, age 26, mariner, & Rebecca

Dodd, age 22

Joseph Thompson, age 30, mariner, & Eleanor

Steel, age 37
Jacob Peill, age 29, tailor, & Elizabeth Boyd,

age 30

Robert Davidson, age 38, mariner, w., &
Mary Hodgson, age 36, lie. ...

Joseph Pattie, age 30, p. Harrington, mariner,

& Ann Marley, age 25

William Daley, age 23, labourer, & Ann
Haysting, age 26, w., lie.

Henry Scrugham, age 27, gentleman, & Ann
Winder, age 26, lie.

John Winstanley, age 23, blacksmith, &
Hannah Baxter, age 20, lie, ...

Daniel Brumer, age 36, mariner, & Isabella

Clegg, w.

27 Mar.

84 Cumberland Parish Registers. [1805

John Innes, age 22, mariner, & Ann Crowe,

age 21, lie.

William Mortyman, age 22, mariner, & Jane
Dykes, age 20

Joseph James, age 23, husbandman, & Mary
Foster, age 20

Solomon Harding, age 28, mariner, & Ann
Gambles, age 24 ...

Jackson, Roper, age 27, p. Penrith, tanner, &
Mary Christian Hudson, age 24, lie. ...

James Scott, age 31, mariner, & Eleanor

Watson, age 21, lie.

Edward Morgan, age 21, husbandman, & Mary
Graham, age 33, lie.

Joseph Penrice, age 26, mariner, & Dorothy

Lacy, age 24, lie. ...

Patrick Savige, age 26, weaver, & Catherine

Hodgson, w.

William Thompson, age 21, shoemaker, &
Susanna Haysting, age 30, w., lie.

Michael Fitzgerald, age 27, mariner, & Ann
Piggs, age 26, lie. ...

Edward Irvin, age 27, mariner, & Alice

Jackson, age 23, lie.

John Lawson, miner, & Margaret McGill, w. 21 Dec.

Frederick Jordan, age 26, mariner, & Mary
Stockdale, age 27, lie.

Thomas Maxwell, age 29, shoemaker, & Mary
Vickers, age 29

Christopher Caldbeck, age 23, nailer, & Jane

Fluister, age 20, lie.

WiUiam Grave, age 24, carpenter, & Mary
Mitchells, age 21 ...

Thomas Johnstone, age 48, labourer, w., &
Mary Hind, w.

John Beck, age 21, comptroller, & Catherina

Margaretta Maria AUott, age 21, p. St.

Bees, lie. ...

Peter Jackson, age 42, carpenter, w., &
Elizabeth Graham, age 32 ...

21 Sep.

i8o6] Workington Marriages. 85

William Taylor, age 30, p. Drigg, husbandman,

& Elizabeth Lamb, age 25, lie. ... 15 Feb. 1806

Samuel Lowery, age 22, mariner, & Mary
Russel, age 21, /tV. 9 Apr. ,,

Francis Downie, age 26, shipwright, & Sarah

Ritson, age 37, w., /jc. 15 Apr. „

John Moore, age 27, tailor, & Martha Brown,

age 30, lie. 20 Apr. „

Joseph Gunson, age 29, p. Camerton, mariner,

& Ann Bashford, age 28 27 Apr. „

John Burns, age 28, mariner, & Lydia

Cowman, age 30, w., //c. 3 May „

John Ellwood, age 29, & Margaret Musgrove,

age 22, lie. 9 May „

John Daley, age 20, p. Bridekirk, coalminer,

& Hannah Shipley, age 19 19 May „

John Davis, age 29, mariner, & Margaret

Scott, age 26, lie. 31 May „

William Bagnell, age 25, blacksmith, &
Hannah Nelson, w. 9 June „

Robert Russell, age 24, merchant, & Ann
Wood, age 21, lie. 16 June „

Allison Crosthwaite, age 33, mariner, & Jane

Falcon, age 20, lie. 17 June ,,

John Mclntire, age 40, mariner, w., & Eliza-

beth Heron, age 29, w. 7 July „

Joseph Williamson, age 23, mariner, &
Elizabeth Barnes, age 21, lie. ... 10 Aug. ,,

Patrick Lewis, age 22, tailor, & Margaret

Sherwen, age 19 14 Aug. „

William Brown, age 47, joiner, w., & Jane

Wilson, age 33, w., /ic. 14 Aug. „

Thomas Hastie, age 27, p. St. Bees, merchant,

& Jessie Wood, age 23, lie. 16 Aug. „

Patrick Flanagin, age 23, husbandman, &
Mary Hannah, age 28 17 Aug. „

John Hodgson, age 37, merchant, & Eleanor

Bell, age 41, w., lie. 26 Aug. ,,

Robert Barnes, age 30, feltmaker, & Mary
Lamb, age 30, fe. 30 Aug. „

86 Cumberland Parish Registers. [1806

John Peile, age 24, p. St. Bees, mariner, &
Jane Martindale, age 23, lie... ... 30 Aug. 1806

Ralph Fisher, age 28, p. Milnthorp, West-
morland, w., & Ann Hewitt, age 24, lie. 1 Sep.

Charles Appleby, age 26, mariner, & Elizabeth

Cape, age 29, /^V. 7 Sep.

Thomas Casson, age 28, mariner, & Sarah

Swainson, age 28, w. lie. 16 Sep.

Joseph Losh, age 25, mariner, & Bilhah

Osborn, age 25, lie. 21 Sep.

Robert Gedling, age 27, coalminer, & Joice

Clark, age 28, w., lie. 5 Oct.

Robert Richardson, age 27, p. Harrington,

shipwright, & Ann Lancaster, age 24... 13 Nov.

Thomas Wilkinson, age 25, coalminer, & Ann
Gray, age 31 13 Nov.

Thomas Mitchell, age 23, blacksmith, &
Martha Steel, age 24, lie. 16 Nov.

Jonathan Twentyman, age 45, currier, w., &
Mary Linton, age 28, lie.

William Brown, age 30, mariner, & Ann
Casson, age 30, lie....

John Singleton, age 21, husbandman, & Jane

Coulthard, age 21 ...

William Kerr, age 28, shoemaker, & Agnes
Martin, age 22

Joseph Grave, age 25, p. Camerton, husband-

man, & Mary Spark, age 26 ...

Joseph Sharp, age 39, husbandman, & Eliza-

beth Harrison, age 34
Joseph Casson, age 22, tailor, & Mary Towers,

age 19 ...

WilHam Modern, age 21, tailor, & Grace Wood-
burn, age 19 22 Dec.

Matthew Dixon, age 25, p. Camerton,

husbandman, & Rachael Harding, age 28 27 Dec.

John Williams, age 29, mariner, & Elizabeth

Bowman, age 24 27 Dec.

John Ward, age 20, miner, & Mary Robinson,

age 18 29 Dec.

17

1807] Workington Marriages. 87

Abraham Scott, age 25, husbandman, & Betty

Chambers, age 30, lie. 31 Dec. 1806

Robert Dixon, age 29, mariner, & Margaret

Pratt, age 30, lie. 10 Jan. 1807

Moses Ruth, age 27, mariner, & Mary Fletcher,

age 26, lie. TO Jan. ,,

John Worrall, age 27, p. St. Bees, sadler, &
Sarah Steel, age 24, /iV. 11 Jan. „

Thomas Coulston, age 22, coalminer, &
Mary Maxwell, age 20 27 Jan. „

Patrick Lynch, age 23, weaver, & Margaret

Kelling, age 27 ••.23 Feb. „

Adam Brown, age 27, mariner, p. Camerton,

& Ann Cragg, age 22, lie. 25 Feb. „

Joseph Pavey, age 32, mariner, & Francis

Yowart, age 25 2 Mar. „

John Kelly, w., age 34, labourer, & Elizabeth

Yowell, age 22 9 Mar. „

Lackey Walter, age 28, labourer, & Jane

Leeds, age 30, w. 16 Mar. „

John McDonald, age 35, w., miner, & Mary
Edger, w., age 28, lie. 30 Mar. „

William Norman, age 39, slater, & Mary Car-

lile, age 30, lie. 21 Apr. „

John Little, age 23, mariner, & Isabella

Richardson, age 23, lie. 23 Apr. „

Thomas Bell, age 24, p. Bassenthwaite,

mariner, & Mary Bank, age 23 ... 11 May „

John Barker, age 33, mariner, & Mary Irvine,

age 30, w., &. 20 May ,,

John Bowman, age 22, blacksmith, & Mary
Sharp, age 21, lie. 21 May „

John Napier, age 21, mariner, & Mary Bower-

bank, age 21, lie. 22 May „

Thomas HoUett, age 21, mason, & Jane

Fearon, age 23, lie. 24 May „

Joseph Irving, age 31, mariner, & Martha

Sewell, age 32 31 May „

William Foalder, age 27, joiner, & Elizabeth

Spedding, age 25 g June „

88 Cumberland Parish Registers. [1807

Thomas Wylde, age 26, p. Millom, tanner, &
Elizal)eth Moffat, age 27

John Trainer, age 23, blacksmith, & Margaret

Russel, age 22

James Biglands, age 23, miner, & Hannah
Thursby, age 20 ...

John Richardson, age 29, moulder, & Jane Hill,

age 26

George Irvin, age 22, cooper, & Mary Glaister,

age 21, lie.

Joseph Morley, age 38, coalminer, & Mar-

garet Wilson, age 37
Isaac Tinnion, age 23, husbandman, & Mar-

garet Ann Thompson, age 21

John Henney, age 22, p. Cross Cannonby,

mariner, & Ann Waugh, age 22, lie. ...

WilHam Chisman, age 29, blacksmith, &
Phebe Salkeld, age 31

Joseph Bushby, age 29, mariner, & Mary San-

derson, age 29, lie. ..

William Smith, age 23, husbandman, & Mar-

garet Kenyon, age 37
John Richardson, age 36, p. Brampton, weaver,

& Jane Collins, age 37, lie. ...

George Pavey, age 36, w., weaver, & Mary
Chambers, w., age 28, lie. ...

Nicholas Kown, age 27, mariner, & Mary
Johnson, age 26, w., lie.

William Black, age 45, w., mariner, & Ann
Collins, age 47, lie....

Dan Saul, age 32, grocer, & Hannah Wybergh,

age 28

James McGee, age 26, shipwright, & Ann
Wilkinson, age 26, lie.

Robert Twentyman, age 72, w., husbandman,

& Sarah Miller, age 60, w. ...

George Carruthers, age 23, p. Brigham, &
Nancy Bell, age 24, lie.

John Reed, age 33, mariner, & Grace Robin-

son, age 25, p. Lorton, lie. ...

22

i8o8] Workington Marriages. 89

Edward Sheridan, age 22, mariner, & Eleanor

Murdick, age 19 30 Nov. 1807

Daniel Barnes, age 27, brazier, & Elizabeth

Wharton, age 24 " i Dec. „

William Steel, age 29, mariner, & Sarah Shaw,

age 20 13 Dec. „

Arthur McVey, age 26, mariner, & Elizabeth

Archer, age 25, lie... 16 Dec. ,,

John Nutter, age 23, miner, & Dorothy Stan-

ger, age 19 n Jan. 1808

Joseph Grave, age 24, butcher, & Margaret

Wild, age 23, lie. •-. 18 Jan. „

Hugh McEvoy, age 25, labourer, & Ann Wil-

kinson, age 18 27 Jan. „

John Sanderson, age 34, p. Harrington, mariner,

& Sarah Jackson, age 30, lie. ... 4 Feb. „

Joseph Moffet, age 27, mariner, & Catherine

Lancaster, age 28, Uc. 15 Feb. „

Thomas Sanderson, age 22, shipwright, &
Nancy Lacy, age 21, lie. 17 Feb. „

Thomas Johnstone, age 21, shoemaker, & Mary
Stamper, age 30 22 Feb. „

Ralph Younger, age 28, p. Huddersfield, York,

clerk, & Mary Robertson, age 23, //c. ... 17 Mar. „

George Tomlinson, age 21, p. Dean, waller, &
Isabella Jenkinson, age 22, ^jV. ... 20 Mar. „

Joshua Banks, age 22, p. Distington, shoemaker,

& EHzabeth Page, age 22, lie. ... 3 Apr. „

Robert Unthank, age 22, shoemaker, & Sarah

Burley, age 27 4 Apr. „

Joseph Clure, age 28, mariner, & Mary
Watters, age 27, lie. 12 Apr. „

Nicholas Allison, age 50, w., engineer, & Jane

Cowey, age 40, w., //c. 21 Apr. „

Wiliiam3Vicars, age 61, w., sawyer, & Ann
Lynch, age 44, w., lie. 24 Apr. „

James Hoins, age 28, miner, & Ann Moran,

age 23 2 May „
Patrick Hagen, age 30, husbandman, & Ann

Reed, age 26 9 May „

90 Cumberland Parish Registers. [1808

Matthew McGraa, age 24, mariner, & Elizabeth

Bayles, age 25 16 May 1808

Robert Telpher, age 27, mariner, & Ann
Emerson, age 28, lie. 28 May

William Cannon, age 39, w., mariner, &
Dorothy Borrowdale, age 38, lie. ... 29 May

Thomas Turral, age 27, p. Rockcliff, husband-

man, & Ann Simpson, age 24, lie. ... 5 June
Thomas Powley, age 28, mariner, & Margaret

Bainbridge, age 22, //c. 5 June

William Shettleworth, age 22, weaver, & Mary
Scott, age 27 6 June

Anthony Daglish, age 25, miner, & Mary
Hellems, age 23 •••13 June

John Brown, age 67, w., gentleman, & Mary
TurnbuU, age 64, w., lie. 13 June

William Jackson, age 27, mariner, & Elizabeth

Harrison, age 30 16 June

John Brown, age 33, tanner, & Jane Layburn,

age 30 20 June

Joseph Scott, age 23, mariner, & Mary
Thompson, age 25, lie. 23 June

Philip Dobson, age 22, miner, & Jane James,

age 21 26 June

Joseph Cameron, age 29, miner, & Mary
Wilson, age 30, w.... 7 July

John Wightman, age 33, mariner, & Mary
Younghusband, age 27, w. 13 Aug.

Robert Barnes, age 25, glazier, & Mary Hutton,

age 22 21 Aug.

James Burns, age 21 mariner, & Mary Dai-

rymple, age 20 29 Aug.

Joseph Dalrymple, age 23, mariner, & Jane

Cowan, age 22 29 Aug.

William CufF, age 21, weaver, & Elizabeth

Allison, age 20, /ic. 4 Sep.

John Johnson, age 23, shipwright, & Jane

Mucklewean, age 22, lie ... 4 Sep.

Isaac Barnes, age 52, w., brazier, & Mary
Bolton, age 46, w., lie. 30 Aug.

i8o8] Workington Marriages. 91

John Beaky, age 22, mariner, & Elizabeth

Pilkington, age 29, lie. 3 Oct. 1808

Alexander Burns, age 24, mariner, & Elizabeth

Dixon, age 23, lie. 9 Oct.

John Atkinson, age 26, w., p. Kendal, tanner,

& Bridget Huggin, age 32, w., lie. ... i6 Oct.

William Wilkinson, age 23, mariner, & Jane

Gilliad, age 23, lie. 18 Oct.

Henry Lawrence, age 30, mariner, & Mary
Bowman, age 29 23 Oct.

Thomas Bowman, age 48, w., p. Cross

Cannonby, mariner, & Bridget Gibson,

w., age 45 I Nov.

George Armstrong, age 37, cartwright, & Mary
Wheatman, age 37, lie. 2 Nov.

Charles Messenger, age 22,'' mariner, & Mary
Medcalf, age 20, lie. 5 Nov.

Thomas Mathers, age 22, p. St. Bees, cooper,

& Margaret Medcalf, age 22, lie. ... 6 Nov.

John Greenup, age 23, shoemaker, & Isabella

Hadwin, age 21, p. Arlecdon, lie.

Henry Peak, age 22, husbandman, & Bridget

Williamson, age 27

Thomas Lifebow, age 28, labourer, & Mary
Kelly, age 21

Edward Henry Hare, age 25, p. St. Mary's,

Carlisle, Attorney at Law, & Elizabeth

Bell, age 23

John Addison, age 30, p. Caldbeck, brewer,

& Mary Winder, age 26, lie.

Joseph Tindall, age 23, husbandman, & Martha
Mucklewean, age 23, /iV.

James Davey, age 28, weaver, & Ann Hellon,

age 29, lie.

Joseph Litt, age 27, surgeon, & Jane Udale,

age 28, lie.

Joseph Collins, age 21, mariner, & Mary Parkin,

age 21, lie. ... , 12 Dec.

Seymour Atkinson, age 26, mariner, & Sarah
Williamson, age 24 12 Dec.

15

92 Cumberland Parish Registers. [1809

William Reese, age 26, mariner, & Mary
Dunglison, age 27, /iV. 14 Jan. 1809

James McDonald, age 38, baker, & Mary
Huddleston, age 30 16 Jan. „

Jonathan Musgrove, age 22, cooper, & Isabella

Fluister, age 18 23 Jan. „

Joseph Dixon, age 23, mariner, & Mary
Johnston, age 22, lie. 30 Jan. „

Peter McKey, age 22, p. Cleator, weaver,

& Mary Eltringham, age 24, lie. ... 13 Feb. „
Joseph Hayton, age 20, p. Harrington, mariner,

& Ann Robinson, age 19 15 Feb. „

George Wooff, age 21, mariner, & Elizabeth

Graham, age 21, /iV. 19 Feb. „

John Adamson, age 23, mariner, & Ann
Benson, age 22, lie 25 Feb. „

John Brown, age 28, shipwright, & Isabella

Graham, age 26, lie. 4 Mar. „

George Thompson, age 26, mariner, & Ann
Jameson, age 24, fe. 7 Mar. „

John Elliot, age 27, of Maryport, p. Cross Can-
nonby, mariner, & Ann Fell, age 25, lie. 14 Mar. „

William Jackson, age 26, p. St. Bees, &
Eleanor Wallace, age 20 16 Mar. „

William Stagg, age 68, tailor, w., & Sarah
Bentley, age 67, w. 18 Mar. „

John Askew, age 24, shipwright, & Sarah
Pattinson, age 25, lie. 20 Mar. „

John Middleton, age 21, p. St. Bees, mariner,

& MarthaCoupland, age 20 7 Apr. „

David Thompson, age 27, mariner, w., & Ann
Kendal, age 22, Z/c... 11 Apr. „

Robert Beck, age 60, weaver, w., & Isabella

Graham, age 30, w., lie. 16 Apr. „

John MuUan, age 23, weaver, & Hannah
Liddel, age 19 17 Apr. „

Charles Ryland, age 25, husbandman, &
Hannah Dobson, age 30• 2 May „

Daniel Ogle, age 23, mariner, & Mary Blain,

age 23 8 May „

1809] Workington Marriages. 93

William Wildinge, age 31, mariner, & Hannah
Parkin, age 30, w., Ik.

Cornelius Skillin, age 58, labourer, w., & Mary
McGarey, age 40, w.

John Grave, age 29, butcher, & Nancy Dixon,

age 27

William Graham, age 23, tailor, & Ann Litt,

age 25 ...

George Benn, age 29, p. Cross Cannonby,

weaver, & Barbara Isaac, age 24

John Ray, age 19, miner, & Mary Thorn-

thwaite, age 17

Stephen Hodgson, age 21, painter, & Mary
Bolton, age 21

WiUiam Moses, age 25, gardener, & Elizabeth

Lambert, age 28, lie.

William McWharton, age 24, shoemaker, &
Sarah Curry, age 24

William Bell, age 29, butcher, & Mary Smith,

age 33» w. ... ^ ...

WiUiam Bowen, age 24, miner, & Jane

Ladyman, age 24, p. Bridekirk, lie. ...

James Shaw, age 24, p. Aspatria, planemaker,

& Jane Wilson, age 24, lie. ...

John Norman, age 25, p. Stokesley, York-

shire, officer of excise, & Frances

Fearon, age 28, lie...

Daniel Middleton, age 24, p. Cannonby,

mariner, & Grace Armstrong, age 22, lie.

William Gunnion, age 22, mariner, & Mary
Greenop, age 25, lie.

Andrew Chambers, age 25, shipwright, &
Sarah Sharp, age 24, /ic.

Michael Russell, age 22, mariner, & Mary
McKeevor, age 21, lie.

Thomas Beaty, age 35, miner, w., & Elizabeth

Tiffin, age 34, w. ...

Charles Walker, age 21, of Lincoln's Inn,

CO. Middlesex, esqr., & BridgetJCurwen,

age 21, of Workington Hall, lie. ... 19 Oct.

10 May

94 Cumberland Parish Registers. [1809

Thomas Hodgson, age 22, husbandman, & Ann
Woodburn, age 21, lie. 14 Nov. 1809

John Davison, age 23, shoemaker, & Mary
Hodgson, age 24 22 Nov.

Robert Coulston, age 27, weaver, & Margaret

Wilkinson, age 21, p. St. Bees ... 13 Dec.

Peter Graham, age 21, weaver, & Margaret

Milligan, age 19 14 Dec.

John Alexander, age 25, p. Harrington,

mariner, & Hannah Jackson, age 25, lic. 16 Dec.

James Armstrong, age 34, blockmaker, & Ann
Barnes, age 32, lie... 24 Dec.

John Dodds, age 21, blacksmith, & Sabella

Grayson, age 21 30 Dec.

Francis Shotten, age 43, p. Harrington, w.,

& Ann Brian, age 35, w., lic. ... 31 Dec.

Robert Brown, age 23, p. Dearham, coal agent,

& Ann Mairs, age 23, /zV. 6 Jan. 1810

James Oliver, age 29, plasterer, & Martha
* Mathaman, age 36... 7 Jan.

Lawrence Fearon, age 25, miner, & Forbes

Curo, age 19 8 Jan.

Robert Thompson, age 26, mariner, & Frances

Sewell, age 2^, lic. 11 Jan.

John Spedding, age 24, blacksmith, & Ann
Robinson, age 22, /tV.... 21 Jan.

Matthew Adcock, age 28, mercer, & Jane

Dickinson, age 28, lic. 28 Jan.

Matthew Holliday, age 28, p. Camerton,

mariner, & Sarah McDowell, age 26, lic. 4 Feb.

Peter Green, age 32, mason, w., & Rose Anna
Carr, age 28, w. 5 Feb.

Joseph Marshall, age 24, mariner, & Ann
Dyson, age 24, ^»c. 3 Mar.

Abraham Watters, age 23, mariner, & Martha

Fletcher, age 24, lic. 3 Mar,

Henry Birkett, age 39, mariner, & Mary
Storey, age 49, w., lic. 4 Mar.

Hugh Burns, age 28, cooper, & Mary Finomer,

age 29, w. 5 Mar.

i8io] Workington Marriages. 95

Michael Atkinson, age 21, miner, & Mary
Courtley, age 19 5 Mar. 1810

John Thompson, age 40, labourer, w., & Mary
Marsh, age 33 5 Mar. ,,

Jonathan Bell, age 23, mariner, & Mary
Birkett, age 21, lie. 6 Mar. „

James Lee, age 20, miner, & Elizabeth Wilson,

age 19 18 Mar. „

Joseph Reed, age 30, mariner, & Ann Brown,

age 29, lie. 24 Mar. „

Henry Benn, age 26, mariner, & Christian

Middlemast, age 23, lie. 31 Mar. „

Charles McGuire, age 28, weaver, & Sarah

Sharp, age 34 3 Apr. „

Jeremiah Mahony, age 21, mariner, & Sarah

Woodburn, age 21, lie. 15 Apr. „

John Stooks, age 23, shoemaker, & Martha
Buchannan, age 24, lie. 19 Apr. „

Adam Johnson, age 26, p. Liverpool, stationer,

& Elizabeth King, age 28, lie. ... 29 Apr. „

Peter Norman, age 22, miller, & Hannah
Fletcher, age 21, lie. 13 May ,,

William Moor, age 19, miner, & Ann Wilkinson,

age 21 28 May
Peter Nelson, age 26, mariner, & Ann Cowan,

age 2^, lie. 29 May „
Patrick Burns, aged 35, weaver, & Isabella

Boyd, age 28 3 June „

John Bell, age 39, shoemaker, w., & Jane
Percey, age 28, w. 4 June „

James Kirkland, age 22, weaver, & Margaret

Wilson, age 28, w. 11 June „

William Shealds, age 26, husbandman, & Ann
Little, age 25 16 June „

Jonathan Young, age 22, tailor, & Jane

Johnstone, age 21 18 June „

Joseph Nicholson, age 22, p. St. Bees, shoe-

maker, & Jane Penny, age 20 ... 19 June „

William Eve, age 24, husbandman, & Mary
Johnstone, age 23 21 June „

96 Cumberland Parish Registers. [1810

Joseph^ Porter, age 36, p. Harrington, ship-

wright, & Mary Robinson, age 26, lie. 24 June 1810

Joseph Hetherington, age 25, miller, & Mary
Carter, age 23, lie. ...

John Christian Wilson, age 22, grocer, & Ann
Kay, age 19

John Sharp, age 26, mariner, & Hannah
Johnston, age 25 ...

William Rickerby, age 23, mariner, & Mary
Ann Adams, age 21, lie.

Thomas Litt, age 43, p. Dissington, shoemaker,

& Nancy Harriman, age 45, lie.

Robert Burnett, age 39, shoemaker, w., &
Eleanor Johnston, age 38, w.

Alexander Wilkinson, age 21, miner, & Jane

Wright, age 21

Amos Hayton, age 36, p. Swanscombe, co.

Kent, clerk, & Eleanor Beeby, age 35,

lie.

John Hyland, age 25, shoemaker, & Hannah
Baxter, age 17

Richard Harrison, age 24, mariner, & Mary
Aydon, age 21

Joshua Taylor, age 40, p. Birstall, co. York,

merchant, & Ann Tickell, age 27, lie. 25 Aug.

Richard Hensard Hearon Ekin, age 41, surgeon,

w., & Martha Hill, age 41, p. Cross

Cannonby, w., lie. 3 Sep.

Richard Robinson, age 28, tailor, w,, & Eliza-

beth Harden, age 26 8 Sep.

Thomas Wilson, age 50, mariner, w., & Isabella

Hayton, age 44, w., /jV. 11 Sep.

James Graham, age 25, shipwright, & Ruth

Hargrove, age 25, lie. 15 Sep.

William Irving, age 23, shipwright, & Margaret

Jameson, age 22, lie. 16 Sep.

Edward Agar, age 23, carrier, & Margaret

Tyson, age 20, lie. 22 Sep.

James Stonier, age 21, weaver, & Fanny
Lewis, age 25 30 Sep.

24

i8ii] Workington Marriages. 97

Thomas Adcock, age 27, mercer, & Elizabeth

Hall, age 29, lie.

Ralph Smith, age 46, miner, w., & Jane
Sorrell, age 52, w. ...

George MuUin, age 25, mariner, & Judith

Curlitt, age 24
Henry Spark, age 22, mariner,& Jane Pattinson,

age 36, w., lie.

James Morrison, age 21, waggoner, w., & Bella

Greggans, age 21, w., lie.

Thomas Swan, age 46, p. St. George's, East

London, merchant, w., & Margaret

Moorhead, age 51, w., lie.

Robert Richardson, age 24, moulder, & Mary
Graham, age 23

Christopher Pears, age 30, ropemaker, &
Martha Johnstone, age 25

Thomas Robinson, age 27, p. Bridekirk, tailor,

& Jane Wilson, age 21, lie. ...

William Casson, age 26, master mariner, &
Ann Martindale, age 27, lie

William Patrickson, age 26, mariner, & Sarah

Atkinson, age 27, w., lie.

John Routledge, age 44, p. Camerton, w., & Jane

Robs, age 42, lie. ...

Joshua Martin, age 21, shipwright, & Sarah

Davison, age 19

Joseph Hause, age 24, mariner, & Rachael

Graham, age 21, lie.

John Mucklewean, age 23, husbandman, &
Ann Jackson, age 22, lie.

Joseph Coulthard, age 27, p. Moresby, hus-

bandman, & Isabella Miller, age 24, lie. 5 Jan. 181

1

Joseph Williamson, age 27, p. Dean, farmer, &
Ann Kirkby, age 23, //c. 5 Jan. „

John Teasdale, age 31, p. Annandale, N.B.,

fisherman, & Isabella Gourlaw, age 22,

lie. 10 Jan. „

Hugh, James, age 32, blacksmith, & Ann
Matthews, age 28, w. 2 Feb. „

Cumberland—I. h

I Oct.

98 Cumberland Parish Registers. [1811

Michael McGraa, age 23, weaver, & Mary
Chambers, age 18 11 Feb. 181

1

John Peat, age 25, joiner, & Sarah Smithson,

age 20 II Feb. ,

Joseph Skelton,age 30, p. Harrington, mariner,

& Margaret Storey, age 25, w., lie. ... 26 Feb. ,

Richard Thompson, age 21, mariner, w., &
Grace Thompson, age 21, lie. ... 28 Mar. ,

John Story, age 24, mariner, & Susanna

Nicholson, age 18, /zc. 11 Apr. ,

George Watters, age 24, forgeman, & Grace

Falcon, age 23 20 Apr. ,

Thomas Summerson, age 24, mariner, & Ann
Osborne, age 23, lie. 24 Apr. ,

James Watters, age 24, mariner, & Eleanor

Shiplay, age 22, lie. 2 May
,

Edward Flanagan, age 26, mariner, & Ann
Carr, age 26, lie. 2 May

,

Thomas Kendall, age 29, mariner, & Eleanor

Dixon, age 28, lie. 12 May ,

George James Edwards,age 28,Customs Officer,

& Dorothy Banks, age 32, lie. ... 14 May
,

Rev. Anthony Dalzell, age 34, minister of

Clifton, & Mary Russell, age 24, lie. ... 16 May
,

Thomas Shepherd, age 41, weaver,'w., & Mary
Doke 7 June

Joseph Coats, age 22, husbandman, & Jane

Hodgson, age 22, lie. 15 June

Joseph Feet, age 69, labourer, w., &* Sarah

Fisher, age 66, w. 18 June

Henry Bell, age 26, mariner, & MaryTScott,

age 21, lie. 18 June

Henry Miller, age 21, labourer, & Elizabeth

Nutter, age 25 24 June

Allan Bell, age 22, joiner, & Jane Clark, age 23 25 June

*Matthew Fulton, age 24, husbandman, &
Euphemia Wilson, age 20, lie. ... 25 June „

* The first time this marriage appears it is " by licence " " (with consent

of Margaret Maudley, widow, her lawful mother)," the second time
" by banns."

i8ii] Workington Marriages. 99

Adam Kendall, age 26, mariner, & Elizabeth

Bell, age 24 2 July 1811

John Murphy, age i9,tailor,& Hannah Gillisby,

age 18 4 July „
James Dowell, age 30, shoemaker, & Jane

Newton, age 30 8 July „
Thomas Shaw, age 27, p. Bridekirk, shoemaker,

& Mary Ann Hodgson, age 23 ... 20 July „
Dennis Sullivan, age 26, mariner, & Ann

Bowness, age 23 21 July „
Thomas Kessick, age 40, p. St. Bees, tailor,

& Mary Bowes, age 30, lie. 22 July „
Henry Pearson, age 33, joiner, & Isabella

Wilkinson, age 32 27 July „
Henry Unthank, age 26, blacksmith, w., &

Jane Brown, age 23 29 July „
Richard Walker, age 26, joiner, & Mary Ann

Barton, age 22, lie. 30 July „
William Ridge, age 25, painter, & Isabella

Ruth, age 26, lie. 3 Aug. „

Aldersce Miller, age 40, baker,& Nancy Hayton,

age 50, w., lie. 22 Aug. „
*Matthew Fulton, age 24, husbandman, &

Euphemia Wilson, age 20 15 Sep. „

John Innis, age 36, weaver, & Mary Chambers,

age 41, w. 17 Sep. „

Joseph Wilson, age 23, mariner, & Sarah

Gammells, age 21. lie. 17 Oct. ,,

Thomas Brown, age 22, joiner, & Hannah
Johnston, age 21, lie. ig Oct. „

William Fletcher, age 46, butcher, w., &
Rebecca Grazier, age 38 4 Nov. „

William Gambles, age 26, mariner, & Sarah
Murray, age 23, lie. 14 Nov. „

Hugh Maxwell, age 26, p. Cross Cannonby,
shipwright, & Elizabeth Cooper, age 24 14 Nov. „

Thomas Brough, age 32, mariner, & Mary
Carr, age 31, /iV. 24 Nov. „

Michael Smith, age 29, miner, & Sarah
Tumilty, age 28 9 Dec. „

H 2

100 Cumberland Parish Registers. [1811

Joseph Brown, age 22, mason, & Margaret

Carmichael, age 22, /i^;. 11 Dec. 1811

William Mason, age 50, gentleman, w., & Ann
Thompson, age 35, w., lie. 18 Dec. „

James McGreevy, age 23, blacksmith, &
Elizabeth Chambers, age 22, lie. ... 21 Dec. „

John Roan, age 31, shoemaker, & Hannah
Richardson, age 30 30 Dec. „

William McDowell, age 22, shipwright, &
Agnes Allice, age 21, lie. i Jan. 181

2

John Bell, age 23, mariner, & Margaret Lowes,

aged 21, lie. 9 Jan. „

William Adamson, age 23, sailmaker, & Mary
Railton, age 23 11 Jan. „

Robert Bowman, age 21, moulder, & Mary
Hodgson, age 22 30 Jan. „

Thomas Seed, age 24, shipwright, & Isabella

Jackson, age 27, lie. i Feb. „

John Jameson, age 21, shipwright, & Fanny
Anderson, age 21, lie. 2 Feb. „

John Brown, age 25, mariner, & Elizabeth

Robinson, age 26, lie, 3 Feb. „

Archibald Steel, age 20, cartwright, & Ann
Penreth, age 22, He. 3 Feb. „

Joseph Minniken, age 32, shipwright, w., &
Sarah Kendal, age 28, lie. g Feb. „

George Brown, age 25, mariner, & Sarah

Mairs, age 21, p. Camerton, lie. ... 10 Feb. „

John Younghusband, age 24, mariner, & Eliza-

beth Bowes, age 23, /^c. 24 Feb. „

James Gaitskell, age 30, mariner, & Sarah

Rigby, age 22, /fc. 19 Mar. „

Joseph Shaw, age 25, mariner, & Eleanor

Hayton, age 24, lie. 6 Apr. „

John Jackson, age 23, mariner, & Mary Linton,

age 2 1 , lie. 7 Apr. „

John Smith, age 21, sawyer, & Ann Nicholson,

age 21, lie. 21 Apr. „

Joseph Murray, aged 26, shipwright, & Cath-

erine Gass, age 22, lie. 23 Apr. „

i8i2] Workington Marriages. loi

Cornelius McCagg, age 21, husbandman, &
Mary Clucas, age 23 28 Apr. 1812

John Atkinson, age 32, mariner, & Mary Peil,

age 23, lie. 5 May „
Richard Pearson, age 25, mariner, & Isabella,

Sewell, age 21, /ic. 10 May „
Isaac Bragg, age 22, cartwright, & Margaret

Newton, age 23 n May „

James Johnston, age 25, mariner, & Isabella

Bushby, age 20, lie. 14 May ,.

John Kelly, age 21, labourer, & Margaret

Donache, age 20 25 May „
Thomas Mitchell, age 22, p. Kirk Brampton,

husbandman, & Mary Rawling, age 22, lie. 7 June ,,

"William Brown, age 31, wheelwright, & Ann
Carter, age 24, lie. 21 June „

William Moore, age 27, mariner, & Eleanor

Cuthbertson, age 26, lie. 22 June „
Edward McArdell, aged 21, labourer, & Han-

nah Anderson, age 21 24 June „

James Greenop, age 21, mariner, & Elizabeth

Atkinson, age 24, /»c. 28 June „

Joseph Allison, age 20, blacksmith, & Mary
Harris 13 July „

Peter McClarey, age 30, labourer, & Hannah
Fearon, age 28 14 July „

Joseph Hodgson, aged 24, painter, & Ann
Hankin, age 26, lie. 19 July „

Thomas Graham, age 25, weaver, & Jane
Storey, age 22 27 July „

Isaac James, age 24, husbandman, & Hannah
Young, age 25 28 July „

John Cameron, age 22, mariner, & Dinah
Osborn, age 22, lie. 4 Aug. „

John Jacques, age 23, shipwright, & Mary
Routledge, age 24 6 Aug. „

William Stoddart, age 22, p. Flimby, husband-

man, & Ann McCallister, age 21 ... 8 Aug. „

John Bentel, age 18, miner, & Ann Hayes,

age 25 10 Aug. „

102 Cumberland Parish Registers. [1812

Ralph Thompson, age 22, mariner, & Ann
Fletcher, age 21

George Robbs, age 20, shipwright, & Eleanor

Wiley, age 20

William Hammond, age 25, mariner, & Mary
Archer, age 21

Samuel Wells, age 50, p. Chepstow, Monmouth-
shire, mariner, w., & Elizabeth Halcrow,

age37, &.
Thomas Thompson, age 23, mariner, & Hannah

Arbelson, age 24, /iV.

Joseph Winn, age 25, shipwright, & Alice

Falcon, age 23, lie...

Thomas Dobson, age 21, mariner, & Margaret

Cowen, age 22, lie...

Joseph Wilkinson, age 21, miner , & Jane

Ladlay, age 21, lie...

James Gammels, age 36, miner, & Mary
Davidson, p. Cross Cannonby,age 32, lie.

Alexander Brown, age 24, shipwright, & Sarah

Lancaster, age 27 ...

James Younghusband, age 34, mariner, w., &
Jane Smith, age 34, w.

Thomas Johnston, age 22, husbandman, &
Catherine Muckelwean, age 21

Jonathan Fisher, age 30, cooper, & Jane Bowes,

age 23, lie.

George Ritson, age 21, mariner, & Mary Ann
Grayson, age 20, lie.

John Holmes, age 24, mariner,& Sarah Fletcher

age 21, lie.

Richard Reed, age 31, p. Aspatria, gardener,

& Alice Chippendale, age 26, lie.

26 Aug.

Marriages at Moresby,

1676 to 1812.

Note.—Moresby, in the County of Cumberland, was in the Archdeaconry

of Richmond and diocese of Chester until 1856. when it was trans-

ferred to the diocese of Carlisle. The Church is dedicated to

St. Bridget.

Vol. I., size I2jx 8^ inches, has evidently been rebound in boards

covered with parchment, as many of the leaves which are of

paper have been trimmed. It contains Baptisms {28 April, 1717, to

I Dec, 1812) at the beginning ; Marriages (26 November, 1717, to

7 March, 1754) in the centre ; Burials (5 August, 1717, to 12

December, 1812) afterwards. On the inside of the cover, in modern
handwriting, are some extracts from the " Parish Book." Then come
two leaves stitched in (probably when the book was rebound), one

containing a list of the Registers the other containing parish notes in

contemporary handwriting. At the end are inserted (i) "Journal of

remarkable occurrences in this parish, 1804 and 1805 ; (2) A Church-

warden's account for 1803 ; (3) Agreement dated 7 January, 1726,

that Parton shall be responsible for its paupers apart from the rest

of the parish
; (4) Letter from Mr. Peter Hodgson to Mr. George

Sowerby, dated 22 Sept., 1798, stating that Parton wishes to have

the poor rate one for the whole parish
; (5) Account of an appeal

made and lost by Parton re poor rate, dated 1799.

Vol. II., measuring 15 x 9J inches, bound in boards, is the

usual Register of Marriages under Lord Hardwicke's Act. It extends

from 5 May, 1754, to i Sept., 1782.

Vol. III., measuring 12 x 10 inches, printed for both Banns and

Marriages together, bound in old leather ; Marriages, 16 Sept., 1782,

to 2 Dec, 1812.

The Bishops' Transcripts, which are kept at Lancaster, begin in

1676, but 1677-1689 and 1693 are missing.

This transcript is made by the Rev. H. J. Allen, B.A., Lond.,

Rector of Moresby, by whom leave is given for its publication.

Moresby Episcopal Transcripts (Lancaster).

Henricus Piper et Jana Nicholson 30 Nov. 1676

[Vicessimo Decimo Die 9 bris Afio Salut Nost 1676.]

Ed. Crosstwhait & Elis. Wood 25 Nov. 1691

Frances Whitsid & Ellin Tubman... ... 15 Nov. 1692

Tho. Piper et Maria Lund 3 Nov. 1695

104 Cumberland Parish Registers. [1695

Hen. Dickinson et Maria Towerson
Christoph. Grayson et Mabella Piper

Johannes Lambert et Francs Liteldale

Tho. Mason et Issabella Collen

Robertus Nicholson et Margar. Collen

Nicholas Jenkison et Jana Hodgson
Thos. Downes et Issabella Rawlin ...

Johns.'Buttermeer et Elizab. Harrison

Gulielus [sic] Magdowill et Ann. Fletcher ...

Henricus Piper et Maria Grindall ...

Francissus Stainton et Dorothea Barrow
Geo. Prestman et Maria Liste

Antho. Harryes et Rebecca Harrison

Richa. Teasdalle et Margta. Barrow
Milones Sandicke et EUena Robinson

John Daulton, of Morrasby, & Margt. Big-

lands, of Harrington

Wmus. Birkett, de Morrasby, et Barbara

Moore, p. Gosforth

Robt. Wood et Jana Piper, de Morrasby

Jon. Thompson & Margt. Harryes

Jon. Fletcher & Mary [blank]

Wm. Wood & Mary Piper

James Muncasse & Ann Hatton
Robt. Barras & Doro. Lister

Phillip Longwood & Mary Shipherd

Jon. Ceddy & Abigail Benson
Wm. Winder & Sara Lowry
Joseph Willson, de Whitehaven, et Anne Park

Henry AlHnson, de Whitehaven, & Bridget

Fletcher 4 Nov. „

Jonathon Thompson, de Whithaven, & Hanne
Fisher 18 Nov. „

Anthony Towerson, de Lowka, et Mary Hird,

de Whithaven 2 Dec. „

Joseph Robinson, de Whithaven, et Elizabeth

Pickering... 16 Dec. „

Robert Rothery & Dorothy Harris... ... 7 Apr. 1713

William Ramsey & Hannah Crosthweit, lie. ... 13 Sep. ,,

Valentine Whellan & Elliner Tickell ... 26 Oct. „

26 Nov.

1 719] Moresby Marriages. 105

Richard Parrot, of Parton, & Jane Clemmison,

of Whitehaven 15 July 1714

Hugh Stanger & Mary Dodgson, of Parton ... 20 July „

Thomas Shackley & Ellinor Sharp, of Moresby 15 Aug. „

Thomas Rothery & Isabell Wood, of Moresby 26 Aug. „

Tho. Barnes & Mary Bowman, of Wthaven ... 16 May 1715

John New & Ann Skelton, of Wthaven ... 21 Aug. „

Lancelott Spedding & Mary Guilliat, of

Wthaven... 6 Aug. 1716

John Woodcock, of Wthaven, & Mary Fryars,

of Lamplugh 16 Aug. „

Thomas How & Mabel Drape, of Parton ... [—] Nov. „

Volume I.

John Langcacke & Mary Wood, both of

Moresby

John Lawrence, of Workington, & Ann Drape,

of Parton

John Cragg, of Seaton, & Isabell Walker, of

Whitehaven, /jc.

William Carlile, of Moresby, & Mary Steel,

of Lowka
John Paip [Pape] & Ann Ribton, both of

Whitehaven, p. St. Bees, lie.

John Johnson, of Moresby, & Jane Philipson,

p. Torpenhow

John Barras, sailor, & Ann Neal, both of

Whitehaven, p. St. Bees, lie.

Edward Crosthwait, p. Harrington, & Ann
Dickinson, of Moresby

John Caddy, of Parton, & Rachell Pyper, of

Whitehaven, p. St, Bees, lie.

Gawan Brathwaite, of St. Bees, & Hannah
Walker, of Whitehaven, p. St. Bees,

lie.

Richard Collins & Jane Shimmin, both of

Whitehaven, p. St. Bees, lie.

Antony Steel & Margaret Fleming, both of

Whitehaven, p. St. Bees, lie.

26 Nov.

io6 Cumberland Parish Registers. [1719

Archibald Elliot & Barbara Shepherd, both of

Parton, p. Moresby

Joseph Tayler, of Whitehaven, p. St. Bees,

& Ann Lawrence, of Moresby, lie.

Thomas Walker & Ann Jackson, both of

Whitehaven, p. St. Bees, lie.

Richard Murthwaite & Mary Walker, both of

Whitehaven, p. St. Bees, lie.

Ephraim Bragg & Mary Lowes, both of

Whitehaven, p. St. Bees, lie.

Phihp Dixon, of Whelamore, p. Arlecdon,

& Mary Bowman, of Howgate, p.

Moresby, lie.

William Fisher & Grace Adderton, both of

Moresby, lie.

John Harrison & Ann Moorhouse, both of

Parton, p. Moresby

John Matthewman & Ellinor Grayson, both

of Moresby

Joseph Harisson, p. Harrington, & Jane

Skelton, p. St. Bees, lie.

Jonathan Mason, nauta, & Elizabetha Kendall,

utroque de Whitehaven, p. de Sta

Bega, lie. 6 Oct.

John Bird, sailor, & Eliz. Skelton, both of

Whitehaven, lie.

Richard Hodgson & Ruth Grawn ...

Joseph Goodburn & Jane Kilner

Matthew Rotchfort & Ann Robertson, both of

Whitehaven, p. St. Bees, lie.

Hugh Anderson & Martha Bowman, both of

Ullock, p. Dean, /jc.

Daniel Gibson & Sarah Skelton, both of

Whitehaven, p. St. Bees, lie.

Philip Dixon & Martha Crostwaite

James Rogers & Mary Duck
Terence Mackdonel [MeDonald] & Elioner

Lyster

Joseph Littledale, of Whitehaven, p. St. Bees,

& Sarah Benn, of Crosfield, p. Cleator, lie. 19 May

15 Aug.

25 July

31 July

io8 Cumberland Parish Registers. [1726

Jno. Bowes, yeoman, & Janne Hunter ... 26 Jan. 1726

Thos. Shecklay & Mary Gainford 6 May 1727

Henry Wilson, joyner, & Mary Fisher, lie. ... i Aug. „

Jno. Crostwhait, mariner, of Whitehaven, p.

St. Bees, & Catherine Thompson, lie... 5 Oct. „

Tho. Brew, yeoman, & Rebeccha Harris, w.,/ic. 15 Oct. „

Robert Greyson, mariner, & Dorothy Kirkby,

both oiWhitehsiven [both of St. Bees'], lie. 16 Nov. ,,

John Hutchinson, yeoman, & Ruth Hodgson,

w., lie. 28 Nov. „

Jacob Thompson, mariner, & Anne Marchal

[Marshal] , both of Whitehaven, p. St.

Bees, lie. 6 Jan. „

Thos. Wilson, mariner, & Mary Hallifax, both

of Whitehaven, p. St. Bees, /jc. ... 10 Feb. „

John Robinson & Margaret Fisher, w., both of

Whitehaven, p. St. Bees, lie. ... 25 Feb. „

Henery Lewes & Anne Fletcher, both of

Whitehaven, lie. 18 June 1728

Mr. Daniel Fleming, of Penrith, & Mrs. Faith

Hamilton, of Wthaven, /«c. 21 July „

John Kerman, of ye Isle of Man, & Anne
Richardson, both of Wthaven, p. St.

Bees, lie. 6 Oct. „

Myles Henderson & Mary Penemt [Penemenf],

both of this p. 25 Dec. „

*Arehd. Elliot & Mary Drape, both of Moresby... 24 Mar. „

Robt. Elliot & Mary Drape, both of this p. ... 8 Apr. 1729

Jos. Backhouse & Ellnr. Porter, both of this p. 15 Apr. „

Jos. Eskuw & Ann Woddal, both of this p. [3] 30 Nov. „

Mr. Peter How, merchant, & Mrs. Ann
Walker, w., both of Whitehaven, p.

St. Bees, lie. 15 Mar. „

Daniel Walker, p. Hale, & Reb. Onick, of

this p. 7 Apr. 1730

James Fell & Isabel Cowper [Cooper] , both of

Wthaven [both of St. Bees], lie. ... i June „

Mr. Robt. Grindal, mariner, & Anne Atkinson,

both of Whitehaven, /iV, 13 June „

* Not in Parish Register.

1733] Moresby Marriages. 109

John Pyper & Mary Atkinson, both p.

Distington, lie.

Geo. Tolson & Alice Borranscale, both p.

Dearham, lie.

Willm. Carr & Jane Towerson, both of White-

haven, lie.

John Brown, of Dearham, & Mary Asbridge,

w., of this p.

Willm. Benn [Behn], of this p., & Mary
Morrice, w., of Whitehaven, p. St.

Bees, lie. ...

Thos. Symkin, yeoman, & Jane Smith, both of

Whitehaven, p. St. Bees, lie.

John Watson, of Distington, p. of Workinton,

yeoman, & Ann Piper, of this p., lie. ...

Math. Messenger, of Whitehaven, p. St. Bees,

yeoman, & Mary Asbridge, of Moresby 20 Apr. 1731

Edw. Williamson & Sarah Graham, /zc.

Charles Fletcher & Isabel Rum, p. Harring-

ton, lie.

Pat. Steward & Margt. Kenmour, both of

this p.

Willm. Rotwnson, p. Gosforth, & Eliz.

Satterthwaite, p. St. Bridget's, lie.

Japhet Winder & Ester Kilner, both of this p. 12 Feb. „

The Revd. Mr. Richardson, Curate at Burton,

CO. Westmorland, & Mrs. Margaret

Feryes [Feyres], vr., o(C\ea.tor, lie. ... 17 Feb. „

Robt. McDell, p. St. Bees, & Jane Pagan, of

this p. I June 1732

Jonathan Benn & Hannah Bowes, both p.

St. Bees, lie. 4 Aug. „

John Martin, p. St. Bees, & Margaret Tyson 16 Sep. „

John Monkhouse & Eliz. Drape 23 Nov. „

*Jos. Littledale, mariner, & Mary Langton,

both of Whitehaven lie. 12 Feb. „

Anthony Johnson & Isabel Beck, both of

Whitehaven [p. St. Bees], lie. ... 28 Apr. 1733

* This entry does not occur in the Bishops' Transcripts.

I Nov.

no Cumberland Parish Registers. [i733

13

10

Joshua Iredale & Eleanor Nixon, both of

Whitehaven, lie.

Miles Danson, of Whitehaven, & Alice Steel,

of Acrewalls, both p. St. Bees, lie.

Edward Grason & Dinah Asburn, both of

Whitehaven, lie.

Richard Faulks & Anne Rook, both of White-

haven, lie.

John Kelly & Mary Harrison [both of Partn.,

p. Moresby], lie.

Edward Benn, mason, & Dorothy Hancock,

both of Whitehaven, lie.

Edward Parr & Frances Bowes both of

Whitehaven, /tV.

Jos. Roger & Frances Winder
Anthony Barns & Anne Grayson, of St. Bees 27

James Monkhouse & Mary Dalton, both of

Whitehaven, lie. 2

William Williamson & Mary Dixon, both of

Whitehaven, lie. 18

Richard Baxter, mason, & Lydia Skelton,

both of Parton, lie

Bernard Richardson, p. St. Bees, & Anne
Gilleat, of Whitehaven [p. St. Bees],

lie.

Jacob Dawson, yeoman, of Sandwath, p. St.

Bees, & Anne Piper, of Whitehaven, w.,

lie.

Griggs Parish, weaver, & Anne Dixon, both

of Whitehaven, lie.

Edward Davis, w., & Anne Winder, both of

Whitehaven, lie.

James Plumley, pipemaker, & Bridget Sparke,

both of Whitehaven, /?V.

William Benn & Mary Benn, both of White-

haven, lie.

Alexander Innys, sailor, of Port Patrick, in

North Brittn., & Mary Winder, lie.

Robert Patrickinson, mariner, & Anne
Nicholson, both of Whitehaven, lie. ...

24

May 1733

July

Aug.

Aug.

Oct.

Oct.

Oct.

Dec.

Jan.

Feb.

Mar.

Mar.

I

15 June 1734

18 June

6 Aug.

I Sep.

Sep.

Oct.

Oct.

Nov.

12

20

14

1736] Moresby Marriages. iii

John Frame & Eliz. Hewes, w., both of

Whitehaven, lie. 24 Nov. 1734
Edward Kerment, sailor, & Jane Wills, w.,

both of Whitehaven 21 Dec. „

Joseph Backhouse, smith, of Moresby, & Anne
Belman, of Whitehaven, lie. ... 26 Dec. „

Thos. White, joiner, & Mabel Harris, both of

Whitehaven 26 Jan. „

Jacob Thompson, mariner, & Catherine

Drinkald [Drinkall], both of White-

haven, lie. 2 Feb. „

Isaac Sharp, mariner, & Elizabeth Shepherd,

both of Whitehaven, /jc.

John Walker, sailor, & Martha Asbridge, lie.

Henry Ivyson, mason, of Whitehaven, & Mary
Walker ...

Thomas Farrel, seaman, & Esther Lamb, both

of Whitehaven, /tc.

Henry Mayson, p. Egremond,& Eliz. Robinson,

p. St. Bees, lie.

Darcy Benson & Hannah Davy, both of

Whitehaven, p. St. Bees, lie.

John Drape, mariner, of Harrington, & Mary
Harris, lie.

Jonathan Harris, seaman, of Parton, & Isabel

Crosby, of Whitehaven, lie.

John Eelbeck, mariner, & Ann Eelbeck, both

of W^hitehaven, lie.

Henry Mitchell, mariner, & Eliz. Steel, both

of Whitehaven, /jc.

George Brough, seaman, of Whitehaven, &
Mary Singleton, of Harrathwaite, lie. 29 Apr. 1736

Geo. Gaffney, nailer, & Anne Morrison, w.,

both of Whitehaven, lie. 2 May „
Henry Dickinson, mason, of Whitehaven, &

Dinah Bragg, p, Gosforth, lie. ... 15 June „

Richard Richardson, of St. Bees, & Eleanor

Crosthwaite, of Whitehaven, /I'c. ... 23 May „
William Russel, mariner, & Isabel Fleming,

both of Whitehaven, lie. 19 June „

27 Apr.

3 May

112 Cumberland Parish Registers. [1736

Isaac Rothery, joiner, & Sarah Stephenson,

both of Whitehaven, lie.

Joseph Rothery, mariner, & Dorothy Cragg,

both of Whitehaven, /I'c.

Wm. Bowes, mariner, & Hannah Foster, both

of Whitehaven, lie.

George Davis, tailor, & Ehzabeth Wood, both

of Whitehaven, /tV.

Gerrard Wells, mariner, & Mary Barwise,

both of Whitehaven, /zV.

Isaac Vickars & Ann Bragg

John Wheeler, anchor smith, & Christian

Mosson, both of Whitehaven, lie.

John Martin, of Wediker, & Isabel Thompson,

lie.

Benjamin Shaw, mariner, & Mary Rothery,

both of Whitehaven; /zV.

George Crosby & Ann Askew, lie. ...

*William Moore, mariner, & Sarah Cummings
Robert Richardson, mariner, & Mary Steel,

both of Whitehaven, lie.

John Richardson, joiner, & Catherine Forbes,

both of Whitehaven, lie.

Matthew Bollart, sailor, & Elliner Hellen, w.,

both of Parton

Alexander Humes & Margaret Tully, both of

Whitehaven, lie. ...

Peter Ritchie, maltster, & Ann Kinard, both of

Whitehaven, lie. ...

John James, mariner, & Elizabeth Poole, w.,

both of Whitehaven, lie.

John Fisher, shoemaker, of Harrithwaite, &
Dorothy Hynde, w., of Whitehaven, lie. 20 May „

William Keddy, sailor, & Jane White ... 7 June ,,

Peter Kirkaugh, p. Wigton, & Sarah Mor-

land, w. 9 Aug. „

John Fagon, sailor, of Workington, & Martha

Huntington, of Papcastle, lie. ... 2 Oct. „

• This entry does not occur in the Bishops' Transcripts.

31 Oct.

1744] Moresby Marriages. 113

John Casson, tailor, & Elizabeth Hutchinson,

both of Whitehaven, /ic. 13 Oct. 1739

David Harris, mariner, & Frances Ribton,

both of Whitehaven, lie. 23 Dec. „

Robert Johnson, soldier, & Jane Pattinson ... 8 Apr. 1740

John Piper, glazier, of Whitehaven, & Eliz.

Lund, lie. 17 Apr. „

John Shannon, sailor, & Ann Fleck, lie. ... 25 Nov. „

Richard Walker, blacksmith, & Jane WiUiam-
son, lie. 4 Feb. „

Robert Hunter & Elizabeth Hutchinson ... 16 May 1741

Wm. Brown, of Whitehaven, & Mary Fisher, w. 25 July „

Henry Johnson & Hester Hobson, both of

Whitehaven, lie. 20 Sep. „

James Lowry & Mary Burnyeat, of White-

haven, lie. 30 Nov. „

William Carlile, of Loca, & Elizabeth Mar-

shall, of Whitehaven, ^fc. 2 Feb. „

William Taylor, mariner, & Mary Bowman,
both of Whitehaven, /jc. 19 Dec. 1742

Peter Fisher, mason, & Mary Towerson, w.,

both of Parton, /I'c... 20 Jan. „

John Jackson, mariner, & Margt. Thompson,
both of Whitehaven, ^fc. 17 Mar. „

Joseph Clarke, tidewaitr., & Ann Harrison, w.,

both of Whitehaven, /ic. 4 July 1743
Francis Edsforth, sailor, & Eliz. Park, w-,

both of Whitehaven, /I'c. 6 Oct. „

Jonathan Harrison, joiner, & Sarah Draper,

both of Parton, /tV. 16 Nov. „

Joseph Dawson, cooper, & Ann Wood, both of

Whitehaven, lie. i6 Nov. „

Robt. Walker, shoemaker, of Moresby, &
Elizabeth Burton, of Distington, /jV. ... 10 May 1744

Isaac Patrickson & Isabella Bragg, both of

Whitehaven, /iV. 29 May „
William Fisher & Elizabeth Hews, both of

Parton, lie. 19 June „

Thomas Williamson & Mary Rothery, both of

Hurrows Park, lie. 14 Oct. „
Cumberland— I. i

114 Cumberland Parish Registers. [1744

Matthew Ballard & Martha Pearson, both of

Parton, lie. 15 Nov. 1744
Mungo Johnston & Ann Hudson 15 Nov. „

William Fell, mariner, of Whitehaven, & Mary
How, lie. 18 Nov. „

William Hastings, husbandman, & Rhebecca

Swineburn, lie. 29 Nov. „

Robert Maxwell, mariner, & Ann Key, /^V. ... 3 Apr. 1745

William Jolly, mariner, & Ann Matthews, both

of Whitehaven, lie. 7 Apr. „

Joseph Key, mariner, & Hester Braid, both of

Whitehaven

John Pow & Mary Cooke, both of Gospher ...

Edward Martin & Elizabeth Smith, w., both of

Whitehaven

Benjamin Parish & Mary Wood, both of

Whitehaven

Hugh Flinn, of Killough, Ireland, & Elizabeth

White, of Parton, lie.

William Bodle & Dorothy Nicholson, both of

Cleator

Joseph Robson, of Whitehaven, & Ruth Bragg,

of Parton
William Philipson & Mary Kendall, both of

Whitehaven

George Ashbridge, gentleman, & Jane Harrison,

both of Whitehaven, lie.

James Martin, of Beckermouth, & Martha

Walker, lie.

Henry Rothery, sailor, & Mary Moore, both

of Whitehaven, /^V.

George France, mariner and ship carpenter, &
Frances Burnyates, both of Whitehaven,

lie.

Joseph Briggs, mariner, & Mary Sympson,

both of Whitehaven, /ic.

Thomas Murthwaite, mariner, & Isabel Oddle,

w., both of Whitehaven, lie.

Joseph Glaister, mariner, & Mary Bell, both

of Whitehaven, /tV.

27 Apr.

1749] Moresby Marriages. 115

Joseph Dudley, merchant, of Whitehaven, &
Martha Lowes, of Moresby, lie.

John Ward, mariner, & Elizabeth Addison,

both of Whitehaven, /jc.

John Dickinson, husbandman, & Mary Taylor,

p. St. Bees

William Allison, mariner, & Hannah Allison,

both of Whitehaven, lie.

John Hutchinson, husbandman, & Jane

Hudson, both of Moresby ...

John Hewit, mariner, & Ann Harrison, both

of Whitehaven, /jc.

John Hodgson & Ann Wheeler, both of

Whitehaven, lie.

John Tinnings & Jane Lancake

William Fisher, tanner, & Isabel Airey, both

of Foxhouses, nr. Whitehaven, lie.

Edward Grayson, mariner, & Mable Crosth-

waite, both of Distington, lie.

Edward Roche, mariner, & Margt. Crosthwaite,

both of Whitehaven, /jc.

Jacob Rothery, mariner, & Mary Farish, w.,

both of Whitehaven, lie.

Richard Morrison, mariner, of Whitehaven, &
Alice Dodgson, of Brigham, lie.

John Harrison, mariner, & Frances Bacon,

both of Whitehaven, /jc.

Robt. Dale & Ann Farish, both of Whitehaven,

lie.

John Pattinson, carpenter, & Hannah Askew,

both of Whitehaven, /ic.

Thomas Fortingill & Catherine Pearson, both

of Parton, lie.

Thomas Wyly, yeoman, & Ann Penrice, both

of Whitehaven, //c ...

William Varty, of St. Bees, & Jane Wales, of

Sandwath, lie.

William Davis, mariner, & Mary Fletcher,

both of Whitehaven, /tV.

8 Nov.

ii6 Cumberland Parish Registers. [i749

Jonathan Usher & Jane Dickinson, both of

Moresby, lie. •••25 May 1749

John McVoy, mariner, & Martha Parrot, both

oi Farton, lie. 25 May
William Mortin, mariner, & Eleanor Cleater,

both of Whitehaven, /iV. 4 June

John Bownas, hatter, of Cockermouth, & Anne
Ashburn, of Dean, lie. i Aug.

John Pearson, of Bassenthwaite, & Mary
Walker, of Whitehaven, lie. ... 27 Aug.

George Simpson & Isabel Thompson ... ig Oct.

Henry Booth & Ann Mordey, both of White-

haven, lie. 6 Jan.

Robert Merrifield, mariner, & Mary Bell, both

of Whitehaven, lie. 30 Jan.

John Bradley, gentleman, & Jane Smith, w.,

both of Whitehaven, lie. 27 Feb.

Alexander Boyd, mariner, of Whitehaven, &
Dinah Ashbridge, lie. 29 Mar. 1750

John Coupland, bookseller, & Deborah Elliot-

son, both of Whitehaven, lie. ... 15 Apr. „

Edward Robson, yeoman, & Elizabeth Hewet-

son, both of Whitehaven, lie. ... 29 Apr.

Lawrence Harrison, dyer, & Ann Westray, w. 16 May
Edwd. Wilkinson, mariner, & Mary Ponsonby 24 May
John Robinson & Ann Wilkinson, both of St.

Bees 24 May
John Renney, mariner, & Elizabeth Crosthwaite 27 May
WilliamBolton,mariner,& Elizabeth MitcheljW. 5 June

John Wells, collier, & Elizabeth Nickolson ... 24 June

John Worral, mariner, & EHz. Nickolson ... 8 July

Richard Smirk, of Wigton, & Mary Walker,

of Whitehaven 29 July

David Sims, mariner, & Mary Taylor ... 19 Aug.

Henry Eelbeck, mariner, & Betty Beeby ... i Sep.

Thos. Hodgson, mariner, & Ann Davis ... 4 Oct.

John Swarbrick, miller, & Jane Briggs ... 29 Nov.

Edw. Gillyeat, mariner, & Jane Philips ... i Dec.

John McMullen, mariner, & Elizabeth

Lawrence 12 Dec.

10 May 1751

1753] Moresby Marriages. 117

John Thompson, mariner, & Elizabteh Mire-
^°"se 17 Feb. 1750

Wilham Betty & Mary Pagan, both of Moresby,
lie

John Dixon & Mary Moore, /tV. 28 May
Jacob Fletcher & Isabella Birch, lie. ... 28 May
John Ader & Sarah Shacklock, lie. 27 June
Robt. Miller & Ann Benn, lie. 27 July
John Toppin & Martha Philips, lie. ... 29 Sep.
Aaron Harrison & Mary Tiffin, lie.... ... 13 Oct!
William Smith & Elizabeth Steel 9 Nov.
Samuel Bowman & Jane Crosthwaite, lie. ... 17 Nov.
Thos. Wilson cS: Isabel Fisher, lie. 26 Nov.*
Richard Worral & Mary Harris, /jc. ... 28 Nov.'
Robt. Simpson & Martha Moor, lie. ... lo Dec.
John Richard & Sarah Grayson 29 Dec.
Joseph Millers & Mary Richardson, lie. ..'.

9 Feb.'
James Hamilton & Elizabeth Kew... ... 9 Feb.
John Brough & Margt. Moor, both of

Egremond, lie. ^ Apr.
John Birkett, grocer, & Ann Jackson, lie. ... 10 May
Geo. Yowart & Jane Fleming, both of White-

haven, lie. ig May „
Jas. Bushby, mariner, & Dorothy Steel, w., lie. 10 June
Geo. Johnson, sailmaker, & Mary Sheerman,

^''
12 July „

Henry Messenger & Elizabeth Todhunter, lie. 12 July
Richard Nickolson, of Woodend, & Isabel

Ismm, lie.
13 July „

Nicks. Bragg & Mary McAll 18 Aug.
Jas. Graham, mariner, & Eliz. Dixon, lie. ... 3 Oct. '.[

John Creighton, sawyer, & Mary Elwood, lie. 8 Oct.
John Veety, mariner, & Barbary Watson, lie. 7 Nov.
Nickolson Moson, mariner, & Mary William-

son. ^'^ - ... 12 Nov. „
Thos. France, tide waiter, & Rebecca Fearon,

^^'^- .'

12 Nov. „
John Tyson & Mary Johnson, both of White-

haven, /^V. 31 De^^ ^^

Jonathan Ritson, collier, & Frances Ritson ... 7 Jan, 1753

1752

ii8 Cumberland Parish Registers. [1753

Matthias Wilson & Margt. Grayson, both of

Whitehaven

John Souter & Frances Golphin, both of

Whitehaven, lie.

David Pagan, of Moresby, & Mary Wilson, of

Whitehaven, lie.

John Bowes & Ann Bowman, both of White-

haven, lie. ... [7 June 7753]

Walter Jackson & Mary Harrison [37 Dec.]

Edward Wilson & Elizabeth Dickinson

James Musgrave & Catharine Clemison

Jonathan Milburn & Elineor Brown [Eleanor

Harrison]

Samuel Foster & Mary Carr

William Craghill & Frances Nicholson, lie....

George Hastings & Mary Simpson

John Watson & Dorothy Davis, lie.

Joseph Jackson & Barbara Allison, lie.

Miles Taylor & Martha Brisco, lie.

James Grayson & Sarah Kitchon, lie.

Isaac Robinson & Anne Christian, lie.

21 Jan.

1760] Moresby Marriages. 119

Godfara Fowler, collier, & Mary Usher
Valentine Yowart, mariner, & Jane Bowes, lie.

Peter Fisher, mason, & Rachel Wilkinson, lie.

Peter Dixon, mariner, & Catharine How, lie.

John Priestman, p. Bromfield, weaver, &
Isabel How, lie.

Peter Robinson, collier, & Elinor Porter, w.,

lie.

Francis Gildart, skinner, & Ann Barns

Anthony Wilkinson, yeoman, of St. Bees, &
Martha Hodgson, lie.

Thomas Reed, ship carpenter, & Anne Gilliat

William Parker, ship carpenter, of St. Bees,

& Isabella Woodale, lie.

Thomas Hews, mariner, & Elinor McDonell,

lie.

George Angus, sailor, & Betty Gordon

John Parish, collier, & Ann Wallas

Adam Dixon, skinner, & Frances Lawrance,

lie.

Richard Richmond, mariner, & Margaret

Richmond, lie.

John Robinson, sailor, & Mary Wilson

Daniel Wilkinson, mariner, p. St. Bees, &
Sarah Hall, lie.

John Sharp, mariner, p. St. Bees, & Ann
Dickinson, /jc.

Godfrey Fowler, collier, p, Workington, &
Dinah Barns

Robert Ritson, mariner, p. St. Bees, & Mary
Jackson, lie.

Joseph Watson, mariner, & Ann Hews, lie. ...

John Bell, mariner, p. Workington, & Mary
Monkhouse, lie.

John Wallas, cooper, & Mary Innis, lie.

Nathan Sargant, husbandman, & Eliz. Graham,
w.

Peter Lawray, butcher, p. St. Bees, & Ann
Ivison, lie.

Adam Beeton, labourer, & Ann Grave, lie. ...

28 Apr. 1755

28 Sep. ,,

15 Oct. „

28 Dec. „

28 Dec. ,,

I Mar. 1756

22 Apr. „

3 June „

17 June „

28 June „

19 Sep. „

21 Oct. „

13 Dec. „

18 Dec. „

17 Feb. 1757

24 July .»

10 Aug. „

I Dec. ,,

19 Jan. 1758

12 Feb. „

4 May „

24 June „

14 Nov. ,,

8 July 1759

25 Nov. „

17 Feb. 1760

120 Cumberland Parish Registers. [1760

Humphrey Griffith, miller, & Agnes Sample...

John Hodgson, shoemaker, & Isabel Wilson,

w., lie.

Edward Killpatrick, mariner, of St. Bees, &
Jane Pagan, lie.

Archibald Gouge, miller, & Hannah Ponsonby,

lie.

William Benson, mariner, & Ann Dixon, lie....

Joseph Younghusband, officer, & Elizabeth

Benson, p. St. Bees, lie.

Joseph Eskew [signature Askew] , mason,

& Isabel Furnas, of St. Bees

Peter Bratny, mariner, p. St. Bees, & Eliza-

beth Young, /^'c.

John Wilson, husbandman, p. Bride-Church, &
Elizabeth Allason [Allison] , /zV.

Thomas Wilson, yeoman, & Mary Usher, w., lie.

John Thompson, collier, & Elinor Sunton

Joseph Bulfeld, [Bullfield], sailor, & Ann
Baxter

John Sleter, mariner, & Agnes Jackson, lie. ...

William Ramsey, sailor, & Florannah Jackson

John Brown, labourer, & Priscilla Mackee ...

Daniel Bragg, mariner, & Hannah Dixon, lie.

George Jefferson, husbandman, & Jane Wilson

John Hodgson, shoemaker, & Ann Geldard, w.

Joseph Wilson, yeoman, p. St. Bees, & Martha
Dudley, w., lie.

John Parker, staymaker, & Margt. Kelly, lie.

Youdall Workman, sailor, & Isabel Gibson ...

John Drape, mariner, & Ann Gibson, lie.

Thos. Vernon, sailor, & Jane Hartley

John Collin, mariner, p. St. Bees, & Ann
Steele, lie.

Charles Younghusband, mariner, p. St. Bees,

& Ehzabeth Walker, lie.

James McCloughre, sailor, & Betty Ponsonby

John Wilkin & Mary Williamson, w., lie.

Thomas Braithwaite, excise officer, & Eliz.

Gibson, /tc. 16 June

18 Aug.

1770] Moresby Marriages. 121

Alexander Hanna, mariner, & Sarah Elwood,
lie. 2 Nov. 1766

Alexander McMan, [signature McMin], hus-

bandman, & Ann Flawel 9 Dec. „

William Dawson, miller, & Mary Law, lie. . . 20 Dec. „
Robert Tinnin, collier, p. Camberton, & Ann

Barr 2 Feb. 1767

John Wisheart [Wisherat] , collier, & Mary
Yewert, w. 22 May „

Anthony Walker, farmer, p. Distington, &
Mary Thornthwaite, lie. 4 June „

William Sinkelare [signature Sinklair] , collier,

p. St. Bees, & Betty McCloughree
[signature Mclo^en], -w. 8 June „

Thomas Sitdlington, husbandman, & Ann
Fletcher 2 Nov. „

John Scott, skinner, & Elizabeth Cooke ... 22 Mar. 1768

Joseph Wallis, husbandman, & Mary Nelson,

p. St. Bees 16 May „

Adam Storey, husbandman, p. Distington, &
Mary Dickinson 17 May „

John Whitaker [WJiiteaker] , husbandman, p.

St. Bees, & Bridget Usher 28 Nov. „

Edward Liddle, collier, & Ruth Elebeck ... 30 Jan. 1769

John Brown, blacksmith, & Margt. Mattison 13 Feb. „

John Bowman & Deborah Penny 17 June „

William Graham, husbandman, p. Harrington,

& Mary Bell, /iV. 2 July „

Matthew Mowson, mason, & Ann Martin ... 3 July „
Thomas Johnson, mariner, & Jane Sowerby, lie. 1 Oct. „

John Wallis, collier, & Ann Wagot, w. p.

Workington 15 Oct. „

Thomas Dickinson, mariner, & Mary Dixon,

p. Workington, lie. 27 Nov. „

Robert Dixon, husbandman, & Isabel Usher 4 Dec. „
William Wildridge, p. St. Bees, sailmaker,

& Mary Fell, lie. 26 Dec. „

Joseph Teasdale, mason, p. Arlecdon, &
Martha Wildrige 30 Apr. 1770

Jacob White, mariner, & Betty Coates ... 25 June „

122 Cumberland Parish Registers. [1770

John Bird, skinner, & Sarah Kendall, lie.

John Ramsden, sailor, & Margt. Oliphant

Joseph Sharp, husbandman, & Ann Sharp, p
Distington, lie.

Samuel Dove, collier, & Mary Gregg

Thomas Young, brazier, & Mary Foster, lie. ..

Lanclot Salkeld, husbandman, p. Harrington

& Martha Jackson ...

William Sharpe, husbandman, p. Cleator, &
Ann Sharp, lie.

John Harrison, pencil maker, & Ann Allison

p. St. Bees, with consent of parents, //c

Thomas Meaton, mariner, p. St. Bees, & Mary
Craghill [signature Cragell] , w., lie.

Thomas Hodgson, husbandman, p. St. Bridget

& Betty Wills

Richard Williamson, husbandman, of St. Bees

& Mary Gibson

Henry Salkeld, mariner, p. St. Bees, & Mary
Coats, lie.

William Sharp, mariner, p. St. Bees, & Ann
Fell, lie. ...

John Hutchison, collier, & Elizabeth Whinray

John Irwin, husbandman, p. Workington, &
Ann Jenkinson, lie.

Edward Steel, malt-maker, & Isabella Baxter

John Vickars, collier, & Isabella Taylor

William Martin, husbandman, & Mary Minikin

John Watt, sailor, & Susannah Martin

John Johnson, mariner, & Mary Messenger ...

John Shackelton, sailor, p. St. Bees, & Jane

Jordan

Daniel Megee [? Mcgee] , collier, & Jane Gibson

William Folder, sailor, & Mary White
Thomas Robinson, collier, p. St. Bees, &

Mary Folder

James Gibson, collier, & Abigail Usher

WiUiam Crosby, shoemaker, p. St. Bees, &
Jane Renkin

Thomas Wildrige, miner, & MaryWilson,w.,/tc.

25 June 1770

17 Sep. „

16 May 1771

28 July „

22 Oct. „

25 Nov. „

18 Dec. „

2 Mar. 1772

24 May „

13 Oct. „

31 Oct. „

24 Jan. 1773

7 Mar. „
2 Dec. „

18 Mar. 1774

25 July „

3 Aug. „

3 Sep. „

3 Sep. „

25 Sep. „

16 Nov. „

17 Nov. „

20 Nov. ,,

20 Nov. „

4 Dec. „

5 Dec. „

27 Apr. 1775

1778] Moresby Marriages. 123

Arthur Hadwen, sailor, & Jane Hurthert

[Huthert] , w.

James Bell, p. Camerton, husbandman, &
Ann Nicholson, lie.

John Makown, husbandman, & Ruth Hilton,

w., lie.

John Bowes, butcher, & Bella White, lie.

John Dixon, sailor, & Isabella Brown

James Yowert [signature Euart] , sailor, p. St.

Bees, & Elinor White

Isaac Hearon, collier, & Ann CoUear

Robert Hadwen, p. Cleator, waggoner, &
Ann Foulder

Rev. Joseph Milward, clerk, p. Long Martin,

CO. Westmorland, & Mary Fell, lie. ...

Thos. EUwood, collier, p. Brigham, & Hannah
Lowrie

John Palmer,mariner, p. Harrington, & Hannah
Key, lie. ...

John Topping,blacksmith,& Bridget Ponsonby,

p. Lamplugh, lie. ...

George Milner, collier, & Mary Bowman
William MuUan, sailor, p. St. Bees, & Catherine

White ..

John Irving [Irwin] , collier, p. Harrington,

& Ann Fawcet
Ralph Selby, joiner, of Inerdale Bridge, p. St.

Bees, & Margaret Dixon, lie.

Thomas Barnes, collier, p. Harrington, &
Mary Lawson

William Gibson, merchant, p. St. Bees, &
Elizabeth Renwick

Alexander Murrow, mariner, p. St. Bees,

& Easter [Esther] Coats, lie.

William Potts, husbandman, p. Harrington,

& Mary Whinerah
Joseph Flasket, joiner, & Ann White, lie.

William Gillead [GileadJ , sail-maker, p. St.

Bees, & Hannah Benson 16 June

26 June

124 Cumberland Parish Registers. [1778

William Maxwell, collier, p. Workington, &
Elizabeth Baxter 6 July 1778

Stephen Waddington, p. Harrington, & Ann
Tindal, lie. 19 July „

William Benson, sailor, & Ann Sowerby ... 28 Nov. „

Edward Eelbeck, mason, & Mary Brocklebank 15 Dec. ,,

John Folder, collier, & Martha Cartmell ... 6 June 1779
Jonathan Harris, mariner, & Betty Yowart, lie. 8 July „

George Fryer, husbandman, p. Distington, &
Carolina Wear, lie. i Aug. „

John Harrison, mariner, p. St. Bees, & Jane
Littledale, lie. 17 Jan. 1780

Francis [Frances] Pringle, collier, p. Har-
rington, & Margaret Crudders ... 6 Apr, „

Joseph BuUfield, cooper, & Mary Ponsonby,

lie. 21 Apr. „

Joseph Macgill, mariner, & Jane Carlisle, lie. 26 Apr. „

Edward Chapelow [Chaplow] , husbandman,

& Mary Clementson 22 May „
Archibald Gouge, gardener, & Mary Barnes,

w., lie. 27 Aug. „

Joseph Williamson, merchant, & Isabella

Harris, lie. 21 Nov. „

William Arrol, collier, & Sarah Harper ... 9 Dec. „

John Young, yeoman, & Mary Dawson, w., lie. 22 Aug. 1781

John Wills, tailor, & Ann Ross, w. ••• 13 Nov. „

Joseph Mason, mariner, p. St. Bees, & Bella

Dixon, lie. 25 Dec. ,,

John Westray, mariner, of Harrington, &
Martha Key, lie. 7 Apr. 1782

James Gildart, collier, p. St. Bees, & Abigal

Gibson, w, 19 May „
WilHam Rothery, sailor, p. St. Bees, & Hannah

Jackson 3 June „

William Graves, collier, & Dorothy Rudd, p.

St. Bees 12 Aug. „

William Mason, mariner, p. St. Bees, & Mary
Benson, lie. i Sep. „

John Youart, husbandman, p. Distington, &
Eliz. Hutchinson, w. 16 Sep. ,,

30 Oct.

126 Cumberland Parish Registers. [1787

William McGill, shoemaker, p. St. Bees, & Jane

Potts

David Routledge & Eliz. Dixon

Charles Dickinson, batter, p. St. Bees, & Ann
Reed, lie. ...

Joseph Harrison, husbandman, & Jane Hutch-

inson

John Birkett, gent., p. St. Bees, & Ann
Dickinson, lie.

David Gumming, miner, & Margt. Lowrey,

lie.

Wm. Shilton, carpenter, & Jane Coupland, lie.

Edw. Jolley, husbandman, p. St. Bees, &
Catherine Jefferson

James Lowther, p. St. Bees, & Ann Pool

William Benn, gent., & Charlotte Jane Lut-

widge, with consent of parents, lie.

Thomas Middleton, husbandman, p. St. ^Bees,

& Ann Graham
George Moor, husbandman, p. St. Bees, &

Margaret Scott

Thomas Robinson, p. Melmerby, & Eleanor

Hall, w., lie.

Anthony Todd, smith, p. St. Bees, & Ruth

Harrison ...

John Hudson, sailor, & Mary Nixon

Luke Cockbirn [signature Cockbain] , mason,

of St. Bees, & Agnes Bowman
Joseph Bardgett, clerk, p. Aldingham, & Mary

Milward, w., lie.

John Inglish, yeoman, & Ann Scott, lie.

John Gibson, miner, & Mary Nicholson, lie. ...

Thos. Caldbeck, mason, p. St. Bees, & Jane

McGowan, w.

Peter Wilson, mariner, & Isabella Fisher

Gilbert Curlot [Corlett] , mariner, p. St. Bees,

& Dorothy Brough

Isaac Faulder, miner, & Anne Jenkins

John Bank, coalminer, & Anne Messenger ...

Henry Urwen, husbandman, & Jane Wilson 31 Jan. 1791

13 Feb. :

14 June

1 795] Moresby Marriages. 127

William Boyd, miner, p. Workington, & Martha

Martin

William Murray, miner, & Mary Ray
Benj. Fisher, mariner, & Jane Gibson, lie. ...

John Lacklinson [signature Lacklison]

,

yeoman, & Mary Dickinson ...

William Pierrie, gardener, & Jane Nemo
[Namee] , w.

Richard Flowers, soldier, of St. Bees, & Sarah

Teasdale ... ^..

William Askew, mason, & Mary Bird

William Green, labourer, p. Distington, &
Elizabeth Scott

Joseph Fox, miner, & Elizabeth Hughs
Robert Ritson & Betty Martin

Peter Buchanan, carrier, & Ann Welsh

John White, husbandman, p. Lamplugh, &
Jane Addison

John Harrison, mariner, & Grace Nelson, w.

Anthony Atkinson, mariner, p. Harrington,

& Sarah Pearson, lie.

John Collier, soldier, & Fanny Moore
Wells Coulthard, miner, p. St. Bees, & Jane

Ellans, w. 12 Oct. „

Henry Crosthwaite, yeoman, & Sarah

Coulthard, lie. ig Oct. „

Thomas Richardson, miner, & Mary Hayton 9 Dec. „

William Crosthwaite, mariner, & Mary
Johnston, lie. 16 Mar. 1794

Richard Burton & Eleanor Gregins ... 8 May ,,

John McMillen, p. St. Bees, & Hannah Wood,//c. 20 July „
Tobias Collins, mariner, p. St. Bees, & Frances

Ritson, lie. 9 Aug. „

John Johnson [signature Johnstone] , miner, &
Mary Lowther

Adam Story, labourer, & Elizabeth Scott, w.

Charles Bateman, husbandman, & Jane Coult-

hard, p. Dissington, lie.

Thomas Brooksbank, gent., p. St. Bees, &
Mary Duflf, w.

4 Mar.

24 July

ii Oct.

128 Cumberland Parish Registers. [1795

William Walker, collier, & Sarah Sewel .. 14 Nov. 1795
Joseph Pool, blacksmith, p. St. Bees, & Mary

Harrison, lie. 15 Nov. „

William Hutton & Jane [Amie] Penrice ... 22 Feb. 1796
Andrew Sharpe, p. Harrington, & Jane Mar-

shall 10 July „

Joseph Wiggin, gentleman, p. St. Bees, &
Ann Marshall, /iV. 11 Dec. „

John Musgrave, wright, p. St. Bees, & Eliza-

beth Foulder 24 Dec. „

Isaac Robinson, draper, p. St. Bees, & Mary
Ritson, lie. 9 Feb. „

Thos. Clementson, age 19, cabinet maker, p.

St. Bees, & Jane Waddington, age 14,

with consent of parents, /iV. 26 Feb. 1797

John Walker, farmer, & Sally Wylie ... 23 May „

Wilfred Hutton, collier, & Hannah Dixon ... 27 May „

Daniel Jackson, miner, & Sarah Bird, lie. ... 20 Aug. „

Richard Ledger, mariner, & Mary Collins, lie. 28 Sep. „

Aarron Hartley, manufacturer, p. St. Bees, &
Mary Coultherd [signature Coulthrad]

,

lie. 2 Nov. „

William Thompson, husbandman, & Jane

Salkeld 15 Nov. „

John Cartmel, miner, & Hannah Mawson ... 3 Dec. „

William Lawson, miner, p. Workington, &
Jane Slater••25 Dec. „

Jonathan Layburn, collier, & Elizabeth Lowes 18 Apr. 1798

Thomas Telfer, soldier, p. St. Bees, & Sarah

Cowan 13 Aug. ,,

George Allen, miner, & Jane Gibson ... 24 Sep. „

Peter Hodgson, gentleman, p. St. Bees, &
Catharine Yowart, lie. 8 Oct. „

John Burton, miner, & Elizabeth Gladders ... 3 Dec. „

Richard Airy, soldier, & Mary Morrison ... 17 Dec. „

Anthony Dennison, soldier, & Ann Morrison 17 Dec. „

John Bowman, husbandman, & Martha
Mitchel, lie. 27 Jan. 1799

Henry Ward, gentleman, & Hannah Heriot,

lie. 18 Apr. „

I

1803] Moresby Marriages. 129

William Smith, husbandman, & Sarah Milligan 6 May 1799

Joseph Richardson, husbandman, p. Brigham,

& Anne Hutchinson 12 May „

Robert Cummings, miner, & Jane Dixon ... 19 May „

Joseph Shaw & Sarah Dixon 30 May ,,

Thomas Johnstone, miner, & Nanny Layburn 2 June ,,

Valentine Curry & Mary Crosthwaite ... 27 June „

Anthony Graham & Elizabeth Hewit ... 16 Jan. 1800

Thomas Cruthers, miner^ & Esther Peele ... 14 July „

William Potts, farmer, p. St. Bees, & Mally

[signature Mary] Martin, w., lie. ... ig Aug, „

John Norman, wright, p. Harrington, &
Sarah Hind 24 Nov. „

James Martin, ship carpenter, & Peggy
[signature Marga.ret] Foulder ... 6 July 1801

Thomas Graham, weaver, p. Harrington, &
Esther Madders 12 Sep. „

Robert Asbridge, brewer, & Dorothy Little-

dale, lie. 23 Oct. „

The Rev. John Sanderson, clerk, p. Ponsonby,

& Barbary [signature Barbara] Fell, lie. 10 Nov. „

Thomas Jackson, miller, p. St. Bees, & Mar-

garet Hannah [Hannay] 25 Jan. 1802

John Watkin, p. St. John's, Newcastle-on-

Tyne, & Martha Keswick, lie. ... 25 Feb. „

John Bouch, miller, & Mary Harrison, lie. ... 2 July „

James Gibson, " of Liverpool in the parish of

St. Anne, County of Lancaster of the

parish of St. Bees," & Jane Bell, lie. ... 25 Sep. ,,

Joseph Carr, labourer, & Betty Coats ... 14 Nov. „

John Woodburn, miner, p. St. Bees, & Jane

Lowther 17 Jan. 1803

Robert Marshall, age 35, physician, & Char-

lotte Hicks, age 23, /tV. 5 Feb. „

John Grayson, farmer, p. St. Bees, & Mary
Walker 6 Feb. „

William Bell, age 25, husbandman, & Jane
Chambers, age 23, p. Dean, lie. ... 14 Mar. „

Matthew Cowart, age ig, miner, & Mary
Harper, age 28 2 July „

Cumberland—

L

k

130 Cumberland Parish Registers. [1803

Jonathan Jopson, age 25, druggist, p. St. Bees,

& Isabella Reed, age 22, lie. ... 19 July 1803

Jonathan Watson, age 22, husbandman^ of

Keekle Bank, p. St. Bees, & Jane

Laidley, age 21, /jV. 24 July „

Leonard Jackson, age 30, " a negro man settled

at Workington, born at Savannah, in

Georgia, iron dresser," & Bella Johnston,

age 30, " settled in Bywell, both in the

Parton division of Moresby "

John Graham, age 19, husbandman, & Ann
Burns, age 22, lie. ...

John Sheron, age 34, mariner, & Sarah Cape,

age 30, of Parton township ...

Jonathan Nicholson, age 26, husbandman, &
Mary Gamwell, age 19

Alexander Dunlop, miner, & Mary Hewit ...

John Carruthers, age 23, miner, & Catharine

Bell, age 23

Thomas Miles, age 38, tide waiter, & Elizabeth

Jackson, w.

James Bell, age 26, ironmonger,of Whitehaven,

p. St. Bees, & Anne Sharpe, age 24, of

Parton, lie.

Daniel Little, age 21, husbandman, & Deborah

Bowman
Henry Thompson, age 30, husbandman, of

Rose Hill, & Mary Bowman, age 25,

lie.

Joseph Benn,of Lowca, seaman, p. Harrington,

& Mary Burns, age 22, lie. ...

Bartholomew Graham, age 22, waggoner, of

High House,& Elizabeth Graham, age 22

Adam Heslop, age 45, ironmaster, of Parton,

w., & Isabella Thompson, age 40, p.

Workington, lie.

James Taylor, age 20, blacksmith, p. Har-

rington, & Elizabeth Scott, age 21

Robert Smallwood, age 24, joiner, & Eleanor

Burns, age 24, both of Parton

30 July

i8o9] Moresby Marriages

John Wilson, age 22, mason, & Hannah
Harper, age 28

John Harrison, age 21, carpenter, of White-

haven, p. St. Bees, & Margaret Locke,

age 21

Isaac Dickinson, age 27, basket maker, p. St.

Bees, & Mary Foulder, age 26, lie.

John Askew, age 23, carver, p. St. Bees, &
Margaret Bell, age 21, /I'c. ...

Joseph Braj'ton, age 29, husbandman, &
Elizabeth Coulthard, age 28, lie.

Nicholas Murray, age 24, miner, & Elizabeth

Dowell, age 22

W^illiam Shackley, age 22, tanner, & Anne
Hatton, age 23

Benjamin Smith, age 23, husbandman, &
Hannah Ray

Thomas Quayley, age 21, husbandman, & Ann
Graham, age 21, p. Egremont, lie. ...

Thomas Manby, a minor, p. St. Michael,

Crooked Lane, London, & Sarah

Johnston, with consent of Henry
Manby, the father, /iV.

Joseph Banks, age 23, husbandman, p. St.

Bees, & Jane Carruthers, age 22

Thomas Cockbain, age 21, iron founder at the

Lowca Works, & Mary Gouge
George Little, sailor, & Isabella Allen

Philip Graham, age 21, mariner, & Anne Soal,

age 23

John Murray, age 25, miner, & Mary Haggan,
age 20

Roper Storey, age 25, mariner, & Elizabeth

Hartley Wilson, lie.

Joseph Wilson, age 25, merchant, p. St. Bees,

& Elizabeth Sharp, age 23, lie.

John Macarthey [signature McCartney] , age

23, miller, p. Egremont, & Mary
Simpson, age 28

Matthew Sproat, husbandman, & Jane Wyld

22 Nov. „

29 Nov. „

[—]Jan. 1807

26 May „

14 June „

4 July „

1 Aug. „

2 Oct. „

7 May 1808

16 May „

3 June „

21 July „

29 Nov. „

5 Nov. „

7 Apr. 1809

30 June „

5 Aug. „

13 Nov. „

K 2

132 Cumberland Parish Registers. [1809

Christopher Hartley, age 25, joiner, p. St.

Bees, & Hannah Coulthard, age 20, lie.

William Hallaway, age 21, basket maker, &
Anne Martin, age 20

Samuel Hinde [signature Hinds] , age 26,

mariner, & Eleanor Ewart, age 26

John Whiteside, age 24, gentleman, p. St.

Bees, & Ann Adamson, age 22, lie.

John Gray, age 25, p. St. Bees, & Esther Gill,

age 23, lie.

Richard Henderson, age 21, founder, & Jane

Cockbain, age 20 ...

Michael Atkinson, age 26, officer of excise, p.

St. Cuthbert's, Carlisle, & Elizabeth

Bland, lie.

William Murrow, age 21, miner, & Anne
Hadwen, age ig, p. St. Bees, with con-

sent of her guardian

John Johnstone, age 22, miner, & Anne
Murray ...

James Murrow, age 22, miner, & Hannah
Cummins, age 21 ...

James Connell, age 31, cabinet maker, p. St.

Bees, & Isabella Coulthart [signature

Coulthard] , age 29, lie.

Thomas Fearon, age 37, hat maker,& Elizabeth

Hall

George Bowe, age 27, hatter, p. Brigham, &
Margaret Clementson, age 21, lie.

Thomas Mathers, age 28, joiner, p. St. Bees,

& Mary Crown, age 23

Thomas Ward, age 22, carpenter, p. St. Bees,

& Sarah Gibson, age 20

Andrew Little, age 22, seaman, & Nancy
Story, age 21

John Nutsford, age 35, cabinet maker, p. St.

Bees, & Mary Gladders, age 25, lie. ...

Michael Clarke, age 20, mariner, of White-

haven, p. St. Bees,& Nanny Clementson,

age 23, lie.

24 Dec.

i8i2] Moresby Marriages,

David Nail, age 25, collier, & Ann Smith

John Irwin, w., labourer, p. St. Bees, & Mary
Murray ...

Joseph Thompson, w., tanner, p, St. Bees, &
Margaret Halloway, /«V.

James Kay, skinner, & Mary Hutton

John Singleton, p. Gatrick How, & Sarah

Simpson, lie. 22 Dec.

APPENDIX,

Marriages at Workington 1813-1837.

» „ Moresby 1813-1837.

NOTE.

Since the Workington and Moresby Marriages previous

to 1813 have been transcribed and printed, it has been decided

to bring the abstracts down to 1837 in each case. There are

two reasons which make this date more appropriate and

durable as a stopping place than the ending of the parchment

volumes and the change brought by Rose's Act in 1812.

Firstly, Civil Registration began in July, 1837, after which

date all registers exist in duphcate, and are, therefore, not

only more readily accessible, but are free from that great

danger of total loss or destruction, which is one of the chief

reasons for printing the contents of the earlier volumes.

Secondly, since Mr. Phillimore originated this scheme for

printing the Marriage Registers throughout the country and

issued the first volume [Gloucestershire] in 1896, the date

1837 has receded fourteen years further back into history,

members of famiHes who have any personal recollection of

their family history previous to that date have nearly all died

off, and it is becoming increasingly apparent that the records

of the reigns of George IV. and William IV. are essential to

the working genealogist.

It is hoped, therefore, that the whole of the Series for

Cumberland, as well as most of the future volumes for other

counties, will be brought down to 1837.

These later Marriages, Hke the earlier ones, have been

copied by Miss Patricia Curwen and the Rev. H. J. Allen

respectively.

Marriages at Workington,

1813 to 1837.

Volume VII.

Thomas Sail, age 21, blacksmith, & Elizabeth

Starkey, w. 4 Jan. 1813

Thomas Cain, age 21, mariner, & Elizabeth

Whitlow, lie. 15 Jan.

John Pearson, miner, & Ann Nutter ... 18 Jan.

Richard Walton, miner, w., & Jane Smith, w.,

lie. 21 Jan.

John Nixon, miner, & Sarah Clark ... 21 Jan.

William Fleming, age 21, painter, p. Liverpool,

& Mary Currey, age 21, lie. 24 Jan.

John Hill, mariner, & Hannah Irving ... 25 Jan.

Richard Mills, age 21, mariner, & Barbara

Leviston, age 21, lie. 28 Jan.

John Riley, mariner, & Mary Tvventyman ... i Feb.

Joseph Thompson, mariner, & Mary Lowry, w. 2 Feb.

Thomas Nicholson, labourer, w., & Ann
Swann, w. 4 Feb.

Patrick O'Connor, miner, & Ann Russell ... 8 Feb.

Jeremiah Jollie, age 21, printer, p. St. Mary's,

Carlisle, & Isabella Peil, age 21, lie. ... 9 Feb.

William Iredale, age 21, mariner, & Dinah
Beeby, age 21, lie. 28 Feb.

Philip Brew, shoemaker, w., & Elizabeth Bayles i Mar.

William Allison, blacksmith, & Margaret Black 13 Mar.

Thomas Roach, labourer, & Mary Savage ... 15 Mar.

Jonathan Murray, husbandman, & Margaret

Thompson, p. Loweswater, lie. ... 30 Mar.

John Boan, mariner, & Ann Scott, lie. ... 8 Apr.

Arthur Starkey, engineer, & Jane Graham, w.,

lie. 12 Apr.

John Allan, weaver, & Ann Robinson, lie. ... 18 Apr.

Joseph Elliot, husbandman, & Ann Potts ... 19 Apr.

138 Cumberland Parish Registers. [1813

John Bowman, mariner, & Elizabeth Har-

grave, /?V.... 26 Apr. 1813

William Lamb, mariner, & Sarah Park, He. ... 27 Apr. „

John Roper, mercer, & Eleanor Park, lie. ... 6 June ,,

Robert Buck, miller, & Ann McKegg, lie. ... 7 June „

Joseph Donkin, blacksmith, w.,& Grace Ritson 19 June „

Parcival Simpson, husbandman, & Margaret

Graham 24 June „

Thomas Clarke, tailor, & Mary Smith ... 12 July „

Joseph Hutchinson, age 21, mariner, p.

Harrington, & Sarah Fearon, age 21, lie. 12 July „

John Scott, yeoman, p. Caldbeck, & Jane

Harriman, of Little Clifton, /tc. ... 21 July „

William Stubs, miner, & Jane Moor ... 26 July „

Joseph Moffet, miner, & Jane Holliday ... 26 July „

Thomas Flanagan, mariner, & Elizabeth Corlett 27 July „

Alexander Moor, shipwright, & Esther Hill ... 9 Aug. „

Joseph Twentyman, husbandman, p. Flimby,

& EHzabeth Wilkinson, lie. 10 Aug. „

William Hargrove, blockmaker, & Ann
Casson, lie. 19 Aug. „

William Irwin, husbandman, & Elizabeth

Furness 23 Aug. „

Thomas Robinson, mariner, & Ann Wedgwood,

lie. 25 Aug. „

William Simon, husbandman, & Catherine

Barnes, both of Winscales, lie. ... 4 Sep. „

Robert Robinson, officer of Customs, & Eliza-

beth Barwise, lie. 5 Sep. „

Simon Hill, age 21, mariner, & Elizabeth

Jackson, age 21, lie. 18 Sep. „

John Charnock, age 21, blacksmith, & Jane

Edgar, age 21, lie. 29 Sep. „

James Melville, husbandman, & Jane Palmer 5 Oct. „

John Lloyd, age 25, mariner, & Mary Park,

age 21, lie. ••- 7 Oct. „

John Kendall, blacksmith, p. Harrington, &
Mary Armstrong 10 Oct. „

John Rogerson, age 21, mariner, & Eleanor

Ruth, age 21, lie. 13 Oct. „

1 8 14] Workington Marriages. 139

Nixon Gambles,mariner,& Elizabeth Dixon, /iV. 21 Oct. 1813

Joseph Thompson, cordwainer, & Sarah Bowes 25 Oct. „

Henry Askew, age 21, mariner, & Isabella

Hayston, age 21, lie.

John Walker, age 21, carrier, w., & Frances

Tyson, age 21, lie. ...

James Hollet, age 21, mason, w., & Catherine

Casson, age 21, w., lie.

Joseph Pagan, age 21, mariner, & Jane Mordy,

age 21, lie.

Robert Mordy, age 21, stationer, & Grace

McGaa, age 21, lie.

Matthew Jackson, age 21, mariner, & Ann
Sharp, age 21, /iV. ...

WiUiam McGennis, age 21, mariner, & Mary
Phillips, age 19, lie.

William Sourby, husbandman, & Jane

Cameron ...

John Vickers, mariner, & Elizabeth Piggs, lie.

Littledale Robinson, mariner, & Sarah Curlett,

lie.

John Holding, mariner, & Elizabeth Sugdin, lie.

William Russell, chaise-driver, p. St. Bees, &
Grace Steel, lie.

David Fletcher, merchant, w., & Jane

Thompson, /tV.

John Donoghy, miner, & Eleanor McCoid ...

Edward Merreman, mariner, & Ann Benn, lie.

Thomas Barber, labourer, & Hannah Pain ...

John Lee, mariner, & Elizabeth Martindale, lie.

Joseph Denwood, mariner, & Ann Clure, lie. 14 Apr.

Florence Mahony, mariner, & Ann Ward, lie.

Joseph Jackson, farmer, of Salter Beck, &
Dorothy Miller, of Wetheriggs, lie. ...

Matthew Thompson, miner, & Mary Bowman,
lie.

Thomas Blanshard, cordwainer, p. Salton, co.

York, & Hannah Birkett, lie.

James Williamson, shipwright, & Mary
Parkins, lie.

7 Nov.

140 Cumberland Parish Registers. [1814

William Wallace, mariner, & Isabella Atkin-

son, /ic. 19 June 1814

Joseph Thompson, attorney-at-law, & Martha
Steele, lie., 20 June

James Hannah, tailor, & Mary Eaglesfield ... 20 June

Henry Benson, mariner, & Grace Neen, lie. ... 28 June

Jonathan Oliphant, mariner, & Elizabeth

Hutchinson, //c. 30 June

Christopher Parkin, smith, & Ann Ramsay ... 2 July

Edward Murray, weaver, & Ann McKettin, lie. 7 July

Robert Mounsey, yeoman, of Tallentire, p.

Bridekirk, & Mary Wallace, lie. ... 14 July

George Carlisle, mariner, & Sarah Hewetson, lie. 30 July

Jeremiah Murphy, shipwright, of Whitehaven,

p. St. Bees, & Margaret Woodburn, lie. 3 Aug.

John McDowell, mariner, & Mary Cuthbert-

son, lie. 6 Aug.

George Watson, painter, & Ann Hargrove, lie. 11 Aug.

William Howes, hardwareman, of King's Cliffe,

in Northampton, & Mary Hall, lie. ... 4 Sep.

John Raney [Renney] , mariner, of Dovenby, p.

Bridekirk, & Mary Ann Wise, age 20, lie. 24 Sep.

Joseph Anderson, mariner, & Jane Dixon, lie. 27 Sep.

Thomas Barstow, miner, & Ann Wilkinson ... 8 Oct.

Richard Hellon, twine-spinner, & Margaret

Grave, lie. 13 Oct.

John Morley, officer in Customs, & Margaret

Park, w., lie. 16 Oct.

Joseph Todd, mariner, w., & Elizabeth Linton,

w., lie. 23 Oct.

John Grayson, mariner, & Ann Wallace, lie. 24 Oct.

Edward Burns, shipwright, & Elizabeth

Harriman i Nov.

William Peel, weaver, & Ann Boyd, w., lie. ... 10 Nov.

John Harrison, husbandman, w., & Hannah
Frazer, lie. ••• 13 Nov.

Henry Horneby, mariner, & Sarah James, lie. 15 Nov.

Thomas Brien, private in the third Regt. of

Dragoons, or King's Own, & Eleanor

Harriett Grundy, p. Flimby ... 21 Nov.

1 815] Workington Marriages. 141

John Tyson, mason, w., p. Crosthwaite, & Jane
Hadwen 3 Dec. 1814

Joseph Landers, miner, & Ann Holiday, w. ... 5 Dec. „

Terger Leursen, mariner, & Mary Messenger,

w., lie. 15 Dec. „

Thomas Towers, house carpenter, & Elizabeth

Fell, lie. 15 Dec. „

Christopher Bell, husbandman, of Stainburn,

& Mary Swainson, of Clifton ... 24 Dec. „

James McGreavy, shipwright, & Ruth
Hellon, lie. 2 Jan. 1815

Luke Conolly, mariner, & Jane Harrison, lie. 5 Jan. „

Thomas Reynolds, mariner, & Isabella Carey,

w., lie. 17 Jan. „

George Shields, mariner, & Mary Hudson, p.

Camerton, w., lie. 15 Jan. „

William Lawrence, shipwright, & Elizabeth

Bainbridge, lie. 20 Jan. „

IsaacCurwen, husbandman, &FrancesRennick 24 Jan. ,,

Edward Hatfield, Corporal in the third Regt.

of Dragoons, or King's Own, & Ann
Boyghton 30 Jan. „

John Wilkinson, Private in the third Regt. of

Dragoons, or King's Own, & Jane

Davison ...

Alexander Adamson, mariner, & Margaret

Parish, lie.

James Harley, sailmaker, p. Cross Cannonby,

& Sarah Robinson, lie.

William Thompson, innkeeper, & Ann Irvven

Hezekiah Clark, Private in the third Regt. of

Dragoons, or King's Own, & Mary Irving 6 Mar.

James Richardson, Private in the third Regt.

of Dragoons, or King's Own, & Eliz-

abeth Davidson 7 Mar.

Thomas Allison, coal miner, p. Dearham, &
Jane Potts 20 Mar.

James Dixon, shipwright, & Mary Kegg, lie. 28 Mar.

Joseph Burns, shipwright, p. Cannonby, &
Agnes Binns, /iV, >s... 31 Mar.

7

2 Apr.

i8i6] IVorkingtoii Marriages. 143

John Beck, mariner, & Grace Reed, w., lie. ...

Charles Larkin, mariner, & Mary Ann Grimes,

lie.

John Thompson, mariner, & Margaret

Thompson, lie.

Thomas Cardwell, miner, & Ann Short

John Brown, mariner, & Mary McDowell, lie.

Edward Burns, w., weaver, & Martha
Chambers

Peter Kennedy, mariner, & Mary Linden, w.

George Holliday, mariner, p. Camerton, &
Frances Sugdale, lie.

Robert Wallace, mariner, & Elizabeth Gill, lie.

Richard Doran, mariner, & Mary Brown
James Bell, weaver, & Jane Watson
Michael Conley, shipwright, & Margaret

Barwise ...

Anthony Peat, Collector & principal Coast

Officer, & Priscilla Winder, age 20, lie.

William Colt, blacksmith, & Elizabeth

Deacon ...

Adam Scott, w., mariner, & Eleanor Todd, lie.

Henry Dryden, mariner, p. Distington, &
Ann Tiffin, lie.

Robert Byers, mariner, & Mary Storey

John Bone, miller, p. Camerton, & Martha
Wynn

James Houlding, age 29, shipwright, & Sarah

Duff, of Parton, p. Moresby, age 28, lie.

Robert Bell, husbandman, p. Gilcrux, & Mary
Shaw

Joseph Dalrymple, mariner, & Hannah Hen-
nell, lie. ...

William Smith, shipwright, & Elizabeth

Kerruish, lie.

Henry Doby, husbandman, & Mary Raven ...

William Bowman, merchant's clerk, p. St.

Bees, & Sarah Peil

John Hewetson, husbandman, p. Bridekirk, &
Elizabeth Scott

15 Sep.

144 Cumberland Parish Registers. [1816

John Thomlinson, age 22, farmer, & Mary
Carmichael, age 25, lie. 10 Jan. 1816

Henry Irwin, painter, w., & Mary Wheel-
wright, /zc. 13 Jan.

George Graham, housewright, & Jane Mews 15 Jan.

James Fell, shipwright, & Mary Satterthwaite,

lie. 21 Jan.

James Pagan, mariner, & Ann Brown, lie. ... 21 Jan,

John Wedgwood, mariner, & Eliz. Mairs, lie. 25 Jan.

Harrison Smith, mariner, & Sarah Gillead, lie. 27 Jan.

William Side, husbandman, & Eliz. Side, lie. 2 Feb.

Thomas Musgrove, tanner, w., & Ann Irven 6 Feb.

John Monjoy, age 30, sawyer, & Elizabeth

Young, age 19, he. 10 Feb.

Joseph Raven, shipwright, & Martha Press ... 10 Feb.

Robert Gambles, mariner, & Mary Barnes, lie. 18 Feb.

Simon Flanagan, mariner, & Ann Brown ... 19 Feb.

Thomas Thompson, mariner, & Grace Cur-

wen, lie. 27 Feb.

Redemend Linden, miner, & Sarah Chambers,

w. lie. 2 Mar.

Thomas Frazer, shipwright, & Mary Griffiths,

lie. 3 Mar.

Richard Lee, mariner, & Ann Watson, lie. ... 9 Mar.

WilHam Hastings, mariner, & Mary Mitchell,

lie. 9 Mar.

John Foster, age 22, printer, & Frances Dan-

son, age 21, lie.

Joseph Newton, miner, & Margaret Coupland

Thomas Brown, husbandman, & Martha
Norman ...

John Dockray, age 27, mariner, w., & Ann
Flanagan, age 27, lie.

Jacob HoUiday, mariner, p. Camerton, &
Isabella Hayton, lie.

Robert Redmayne, ironmonger, of Settle, p.

Giggleswick in Yorkshire, & Ann Hall,

lie.

John Brown, age 20, shipwright, of Stainburn,

& Mary Turnbull, age 21, lie.

9

i8i6] Workington Marriages. 145

John Henderson, age 24, mariner, of Little

Clifton, & Mary Sparks, of Great Clifton,

age ig, lie. 23 Apr. 1816

William Vickers, tailor, & Mary Nicholson, lie. 23 Apr. „

James Armstrong, blockmaker, w., & Ann
Falcon, lie. 27 Apr. „

AdamArmstrong,coal-agent, & AnnHunter,^tc. 12 May „
Thomas Wilson, mariner, w.,& Jane Hayston,

w., lie. 16 May „

James Tyson, labourer, p. Distington, &
Margaret Anderson 2 June „

Joseph Blackburn, potter, of Little Clifton, &
Ann Ostle 3 June „

Matthew McCuUock, mariner, & Lydia Robin-

son, lie. 4 June ,,

Thomas Iredale, husbandman, p. Brigham, &
Alice Savage, lie. 6 June „

Isaac Woodburn, shipwright, w., & Esther

Nicholson, lie. 8 June „

Samuel Fearon, spade and edge tool maker, of

Clifton, & Ruth Clure, lie. 22 June „

Jeremiah Lowden, mariner, & Mary Dyson ... 24 June „
William Thompson, tailor, & Ann Wiley ... 2 July „
William Batie, husbandman, p. Castlesowerby,

w., & Jane Shaw, of Clifton, /^c. ... 3 July „
William Bowman, grocer, & Mary Ka.y, lie. ... 15 July „
Jeremiah Reed, miller, & Jane Williams ... 20 July „

John Grimes, mariner, & Isabella Casson ... 25 July „
Bernard McKitten, husbandman, & Jane

Wallace, w. 31 July „
William Bennet, miner, p. Camerton, w., &

Sarah Twentyman, w. 19 Aug. „

Joseph Sproat, tailor, p. Bassenthwaite, &
Sarah Younghusband, lie. 25 Aug. „

Joseph Dowson, miner, & Isabella Beaty ... 26 Aug. „

Joseph Cook, mariner, & Mary Benson ... 29 Aug. „

Jacob Sewell, house-wright, & Sarah Casson... 9 Sep. „
Thomas Teasdale, sawyer, & Catherine

Scott 14 Sep. „

Alexander Harris, mariner, & Catherine Curwen 19 Sep. „

Cumberland—I. l

146 Cumberland Parish Registers. [1816

Anthony Banks, stone-cutter, & Mary Dobson,

lie.

William Millar, age 24, corn-dealer, & Ruth
Outerside, age 19, lie.

Joseph Musgrave, shipwright, & Ann Golightly

Patrick Hannah, mariner, & Barbara Reed, lie.

William Bresland, husbandman, & Ann Dock-

rey, of Bridge Foot, p. Brigham, lie. ...

John Harker, shipwright, & Mary Fearon, lie.

William Boyd, miner, w., & Jane Johnstone, lie.

Francis Gibson, hatter, w., & Mary Robinson

John Nelson Wood, of Bold Place, in the

district of St. Thomas, p. Liverpool, &
Mary Wood, lie.

George Pringle, mariner, & Mary Bayles

James Gaskarth, hat manufacturer, w., & Mar-

garet Bolton, p. Cross Canonby, lie. ...

John Wilkinson, mariner, & Elizabeth Robinson

Joseph Temple, painter, & Elizabeth Brown, lie.

Joseph Tickell, mariner, & Jane Robinson, lie.

Robert Currey, mariner, & Ann Watters, lie.

Joseph Scott, mariner, w., & Hannah Cowen,lic.

Joseph Penrice, painter, & Jane Davidson, lie.

George Stammen, mariner, & Lucy Hutton...

William Noble, husbandman, & Ann Watson
Edward Smith, mariner, & Eleanor Flynn, lie.

James Law, mariner, & Rebecca GiUes, lie. ...

William Wilson, age 23, mariner, & Jane Haig,

age 21, lie.

William Daley, mariner, & Mary Anderson ...

William Milburn, shoemaker, & Mary Ander-

son, lie.

John Johnston, shipwright, & Jane Irvin

Miles Satterthwaite, mariner, & Sarah Johnson,

lie.

Fleming Coward, miller, p. Harrington, &
Mary Shepherd, w., lie.

Joseph Thompson, shoemaker, & Mary Brown,

lie.

George Hayton,husbandman,& Sarah Sharp,//c.

24 Sep.

i8i7] Workington Marriages. 147

Jonathan Crosby, mariner, & Ann Lee, lie. ... 18 Jan. 1817
George Peart, miner, & Ann Irwen... ... 20 Jan.
Edward Collins, ropemaker, w., & Mary Jack-

son, w., lie. 2 Feb. „
John Wilson, mariner, & Catherine Murray, p.

Bridekirk, lie. 2 Feb
Benjamin Barton, mariner, & Mary Askew, lie. 8 Feb'.
Abraham Vaughan, mariner, & Mary Reece... 10 Feb.*
Charles Clinton,shipwright,&Eliz.Tinnion,/jV. 13 Feb.
James Brow, mariner. & Isabella Irwen, lie. ... 17 Feb.

[]
Francis McDowall, labourer, w., & Isabella

OTray,w. 18 Feb. „
John Eastham, husbandman, p. Harrington, &

Jane Black '.., jg Feb.
Thomas Waiters, dyer, & Isabella Tickell, lie. 1 Mar.
Thomas Creighton, mariner, & Sarah Jenkinson 2 Mar.

[[
Charles Ross, husbandman, of Clifton, & Ehza-

beth Edmundson, /jV. , ^^lt
Alexander Forrest, Atty.-at-Law, of Everton,

p. Walton, CO. Lancashire, & Mary
Clarke, lie. 28 Mar. „

John Boyles, ropemaker, & Catherine Potts ... 29 Mar.
Joseph Carruthers, husbandman, p. Brigham,

& Mary Kay, of Clifton 12 Apr.
William Murray, husbandman, & Ann Murray 14 Apr*.

''

Michael Falcon, jun., ship builder, & Bridget
Wilson, //c.

,__ 21 Apr. „
John Ditchburn, miner, & Jane Selkirk ... 28 Apr.
John Bigrigg, miner, & Ann Ditchburn ... 28 Apr! [',

George Richardson, cordwainer, p. Whicham,
& Sarah Mereman, /^V. 17 May

James Jackson, husbandman, & Elizabeth
Rook, both of Stainburn 24 May

Joseph Peet, tailor, & Elizabeth Thompson ... 26 May
Daniel Marley, block maker, & Mary Phillips 31 May
George Story, sawyer, & Nancy Ritson ... 12 June "

Alexander Wilkinson, miner, & Jane Young... 21 June
Thomas Cain, mariner, p. St. Bees, & Mary

Jackson, /^V. 28 June „
Edward Gillead, mariner, & Jane Daley ... 7 July

L 2

148 Cumberland Parish Registers. [181

7

John Carter, age 22, mason, & Ann Brown,

age ig, lie. 17 Aug. 1817

John McNaught, chapman, p. Manchester, &
Ann Robinson, lie. 22 Aug. „

Timothy Burns, shipwright, & Mary Clark ... 8 Sep. „

William Mordy, mariner, w., & Isabella

Pearson, w., lie. 18 Sep. „

Lancelot Currey, husbandman, p. St. Bees, &
Mary McWharton, of Stainburn, lie. ... 19 Sep. „

Patrick Hoey, labourer, & Mary Atkinson ... 29 Sep. „

John Curwen, mariner, & Jane Bell ... 30 Sep. ,,

William Peirce, mariner, & Ann Hayston, p.

Harrington, w., lie. 8 Oct. ,,

William Fletcher, labourer, w., & Phebe

Wallace 6 Nov. „

Daniel Feeny, husbandman, & Mary Brough,/^^. 26 Nov. ,,

John Downward, mariner, & Jane Atkinson, /ic. 4 Dec. „

Joseph Walker, watchmaker, & Sarah Watson,

lie. 28 Dec. „

William Sewell, cordwainer, & Ann Nicholson,

lie. 31 Dec. „

John Hays, miner, & Jane Hellems ... 3 Jan. 1818

Richard Aston, apothecary, of Meath St., p.

St. Catherine's, Dublin, & Ann Dawson,

lie. 31 Jan. „

James Brown, miner, & Mary Daykin ... 2 Feb. „

John Watson, merchant, p. Liverpool, &
Frances Dickenson, lie. 3 Feb. ,,

Henry Curwen, age 23, mariner, & Margaret

Outerside, age 18, lie,

John Baxter, shipwright, & Elizabeth Jenkins

Caleb Grave, mariner, & Ann Dixon, w., lie.

James Huddleston, mariner, p. Harrington, &
Ann Pilkington, lie.

Robert Clark, menial servant, & Sarah Bell, lie.

Robert Cowen, blacksmith, & Sarah Grayson

John Myers, hatter, & Margaret Moore
Jonathan Bell, mariner, & Margaret Irvin ...

Joseph Ellwood, mariner, & Jane Irven, p.

Camerton, lie. 19 Apr.

12

i8i8] Workington Marriages. 149

Peter McCallister, miller, w., & Elizabeth

Coupland 11 May 1818

Joseph McNiell, mariner, «& Jane Hodgson, /ic. 18 May „

John Carver, miller, p. Distington, & Ann
Sparks, of Clifton, lie. 20 May „

Thomas Bentley, weaver, & Ann Graham ... i June ,,

Thomas Teasdale, sawyer, w., & Elizabeth Hall 8 June „
John Taylor, miner, & Jane Wilkinson ... 8 June „

John Glenwright, miner, & Mary White, lie. 13 June „
Robert Wear, miner, & Eleanor CoUinwood 15 June „
Abraham Cuppage, clerk, of Ashton-under-

Lyne, & Mary Ann Frazer, lie. ... 22 June „

Thomas Dobson, mariner, w., & Grace

McPeter, w., lie. 2 July „
Isaac Bell, miner, & Mary Ann Ferguson ... 5 July „
Richard Graham, husbandman, & Phebe

Harrison 12 July „
William Thompson, miner, & Elizabeth Wiley 20 July „
William Dixon, mariner, & Sarah Graham, /^V. 30 July „
Thomas Russal, husbandman, & Mary Pearson 6 Sep. „
William Hellon, stonemason, & Frances Collin,

lie. 10 Sep. „

Alexander Barcley, mariner, & Eleanor Hinds,

p. Distington, lie. ...

Richard Irwen, mariner, & Mary Brown, lie.

Isaac Stammers, mariner, & Martha Dalton, lie.

Thomas Osborn, mariner, & Jane Carlisle, lie.

John Peat, yeoman, p. Camerton, & Margaret

Fletcher, lie.

John Lee, miner, & Isabella Nichol, p. Bolton

William McCall, miner, & Ann Borrow

John Taggert, husbandman, & Elizabeth Hind
Samuel Gandy, mariner, & Ann Harrison, lie.

George Purdy, mariner, & Sarah Udale

Thomas Bryce, husbandman, & Elizabeth

Wilkinson, /jc. 20 Nov.

John Robinson, shoemaker, p. Brigham, & Jane
Cape, lie. 28 Nov.

John Burney, mariner, & Margaret Roach, lie. 29 Nov.

James Maxwell, mariner, w., & Sarah Bailey 29 Nov.

16

30

25 Aug.

152 Cumberland Parish Registers. [1820

Edward Cunningham, mariner, & Elizabeth

Irving, lie. 8 Feb. 1820

Thomas Towers, shipwright, w., & Mary Ann
Rickerby, w., lie. 13 Feb. „

Thomas Daykin, miner, & Agnes Casson ... 14 Feb. „

Robert Thompson,mercer,& Ann Coulthard,/iV. 15 Feb. „

John Westray, shoemaker, p. Crosscanonby, &
Mary Davidson, lie. 15 Feb. ,,

John Carlisle, mariner, w., & Eleanor Makin-

son,yf., lie. 24 Feb. „

Thomas Harker, butcher, & Sarah Steel, lie. 5 Mar. „

John Allen, mariner, & Grace Bayles ... 23 Mar. „

Joseph Hodgson, husbandman, p. Torpenhow,

& Jane Gunnion 25 Mar. „

Francis Twentyman, tailor, & Mary Armstrong i Apr. „

Isaac Birkett, mariner, & Frances Patrickson 6 Apr. „

Thomas Gunnion, shoemaker, & Sarah

WiUiamson, lie. 6 Apr. „

Joseph Fletcher, shoemaker, & Elizabeth

Banks, both of Great Clifton ... 8 Apr. „

George Lowther Simpson, mariner, & Martha

Irving, lie. n Apr. „

Amos Ridge, mariner, & Dorothy Scott, lie. ... 12 Apr. „

John Davy, miner, & Ann Dixon 24 Apr. „

Jonathan Nutter, miner, & Agnes Proctor ... 24 Apr. „

George Johnstone, miner, of Clifton, &
Eleanor McKegg 24 Apr. „

William Tomhnson, stone mason, p. Camerton,

& Mary Ritson, of Clifton, lie. ... 30 Apr. „

Joseph Hargrove, mariner, & Elizabeth Drape 16 May „

Nicholas Allison, shipwright, & Mary Dixon 20 May „

Robert Cuthbertson, miner, & Isabella Moor 22 May „

John Develin, labourer, & Ann Mclnnis, w

—

22 May „

James Carradus, husbandman, of Crosthwaite,

p. Heversham, co. Westmorland, &
Margaret Bland 22 May „

John Curwen, house-wright^ & Jane Coupland 23 May „

John Gardner Falkner, earthenware dealer,

p. St. Bees, & Jane Jackson, lie. ... 27 May „

Michael Curry, house-wright, & Ann Dykes 27 May „

i82i] Workington Marriages. 153

Jonathan Wilson, cordwainer, p. Crosscanonby,

& Ann Allison 11 June 1820

Joseph Graham, house-wright, & Mary Ann
Ritson 19 June ,,

John Dixon, stonemason, w., & Mary Beane, /ic. i July „
Thomas Gibson, mercer, & Jane Nicholson,

lie. 8 July „
Lewis Brown, husbandman, of Philadelphia,

in the State of Pennsylvania, North

America, & Elizabeth Elliot, lie. ... 17 Aug. „

Joseph FuUerton, mariner, p. St. Bees, & Jane
Lisk, lie. 29 Aug. „

Robert Lewis, mariner, & Margaret Mounsey,

lie. 14 Sep. „

Christopher Carrol, mariner,& Mary Nicholson 14 Sep. „

James Litster, tailor, & Margaret Rule ... 16 Oct. „

David Edger, stonemason, & Ann Chisam ... 28 Oct. „

Thomas Mitchinson, shoemaker, & Jane

Thompson •••30 Oct. „

John Henderson, husbandman, p. Holme
Cultram, & Isabella Woof ...

Richard Moore, miner, & Sarah Burton

John Elliot, house-wright, & Isabella Car-

michael ...

Arthur McVey, mariner, w., & Isabella Dixon,

lie.

Joseph Wallace, sailmaker, & Jane Bell, lie.

Wilham Sawyers, shipwright, & Dorothy
Card, lie. 22 Jan.

Joseph Hodgson, mariner, & Martha Satter-

thwaite, lie. 4 Feb.

William Irving, husbandman, & Ann Smithson 10 Feb.

William Dalton, shipwright, & Jane Carr, lie. 5 Mar.

John Banks, shipwright, & Sarah Jackson... 15 Mar.

William Bailey, mariner, & Sarah Preston ... 19 Mar.

John Haselden, merchant, of Westderby, p.

Walton, & Mary Thompson, lie. ... 5 Apr.

John Wilkinson, miller, p. Brigham, & Mary
Todhunter, lie. 5 Apr.

Jacob Ridley, miner, & Sarah Pavey ... 22 Apr.

4 Nov.

154 Cumberland Parish Registers. [1821

Thomas Hind, sailmaker, p. St, Bees, &
Catherine Little, lie i May 1821

Edward Haythornthwaite, corn-dealer, of St.

Paul's Square, p. Liverpool, w., &
Penelope Wheelwright, /iV. 10 May „

Robert Kendall, husbandman, & Elizabeth

Noble

John Sparks, painter, & Eleanor Flanagan ...

John Smith, miner, & Mary Stoddart, /tc. ...

Edward Breachscini Cassedy, scene painter,

& Eleanor Robbs, w., lie.

William Graham, shipwright, & Nanny
Johnston ...

Joseph Casson, tailor,w.,& Ann Dodgson, w.,/zc.

Anthony Purcell, mariner, & Elizabeth Boan, w.

Vere Foster, mariner, & Bridget Wood, lie. ...

William Burton, mariner, & Ann Crosby, lie.

John Clementson, p. Westward, husbandman,

& Ehzabeth Tickle

William Telford, chapman, & Hannah Brown
Joshua Lawson, chair maker, & Margaret Bell

John Miller, husbandman, & Isabella Arle ...

John Little, shipwright, & Mary Crosby, lie.

John Percival, miner, & Jane Sharp

James Thompson, mariner, w., & Mary Ben-

son, w. 15 Sep.

Joseph Marshall, ship broker, & Elizabeth

Whitehead, /ic., 8 Oct.

Gilfrid Lawrance, rope maker, p. Harrington,

& Esther Little, lie.

James Waugh, grocer, & Hannah Sawyer, lie.

Jonathan Piggs, miner, & Jane Foster

Joseph Casson, mariner, & Jane Heron, lie. ...

Thomas Hodgson, husbandman, & Ann Banks

John Clegg, mariner, w., & Ann Young
Thomas Pickthall, iron-moulder, p. St. Bees,

& Sarah Sharp

Anthony Wear, miner, & Martha Longcake

Henry Steel, husbandman, & Hannah Frazer,

lie.

19

1822] Workington Marriages. 155

James Young, miner, & Ann Slater

Georo[e Donald, miner, & Margaret Slater ...

Ralph Ward, miner, & Jane Anderson

John Coulthard, housewright, & Margaret

Mcintosh

Michael Hunter, mariner, & Margaret Simp-

son, p. Brigham

Joseph Mash, husbandman, p. St. Bees, &
Mary Mitchell

Thomas Parrot, husbandman, & Elizabeth

Smith

James Hutchinson, mariner, & Jane Milligan,

lie.

Wm. Bums, weaver, w., & Eleanor Jackson,//c.

Benjamin Jackson, mariner, & Mary Hargrove,

lie.

Henry Bowes, attorney-at-law, & Margaret

Armstrong, lie.

Josiah Bennet, husbandman, & Elizabeth

Hodgson ...

John Bacon, currier, & Jane Shaw, lie.

William Dunn, miner, & Ann Hunter

Joseph Pearson, mariner, & Eleanor Steel ...

Thomas Tyson, husbandman, & Mary Peat

Robert Richardson, butcher, p. Caldbeck, &
Mary Pugmire, lie.

Samuel Mortimer Drew, draper, of Leonard
Stanley, & Mary Fletcher, lie.

William Hailes, joiner, p. St. Bees, w., & Jane
Parkins, lie.

Kendal Rickerby, miller, p. Harrington, &
Frances Bell, lie. ...

William Bowman, mariner, p. St. Bees, &
Sarah Sewell, lie. ...

Alexander Harris, mariner, & Elizabeth Bayles 22 Apr.

George Saul, gent., p. St. Mary's, Carlisle, &
Luna Fearon, lie. 24 Apr.

Robert Jordan, miner, & Hannah Wear ... 6 May
John Peet, hairdresser, & Elizabeth Thompson 13 May
Daniel Banks, miner, & Margaret Smith ... 19 May

24 Nov.

156 Cumberland Parish Registers. [1822

John Ray, miner, & Frances Dixon

Thomas Fisher, husbandman, p. Harrington,

& Margaret Bowman
John Graham, blacksmith, & Sarah Shields ...

Peter Reed, blacksmith, & Margaret Williams

George Tinnion, husbandman, p. Camerton, &
Jane Percival

Robert Brown, stonemason,& Hannah Brown,w.
John Humstud, mariner, & Ann Smith, w. ...

William Robinson, husbandman, & Ann
Robinson

Robert Stavers, mariner, & Henrietta Dixon

John Brine, cartwright, & AHce Dixon

William Hellon, sailmaker, & Anna Sophia

Little, lie...

John Burns, blacksmith, & Sarah Wilson ...

Robert Kerruish, painter, & Sarah Gibson, lie.

Joseph Cowx, brazier, & Sarah Fletcher, lie.

Samuel Hamilton, surgeon, & Jane Kirkconel,

lie.

George Barker, painter, & Jane Farrell, w., lie.

John Sanderson, shoemaker, w., & Eleanor

Rodgerson, w., lie....

George Graham, husbandman, & Fanny Braith-

waite

George Moore, sailmaker, & Annas Watters, lie.

Henry Casson, turner and cowper, & Mary
Room

William Crosthwaite, mason, p. Harrington, &
Margaret Benson ...

Thomas Cape, shipwright, & Mary How
John Burchill, mariner, & Mary Hodgson

Lindall, lie.

James Thomason, fustian cutter, p. Harrington,

& Jane O' Prey, ^zc...

Jonathan Hargrove, mariner, & Isabella Cape

Charles McClelland, blacksmith, & Mary
Curwen ...

George Milligan, mariner, & Jane Flin

William Kenyon, miner, & Hannah Thompson

25 May

1823] Workington Marriages. 157

Thomas Twentyman, mariner, & Mary Irving lo Dec. 1822

John Wheawell, house-wright, & Hannah
Graham, lie. 14 Dec. ,,

James Brown, mariner, p. Harrington, & Ann
Thompson 17 Dec. „

John Ashley Whittaker, gent., p. Bridekirk, &
Eleanor Todhunter, lie. 9 Jan. 1823

William Preston, mariner, & Ann Armstrong 16 Jan. ,,

Robert Carlisle Liddell, mariner, & Margaret

Graham, lie. 13 Mar. „

Joseph Williamson, mariner, & Jane Cannon,

lie. 15 Mar. „

John Linton, husbandman, & Ann Taylor ... 6 Apr. „
William Dixon, blacksmith, & Ann Aspinal, w. 15 Apr. „

Thomas Davison, miner, & Jane Fletcher ... 13 May „

Joseph Wilson, innkeeper, w., & Mary Dixon,

lie. 1 9 May ,,

Walter Wilson, Officer of the Customs, &
Mary Rodgerson, w., lie. 20 May „

Jonathan Brough, mariner, & Agnes Ditch-

burn 31 May ,,

Bousfield Armstrong, husbandman, p. Camer-

ton, & Ann Sharp i June
John Harper, labourer, & Jane Elliot ... 8 June „

John Harrison, mariner, & Sarah Blair, lie. ... 22 June ,,

William Jackson, shipwright, & Isabella

Kerruish, lie. i July „

Joseph Irvin, tailor, & Mary Atkinson ... 17 July „
William Douglas, miner, of Great CHfton, &

Jane Blackburn 26 July „
James Nicholson, husbandman, & Jane Watson 3 Aug. „
William Longcake, schoolmaster, p. Dearham,

& Ann Johnstone, lie.

John Brough, miner, & Elizabeth Wear
Robert Miller, husbandman, & Elizabeth

Porter, lie.

Thomas Fishburn, jun., esq., p. Whitby, co.

York, & Mary Thompson, he.

John Blain, tailor and draper, p. Bolton, & Ann
Pool, w., ^ic.

16 Aug.

158 Cumberland Parish Registers. [1823

William Skelton, ropemaker, p. Harrington, &
Mary Taggart, lie. ...

William Johnstone, miner, & Frances Raven
Nicholas Halcrow, mariner, & Sarah Nevens,

w., lie.

James Hardy, miner, & Ann Johnston

Joseph Pratt, mariner, & Mary Dougle, lie. ..

John Peet, blacksmith, w., & Margaret Rees, w
George Armstrong,shoemaker,& Sarah Banton

Wm, Makinson, mariner, & Ann Bainbridge,/jV

Richard Hetherington, miner, & Elizabeth

Creighton

John Temple, mariner, & Mary Messenger

John Duggan, weaver, & Jane Beavans

AlexanderBain Wilkie,stonemason,& Mary Bell

James Barnes, husbandman, & Ann Richard

son, p. Brigham, lie.

John Johnson, mariner, & Dorothy Beeby, lie

William Peet, cartwright, & Grace Penny, lie

Joseph Clegg, mariner, & Jane Room
Jacob Fisher, cartwright, & Martha Potts, p

Brigham, lie.

Daniel Lyren, labourer, & Sarah Long
William Tear, brazier, & Mary Marshall

Ralph Wardle, miner, & Sarah Milfill, lie.

James Lamb, mariner, & Sarah Askew, lie.

Joseph Watters, husbandman, p. Dean, &
Sophia Hanking, lie.

James Naizbett, forgeman, p. Cleator, & Eliza

beth Bewley

John Charlton, exciseman, & Jane Hennell, lie

Charles Jaques, mariner, & Margaret Curry, p
Harrington, lie.

Thomas Henderson, mariner,& Mary Kirkhaugh

John Gillis, mariner, & Mary Elliot, lie.

William Gibson, plumber and glazier, p. Pen
rith, & Elizabeth Hayton, lie.

William Moore, husbandman, & Christian

Beavens ...

George Bell, miller, & Elizabeth Martin, lie.

31 Aug.

1824] Workington Marriages. 159

Samuel Walker, husbandman, p. Arlecdon, &
Eleanor Mucklewean lo June 1824

George Williamson, shipwright, & Hannah
Bell, p. Penrith 20 June „

James Nutter, miner, & Ann Roberts .., 21 June „

Joseph Hetherington, miner, & Barbara

Thompson 21 June ,,

Thomas Scott, mariner, & Jane Lonsdale, lie. 4 July „

Glaister Bewley, shoemaker, & Margaret

Jackson 5 July „

Henry Peile, mariner, p. Harrington, & Mary
Ann Knubley, w. 6 July ,,

John Ritson, painter, & Jane Hodgson, both

of Clifton... 17 July „

Joseph Jackson, mariner, & Jane Baynes, p.

Camerton, lie. •••30 July „

John Cockbain, stonemason, of Clifton, &Jane
McGill, p. St. Bees, w., lie. 10 Aug. „

William Collins, mariner, & Jane Pearson, lie. 12 Aug. „

Robert Wood, watchmaker, & Sarah Wilson,

w., lie. 17 Aug. „

Richard Robinson, husbandman, & Ann Scott 21 Aug. „

Andrew McCoyd, cartwright, & Eleanor

Griffith 28 Aug. „

John Miller, mariner, & Mary Tomlinson, both

of Clifton, lie. 30 Aug. „

Fletcher Room, sailmaker, p. Liverpool, &
Mary Barton, /ic. 9 Sep. „

William Lumsden, mariner, p. St. Bees, &
Hannah Wise, lie. 12 Sep. „

Solomon Ellwood, miner, & Christian Jobson 5 Oct, „

Charles Stoddarts, husbandman, & Sarah

Haysting g Oct. „

Wilson Atkinson,housewright,& Mary Pratt,/zc. 10 Oct. „

Thomas Williams, mariner, & Jane Johnstone,

lie. 12 Oct. „

Joshua Branthwaite, butcher, & Mary Bell, lie. 28 Oct. „

James McGarry, miner, & Mary Bell ... 31 Oct. „

John Sumpton, grocer, & Elizabeth Banks, lie. i Nov. ,,

John Gibson, miner, & Frances Atkinson ... i Nov. ,,

6 Nov.

i825] Workington Marriages. i6i

John Head, broker, & Jane Todhunter, lie. ...

Thomas Emerson, shipwright, w., & Mary
Harrison, lie.

Joseph Parish, husbandman, & Jane Brown-
rigg, both of Stainburn, /i'c. ...

Anthony Story, shipwright, w., & Rachael

Younghusband

Bryan Bradley, shipwright, & Jane Pigg

John Renkin, shipwright, & Ann Sharp

Thomas Pooley, husbandman, & Sarah Hayton

James Harricks, basket maker, & Ann Wilson

John Carr, husbandman, & Jane Dixon, lie. ...

John Murray, shipwright, w., & Eleanor

Sheridan, lie.

Robert Gallentry. blacksmith, & Isabella

Campbell

Thomas Rickerby, husbandman, p. Westward,

& Martha Sparks, of Clifton, lie.

Robert Morton, engineer, & Sarah Wilson, lie.

William Thompson, mariner, & Ann Wilson, lie.

Peter Watters, mariner, & Margaret Cowen,

w., lie.

John Parker, gardener, p. St. Bees, & Agnes
Edwith, w.

Joseph Edger, stone mason, & Sarah Dixon, lie.

William Donaldson, sawyer, w., & Mary
Brough, w.

Adam Rigby, blockmaker, & Isabella Clegg, lie.

John Wilson, husbandman, of Great Clifton,

& Hannah Lancaster, of Little Clifton,

w. lie.

Richard Spear, attorney-at-law, & Jane
Scott, lie. ...

William Vickers,blacksmith, & Allice Anderson

George Lowther, miner, & Ann Muckleroy ...

William Lowther, miner, & Mary Ditchburn

John Blaylock, shipwright, & Mary Thompson,
lie.

Thomas Williamson, woollen manufacturer, &
Mary Morly, p. Camerton ...

Cumberland—I.

12 May

l62 Cumberland Parish Registers. [1825

Joseph Johnstone, shipwright, & Dorothy

Gibson, lie.

John McVickers, mariner, & Sarah Grimes

w., lie.

James Harvey, domestic servant, & Jane

Hope, lie. ...

William Burns, husbandman, & Mary
Robinson, p. Harrington

John Simpson, miner, & Sarah Caldbeck

William Bland, miner, & Rachael Vickers, lie

John Fisher, husbandman, & Jane Mirehouse

w., both of Winscales, lie. ...

Harrison Brown, blacksmith, & Mary Arm
strong

William Byers, mariner, & Sarah Patten, lie

John Sharp, miner, p. Harrington, & Jane

Lowes, lie.

Peter Ridge, shipwright, & Jane McKegg, lie

Thomas Bell, shipwright, & Hannah Peat, lie

John Wilson, mariner, & Isabella Priestman.

lie.

Thomas Hill, husbandman, & x^nn Penny, p
St. Bees ...

John Wright, blacksmith, & Mary Danson ..

Thomas Yeoward, dyer, & Jane Westray, lie

James Dorian, mason, & Nancy Story, w. ..

William Stubbs, miner, & Margaret Rees ..

Richard Short, miner, & Mary Vickers

John Gorst, mariner, & Mary McCalvin

Seymore Moore, mariner, & Jane Brown, lie

William Sharp, mariner, & Elizabeth Pattison

George Irvin, merchant, & Isabella Mordy, w.,

lie.

Isaac Ferguson, mariner, & Susanna Bell

James Hinds, miner, & Margaret Burns

William Matches, mariner, & Jane Cape, p
Camerton, lie.

Richard Robinson, tailor, & Mary Edkin

Jonah Harriman, mariner, of Little Clifton, &
Jane Baxter, of Great Clifton

20 Aug. 1825

30 Aug. „

15 Sep. „

26 Sep. „

3 Oct. „

9 Sep. „

12 Aug. „

17 Oct.

i826] Workington Marriages. 163

John McWilliam, mariner, & Mary Martin,'//c.

John Casson, clog and patten maker, & Hannah
Davidson, He.

John Irving, miner, & Unity Matthews

Joseph Hodgson, house-wright, & Sarah

Pearson ...

John Daglish, mariner, & Grace Wilson, lie...

John Rodham, mariner, p, Crosscanonby, &
Frances Richardson, lie.

Joseph Curwen, husbandman, w., & Jane

Baxter, w.

William Cowlston, shipwright, & Jane Gill, p.

St. Bees, lie.

Thomas Fidler, p. Crosscanonby, & Maria

Armstrong, lie.

George Hodgson, tanner, & Elizabeth Bowes
GeorgeYoung, husbandman, & Jane Johnson,/iV.

William Mecken, husbandman, & Ann
McWherr

John Bacon, tallow chandler, & Ann Wood, He.

Jeremiah Tinnian, husbandman, p. Dean, &
Jane Greenhow, lie.

John Atkinson, husbandman, & Hannah
Graham ...

Joseph Tyrrell, mercer, & Mary Head, lie. ...

James Johnston, miner, & Sarah Barwise,

both of Great Clifton

James Donaghy, shipwright, & Jane Kirk-

haugh, lie.

Peter Dowlan, sawyer, & Lucy Caven

James Armstrong, husbandman, & Ann Taggart

Thomas Peile & Catherine Elinor Scott, lie. ...

George Relph, cartwright, & Mary Johnstone

William Myers, shoemaker, & Mary Mairs ...

Joseph Jared, weaver, & Isabella Thompson...

Lawrence Fearon, husbandman, w., & Susanna
Fox, w., lie.

John Charnley, chapman, & Jane Gibson
Thomas Thomas Barber, mariner, & Hannah

Sallaney, p. St. Bees, lie.

4 Feb.

164 Cumberland Parish Registers. [1826

William Leather, weaver, p. St. Bees, w.,

& Sarah Peel, /i'c. 18 July 1826

Matthew Armstrong, mariner, & Grace Salkeld,

lie. 29 July

John Vaughan, mariner, & Mary Moore, lie. ... i Aug.

Richard Curate, mariner, & Elizabeth Thornton 14 Aug.

Joseph Scrugham, mariner, & Ann Dickinson,

lie. 14 Aug.

John Brown, mercer, & Ann Edkin, lie. ... 15 Aug.

Richard Watts, esq., of Clifton Lodge, &
Mary Falcon, lie. 17 Aug.

James Edger, shoemaker, & Jane Wyley ... 20 Aug.

Robert Johnston, miner, & Susan Gedlin ... 21 Aug.

John Wade, sawyer, p. Brigham, & Jane

Welsh, w. 2 Sep.

Edward Blair, mariner, & Elizabeth Gambells,

w., lie.

Robert Marran, husbandman, & Ann Thompson

John Selkirk, mariner, & Mary Watkinson, lie.

Thomas Martin, teacher, p. Doller, N.B., &
Jean Thompson, lie.

Thomas Wear, miner, & Elizabeth Armstrong

Joseph Golightly, miner, & Grace Mitchell ...

John McGee, miner, & Ann Bayles

Henry Davidson, miner, & Mary Wyley
John Smith, shipwright, & Ann Steele

Robert Little, miner, w., & Mary Crellin

John Graham, husbandman, p. Harrington, &
Jane Metcalf, lie. 5 Oct.

Henry Grayson, master mariner, & Sarah

Hmdjie. 5 Oct.

William Archibold, mariner, p. St. John's,

in Newcastle upon Tyne, & Catherine

Burns, lie.

John Blaney, miner, & Jane Jackson

Andrew Morgan, labourer, & Bridget Whordy
John McGarry, miner, & Ann Pearson

Thomas Patterson, horse-keeper, & Elizabeth

Stubbs

James Smith, tailor, & Ann Jane Hewitson ...

3

20 Nov.

ig June

i828] Workington Marriages. 167

James McGuire, linen dealer, of Townland of

Sevaghan, p. Loughlinesland, co. Down,
Ireland, & Elizabeth Thompson, lie. ... 27 Nov. 1827

Charles Cannon, husbandman, & Jane Taylor,

both of Winscales, /ic. 2 Dec. ,,

Jonathan Braithwaite, farmer, of Hunerdale,

p. Arlecdon, & Sarah Jackson, of Bridge-

foot, lie. 6 Dec. „

John Johnston, miner, & Isabella Dayley ... 10 Dec. ,,

Thomas Crosthwaite, husbandman, & Mar-

garet Cape, lie. 15 Dec. ,,

John McGilton, mariner, & Mary Scott, lie. 17 Dec. ,,

Daniel Holliday, shoemaker, & Mary Edwith 17 Dec. „

John Carlisle, plasterer, & EHzabeth Parkin 18 Dec. „

John Bell, tailor, & Elizabeth Potts, lie. ... 25 Dec. „

James Cooke Newton, cotton manufacturer,

of Cressbrook, p. Tideswell, Derbyshire,

& Sarah Steele, lie. 31 Dec. „

Peter Edger, miner, & Ann Davidson ... 21 Jan. 1828

Thomas Carrick, mariner, of Maryport, p.

Cross-Cannonby, & Margaret William-

son, lie. 6 Feb. „

William Cuthbertson, mariner, & Margaret

White, lie. 25 Feb. „

David Boyd, husbandman, & Esther Dixon, ^ic. 11 Mar. ,,

Edward Wilkinson, mariner, & Mary Scott, lie. 22 Mar. ,,

Jonathan Fell, shipwright, & Mary Swinburn,

of Chapel-bank, /ic. 23 Mar. „

James Campbell, miner, & Isabella Frazer ... 9 Apr. „

Archibald Lemon, mariner, & Esther Yeoward lo Apr. ,,

William Davidson, miner, & Mary Taggart... 28 Apr. „

Joseph Miller, weaver, of Clifton, & Hannah
Dayley, p. Camerton i May „

Jonathan Branthwaite, butcher, & Hannah
Thompson, w., lie. 25 May „

James Starkey, shipwright, & Hannah Wheall 26 May „

William Dixon, shoemaker, p. Brigham, &
Jane Irvin 27 May „

Thomas Edkin, husbandman, & Ann Donald 2 June „

Robert Mawson, shoemaker, & Ann Gunnion 15 June „

i68 Cumherland Parish Registers. [1828

Henry Cook, coachman, & Bridget Rothery, lie. 2 July 1828

John Brough, mariner, & Margaret Fearon, lie. 3 July

Stuart Jamieson, sawyer, & Eleanor Burns, w. 7 July

John Banks, mariner, & Ann Ferguson, lie. ... 27 July

William McCall, mariner, & Jane EUwood, lie. 27 July

Isaac Fletcher, cordwainer, & Esther Arm-
strong, lie. 3 Aug.

John McMahone, labourer, & Mary Roach,

lie. II Aug.
Henry Barton, stonemason, w., & Hannah

Braithwaite, lie. 16 Aug.

Martin Beck, shipwright, & Nancy Smith ... 23 Aug.

Edward Perry, ironmonger, & Charlotte Mar-
tin, lie. 23 Aug.

William Crone, grocer, & Jane Sibson, lie. ... 4 Sep.

Joseph Penrice, mariner, & Isabella Bell, p.

Camerton, lie. 20 Sep.

Thomas Straughton, miner, & Ann Steel ... 4 Oct.

William Marley, shoemaker, & Mary Ann
Benson 6 Oct.

Eldred Mordaunt, master mariner, & Margaret

Cannon, lie.

Samuel Little, husbandman, & Ann Lynn ...

Henry Golightly, miner, p. Camerton, & Jane
Helme

William Procter, shipwright, & Eliz. Ellwood

Jonathan Ellwood, miner, & Mary Sheffield ...

John Wilkinson, miner, & Elizabeth Kelly ...

Robert Starkey, smith, & Mary Bailey

James Steele, stonemason, & Jane Greenup

John Johnston, butler, & Hannah Waite, lie.

William Wilson, husbandman, & Ann Parker,

lie. 7 Dec.

Joseph McDowell, chimney-sweeper, w., &
Bridget Murdoch, w. 15 Dec.

Thomas Furness, tailor, & Mary Ann Aspinall 22 Dec.

Joseph Thornthwaite, shipwright, & Mary
Myres 25 Dec.

Chambers Taylor, shoemaker, p. Brigham, &
Ann Tyson 29 Dec.

II

1829] Workington Marriages. 169

Daniel Jopson, husbandman, of Borrowdale,

p. Crosthwaite, & Frances Fisher, lie. 22 Jan. 1829

James Scurr, stone cutter, p. Dean, & Frances

Fletcher, v'/c. i Feb. „

Joseph Rodgers, shoemaker, & Hannah Irving 4 Feb. „

William Telford, husbandman, & Ann Miller 5 Feb. „

Isaac Farlam, joiner, w., & Jane Bayles, lie. 10 Feb. „

Isaac Bond, gent., & Julia Swinburn, lie. ... 19 Feb. „

William McCade, chaise-driver, & Mary
Brown, lie. 22 Feb. „

Jonathan Chisam, sail-maker, & Isabella

Nicholson 26 Feb. „

Thomas Ritson, husbandman, & Margaret

James, lie. 8 Mar. „

Ralph Hewett, mariner, & Ann Pattinson, lie. 28 Mar. „

Thomas Fisher, w., shipwright, & Margaret

Edwhh, lie. 12 Apr. „

John Hellon, sail-maker, & Sarah Simpson ... 20 Apr. ,,

Robert Black, shipwright, & Mary Flinn ... lo May „

John Tomhnson, shipwright, & Mary Smith... lo May „

Joseph Smith, husbandman, & Ann Earl ... 9 June ,,

Daniel Shilton, joiner, & Elizabeth Blair ... 11 July „

David Holliday, dyer, & Jane Dickinson, lie. 30 July „

Henry Jordan, husbandman, p. St. Bees, w., &
Susan Fergusson, lie. 17 Aug. „

John Chapman, mariner, & Rebecca Camp-
bell, lie. 28 Aug. „

Joseph Miller,weaver,& Hannah Tomlinson,/zc. 9 Sep. „

Ponsonby Hutchinson, mariner, p. St. Bees,

& Jane Shepherd, //c. 10 Sep. ,,

WilHam Sewell, mariner, p. Harrington, w.,

& Dorothy Edger, /fV. 15 Sep. „

Peter Pearson, writing clerk, & Elizabeth

AUinson, lie. 20 Sep. „

John Steel, painter, & Ann Scott 22 Sep. „

William Watson, smith, & Hannah Burns ... 27 Sep. „

Thomas Donald, husbandman, & Ann Curwen 28 Sep. ,,

Joseph Sutton, land agent, & Agnes Selkirk, lie. i Oct. ,,

John Curry, miner, & Ann Smith 11 Oct. „

John Furness, miner, & Mary Ann Greggins 12 Oct. „

14 Nov.

1830] Workington Marriages. 171

Nicholas Selkirk, coal agent, & Ann Kirkconel,

lie. 8 Apr. 1829

Jonathan Whitehead, blacksmith, & Mary Ann
Drury, lie. 24 Apr. .,

Volume VIII.

James Cummins, mariner, p. Camerton, w., &
Sarah Braithwaite, lie. 12 May 1830

William Whitton, shoemaker, & Ann King ... 15 May „

John Millroy, groom, & Frances Room, lie. ... 27 May „

John Percival, miner, w., & Jane Smith, lie... 29 May „

Jonathan Armstrong, husbandman, p. Farlam,

& Mary Richardson, lie. 3 June „

William Jackson, husbandman, of Dovenby,

p. Bridekirk, & Mary Watson, lie. ... 5 June „

John Gill, carrier, & Susan Armstrong, lie. ... 20 June „

John Young, miner, p. Camerton, & Euphemia
Moore 26 June „

Anthony Stainton, cartwright, & Ann Arm-
strong 26 June „

William Edkin, merchant, of Seaton, p.

Camerton, & Ann Wallace, /ec, ... i July ,,

John Hayton, butcher, & Mary Danson, lie. ... 8 July „
Robert Stoddart, husbandman, p. Bridekirk,

& Mary How 10 July „

Henry Jackson, husbandman, & Ruth Irving,

lie. 24 July „
Thomas Pattinson, cotton manufacturer, p.

Wigton, & Jane Atkinson, lie. ... 31 July „

William Thompson, mariner, & Sarah Head, //c. 4 Sep. „

John Hodgson, miner, w., & Eleanor Hellon 5 Sep. „
James Donald, miner, & Jane Atkinson ... 12 Sep. „

John Wordsworth, A.M., clerk, Rector of

Moresby, & Isabella Christian Curwen,
of Workington Hall, //c. 11 Oct. „

Caleb Martin, mariner, & Mary Ann Bell, lie. 14 Oct. „
Samuel Brown, merchant, & Mary Ann Brown,

lie. 18 Oct. „

Thomas Ferguson, mariner, & Mary Immison
[? Edmondson] , /»c. 21 Oct. „

172 Cumberland Parish Registers. [1830

William Ferguson, husbandman, of Calva, p.

Camerton, & Mary Irwen, vj.,lic. ... 7 Nov. 1830

William Marley, shoemaker, w., & Sarah

Wilson 9 Nov. „

George Hannay, watchmaker, & Sarah Har-

grove, lie... 9 Nov. „

Lancelot Bouch, mariner, of Belle Vue, p.

Distington, & Elizabeth Thompson, lie. 18 Nov. „

Thomas Bouch, merchant, p. Liverpool, co.

Lancaster, & Catherine Bouch, lie. ... 18 Nov. „

John Vickers, shipwright, & Eleanor Armstrong 28 Nov. „

John Bell, husbandman, of Lesson Hall, p.

Wigton, & Elizabeth Coulthard, lie. ... 11 Dec. „
Charles Monier, smith, & Jane Smith ... 13 Dec. ,,

Samuel Bell, mariner, & Ann Ferguson ... 14 Dec. „

John Pape, husbandman, & Ann Armstrong... 18 Dec. ,,

Henry Fawcett, merchant, p. Liverpool, &
Grace Peile, //c. 6 Jan. 1831

Thomas Gaffeney, flax-dresser, & Eleanor

Witton 27 Jan. „

Henry Hayton Fawcett, mariner, & Eliza

Martha Harding, lie. 31 Jan. ,,

Charles Smith, joiner, p. Wakefield, Yorkshire,

& Mary Daniel, lie. i Feb. „

Matthias Pearce, mariner, p. Harrington, &
Jane Harrison, lie. 6 Feb. „

John Wade, sawyer, w., & Elizabeth Lawrence,

w., lie. 15 Feb. „

Thomas Armstrong, husbandman, & Mary
Marrs, p. Crosscanonby, w., lie. ... 17 Feb. „

John Frazer, miner, & Sarah McKenzie ... 28 Feb. „

Joseph Horner, coal-agent, & Jane Adams, lie. 5 Apr. „

James Johnston, tailor, & Sarah Sowerby ... 5 Apr. „

Thomas Hetherington, merchant, of Montreal,

Lower Canada, British America, & Jane

Ritson, lie. 11 Apr. „

William Hodgson, mariner, & Ann Barnes, p.

Harrington 13 Apr. „

John Makinson, mariner, & Mary Harkess, lie. 28 Apr. „

John Harkess, mariner, & Jane Ruth, lie. ... 28 Apr. „

1831] Workington Marriages. 173

Robert Ellwood, husbandman, & Isabella

Dalzell, lie. 30 Apr. 1831

James Dodd, iron-founder, & Ann Edger, lie. i May „
William Thompson, stonemason, & Isabella

Anderson... 21 May „
Joseph Spark, husbandman, & Jane Harris, lie. 27 May „
Samuel Whinnerah, husbandman, & Mary

Graham, /ec. 28 May ,,

Isaac Wilson, butcher, & Frances Fisher, lie. 31 May „

John Taggart, joiner, w., & Mary Ward, w. ... 5 June ,,

George Murray, basket maker, & Sarah Manley,

p. Camerton 5 June „

John Forbes, miner, & Ann Graham ... 6 June „

Fearon Frazer, husbandman, & Mary Piper, lie. 30 June „

James Cannon, mariner, p. Harrington, &
Mary Cozens, lie. ...

Jacob Fisher, cartwright, w., & Jane Farlam,

w., lie.

John Fletcher Button, druggist, p. Liverpool, &
Anne Dickinson, lie.

John Cannon, mariner, p. Harrington, & Sarah

Rudd, lie.

Bernard Dorian, mariner, & Mary Ann
Maxwell, lie.

Robert Hetherington, mariner, & Sarah Hewet-
son, lie.

John Bowes, butcher, & Jane Whitehead, lie. 26 Sep.

Peter Fletcher, plumber and glazier, & Maria
Patrickson, lie.

WiUiam Quaile, husbandman, & Isabella

Baxter

Thomas Kendal, housewright, & Jane Adam-
son, lie. ...

William Osborn, shipwright, & Elizabeth

Tumbelty, lie.

John Appleby, mariner, & Jane HoUiday, lie.

Robert Gedling, cabinet-maker, & Eleanor

Furnace, lie.

William Atkinson, husbandman, p. St. Bees, &
Mary Miller

10

1 6 Nov.

1833

J

Workington Marriages. 175

Samuel Goreham, paper-maker, w., & Dorothy

Huddleston 7 July 1832

Charles Taggart, miner, & Mary Gollagher ...

John Graham, shipwright, p. Harrington, &
Jane Mitchinson, lie.

Edward Creen, miner, & Elizabeth Collins ...

John Fisher Seymour, cabinet maker, p. St.

Michael's, co. Limerick, & Margarette

Rees, lie. ...

Jonathan Lampson, forger, p. Camerton, &
Ann Barwise, lie. ...

William Sowerby, sawyer, w., & Elizabeth

Egger, w.

John Johnston, miner, p. Camerton, & Grace

Hope
Daniel Ostle, joiner, & Frances Irving

George Ward, engineman, & Margaret Clegg,

lie.

Lamplough Martindale, shipwright, & Mar-

garet Robinson, lie.

Joseph Goodfellow, miner, & Frances Potts ...

William Bell, jun., esquire, of Bow Church-

Yard, p. St. Mary-le-Bow, in the City

of London, w., & Janet Bell, lie.

Thomas Mayson, blacksmith, & Isabella Dixon

John Hislope, hawker, & Jane Bell...

John Quarmby, builder, p. Liverpool, &
Barbara Turnbull, lie.

Richard Wilson, shipwright, & Sarah Bowen
Peter Hurd, gentleman, w., & Mary Frances

Harrison, w., lie. ...

John Wilkinson, miner, & Jane Casson
William McGraa, miner, & Elizabeth McClarry
Richard Jackson Pye, pedlar, & Ann Conley, w.

Henry Ward, miner, & Jane Adamson
Thomas Wilson, husbandman, & Mary Kew
John Hunter, pedlar, w., & Mary McClellan, w.

William Chisam, painter, & Elizabeth Carr, lie. 10 Jan. 1833

Thomas Hagan, mariner, & Jane Crone
Andrew Smith, nailor, & Mary Edgar

7

176 Cumberland Parish Registers. [1833

Thomas Richardson, miller, & Jane Harrison,

lie. 20 Jan. 1833

Matthew Irvin, shipwright, & Margaret

Sowerby, lie. 24 Jan. „

John Lowes, miner, & Jane Adwin,,. ... 24 Jan. „

Mark Tyson, schoolmaster, & Sarah Elliot ... 26 Jan. „

James Grain, mariner, & Sarah Gamwells ... 3 Feb. „

Thomas Irvin, mariner, & Nancy Hodgson,

lie. 4 Feb. „

Andrew Routledge, mariner, & Elizabeth

Wilson, lie. 10 Feb. „

Joseph Bowman, mariner, & Elizabeth Edwith,

lie. 12 Feb. „

Richard Brown, mariner, & Eleanor Bacon,

p. Camerton, lie. 20 Feb. „

Joseph Middlemast, basket maker, & Frances

Birkett, w. ii Mar. „

William Chalmers, mariner, & Sarah Martin,

lie. 20 Mar. „

William Dixon, shoemaker, & Mary Nutter ... 7 Apr. ,,

John Dixon, mariner, & Mary Bowman ... 8 Apr. „

Richard Blair, mariner, & Sarah Moore, lie. ... 19 Apr. ,,

Edward Gibson, husbandman, p. St. Bees, &
Hannah Wilson 20 Apr. ,,

Joseph Wilkinson, miner, & Susan Hodgson,

w., p. Bngham, lie.... 11 May
,,

William Corlett, mariner, of Seaton, p. Camer-

ton, & Mary Goodfellow, lie. ... 25 May „

Robert Armstrong, husbandman, of Seaton, p.

Camerton, & Ann Hodgson 27 May „

James McKillip, labourer, & Mary Geddes ... 27 May „

John Richardson, mariner, & Esther Barns, lie. 6 June „

Abraham Brannon, blacksmith, & Margaret

Burns 17 June „

Thomas Hollot, stonemason, w., & Isabella

Routledge 8 July „

Patrick McCowen, blacksmith, & Margaret

Hannah 20 July „

Joseph Banks, manufacturer, of Cockermouth,

p. Brigham, & Mary Mordy, lie. ... i Aug. „

1834] Workington Marriages. 177

John Whiteside, mariner, of Whitehaven, p.

St. Bees, & Ann Aston, w., lie.

Henry Bowman, stonemason, w., & Elizabeth

Edwith, w., lie.

James Kirkbride, blacksmith, & Elizabeth

Richardson

Thomas Wood, watchmaker, & Jane Hardy ...

John Cooper, sailmaker, & Hannah Ridge, lie.

Henry Hayton, tallow chandler, & Grace

Grisdale, lie.

John Thompson, miner, & Mary Ann
Johnston, w.

Charles Smith, esq., of St. John's College,

Cambridge, & Ann Thompson, lie.

John Jenkinson, blacksmith, p. Cleator, &
Hannah Richardson

John Harris, mariner, & Amy Atkinson, lie. ...

Martin Dixon, mariner, & Mary Ann Holgit,

lie.

Martin Potts, mariner, & Eliz. Mounsey, lie.

James Hayston, mariner, w., & Hannah
Lucas, lie. 12 Oct. „

William Wedgwood, tailor, p. Crosscanonby,

w., & Ann Edwith 12 Nov. „

John Barnes, hatter, p. Brigham, & Mary
Burns, lie. 18 Nov. „

Thomas Peak, hairdresser, & Ann Scott, lie... 21 Nov. ,,

James Taggart, cartwright, & Ann Armstrong 23 Nov. „

George Currie, shipwright, & Sarah Fearon, /ic. 27 Nov. „

William Gorley, miner, p. Flimby, & Ann
Dixon I Dec. „

Richard Clarke, weaver, of Eskdale, p. St.

Bees, & Nancy Longcake, w., lie. ... 10 Dec. „

John Blackburn, potmaker, & Eliz. Hewitt ... 14 Dec. ,,

James Bell, hatter, of Cockermouth, p. Brig-

ham, & Mary Bowes Fell, lie. ... 19 Dec. „

Joseph Dobson, flax-dresser, w., & Jane Noble 29 Dec. „

John Topham, footman, & Mary Thompson ... 31 Dec. „

Robert Glover, butcher, & Ann Watters,

lie. I Jan. 1834

Cumberland—I. n

I Aug.

178 Cumberland Parish Registers. [1834

Joseph Kirkbride, husbandman, & Mary
Fletcher, lie. 18 Jan. 1834

John Falcon, wine merchant, & Anne Crosth-

waite, lie. 8 Feb. „

John Atkinson, moulder, p. St. Bees, &
Frances Johnstone, w. 15 Feb. „

William Rust, butler, p. Layton, Essex, &
Catherine Conkey, lie. 25 Feb. „

Robert Beck, painter, & Catherine Hellon ... i Mar. „

William Johnston, mariner, p. St. Michael's,

Carrickfergus, Ireland, w., & Ann
Sharnock, lie. 1 Mar. „

Jacob Fearon, mariner, & Mary Right, lie. ... 4 Mar. ,,

John Clements, mariner, & Mary Ellwood, lie. 12 Mar. „

John Moore, weaver, & Catherine Dixon ... 3 Apr. ,,

Thomas Troughear, tailor, w., & Ann Thomp-
son, lie. 24 Apr. „

James Graham, threadmaker, p. Bridekirk, &
Sarah Rigg 26 Apr. „

Nicholas Casson & Jane Whightman ... 5 May „

John Wightman, joiner, & Rebecca Ferguson 11 May ,,

John Messenger & Jane Harriman, w. ... 12 May „

John Carmichael & Jane Bowman, lie, ... 22 May ,,

Thomas Burnett, p. Camerton, & Martha
Twentyman 11 June „

Joseph Key & Margaret Dixon, p. Harring-

ton, lie. 14 June „

Thomas Westray, gent., & Isabella Brown,
lie. 19 June „

Jonathan Ellwood, miner, w., & Jane Marshall,

lie. 29 June „

George Smithson, stone mason, p. Brigham,

& Ann Jackson 5 July „

John Kay, mariner, & Isabella Daglish, /iV. ... 15 July „
Isaac Grayson, shipwright, & Margaret

Shannon, lie. 23 July „

Thomas Thompson, stone mason, & Eleanor

Mahoney 26 July ,,

William Gallentry, shipwright, & Jane Hether-

ington, w., lie, ... ,,. ... 27 July „

1^35] Workington Marriages. 179

Jonathan Askew, shipwright, & Mary Fletcher,

w., lie. 30 July 1834

Thomas Gunion, cordwainer, & Martha

Brown, lie. 3 Aug. „

John Skelley, miner, & Ann Carvell ... 10 Aug. „

William Murray, mariner, w., & Jane Tub-
man, w. 24 Aug. „

Daniel Twentyman, cabinet maker, & Mary
Ann Grisdale, lie. 6 Sep. ,,

Isaac Ray, husbandman, & Isabella Dand ... 7 Sep. „

William Carr, miner, w., & Ann Bell ... 29 Sep. „

John Tyson, w., husbandman, & Mary Clarke,

w., lie. 12 Oct. ,,

John McMullen, miner, & Rachel Jackson ... 20 Oct. „

Thomas Brown, blacksmith, & Jane Malkin-

son [Makinson] 25 Oct. „

Thomas Cumpstone, husbandman, w., & Jane

Askew
Edward Irwin, shipwright,'& Jane Watters, lie.

Richard Bentley, miner, & Jane Donald

Robert Jackson, husbandman, p. Hale, & Ann
Nicholson

William Bolton, miner, & Ann Gilchrist

John Edger, sadler, & Mary Ward
Isaac Hudson, shipwright, & Eliz. Short, lie. 30 Nov.

Jonathan Bigrigg, tailor, & Ann Harding

Henry Black, husbandman, & Mary Wilkin-

son, w., lie.

John Cricket, miner, & Sarah Scott, w.

Thomas Bowman, spirit-dealer, & Grace Sal-

keld, lie. ...

Tiffin Bell, sailmaker, & Jane Mordy, lie.

John Armstrong, husbandman, p. Brigham, &
Isabella Arrael [Arral] 3

Charles Hooper, organist, & Grace Dickinson,

lie. 10

William Smith, miner, p. Camerton, & Agnes
Nutter 10

Thomas Renkin, shipwright, & Frances

Pattinson 12

29 Oct.

i8o Cumberland Parish Registers. [1835

Homer Clucas, mariner, & Mary Richardson,

lie. 15 Jan. 1835

John Hudson Brocklebank & Ann Fisher, lie.

James Young, tailor, & Martha Patterson

Joseph Frazer, miner, w., & Eleanor Gibson...

Joseph Jenkinson, mariner, & Mary Mounsey,

lie.

Edward Younghusband, mariner, & Ann
Danson ...

John Armstrong, mariner, p. St. Bees, & Jane

Acklay, lie.

William Carey, shoemaker, & Jane Riley, w.

John Hannah, miner, & Jane Wightman
John Swinburn, clerk, p. Dearham, & Jane

Fawcett, lie.

James Dickinson, stationer, & Jane Grayson, lie.

Thomas Banks, footman, p. Beckermont, &
Dorothy Lister

Wilham Cricket, miner, & Ann Liddle

Albert Penrice, mariner, & Nancy Nicholson,

w., lie.

William Carr, miner, & Jane Bell ...

John Bell, mariner, & Ann Hodgson, lie.

William Harris, shoemaker, & Eliza Murray

Robert Glaister, miller, of Abbey Holm, p.

Holm Cultram, & Mary Whitehead, lie.

William Banks, painter, & Eliz. Jackson, lie.

Joseph Furness, miner, & Jane Thompson, w.

Thomas Bell, husbandman, & Ann James ...

Thomas Robinson, husbandman, of Grey-

southen, p. Brigham, & Mary Dand, lie. 11 June
William Quirk, ropemaker, of Whitehaven, p.

St. Bees, & Elizabeth Pendergrass, lie. 13 June

Joseph Bragg, husbandman, & Martha Hayton * 22 June
Henry Tyson, grocer, & Mary Jollie, lie. ... 25 June

John Nealy, shoemaker, & Mary Graham, p.

Brigham 27 June

William Jones, confectioner, & Eleanor Pender-

grass, lie. I July

Richard Smith, blacksmith, & Jane Thompson 4 July

15

1835] Workington Marriages. ^ '

181

Joseph Cannon, chemist and druggist, p.

Liverpool, & Isabella Pearson, lie. ... 13 Aug. 1835
William Fletcher,gent.,& Sarah Thompson, //c. 20 Aug. „

James Wilkinson, marble cutter, & Ann Makin-
son, lie. 20 Aug. „

Samuel Brown, mariner, & Eliz. Brunton,w., lie. 30 Aug. „

John Brisco, house carpenter, p. Dean, & Mary
Cuthbertson, lie. 30 Aug. „

Thomas Bolds, shipwright, & Mary Green, w. 3 Sep. ,,

William Minnican, skinner, w., & Hannah
Bell, w. 6 Sep. „

John Edmondson, tailor, & Mary Burns ... 7 Sep. „
Wilfred Carter, gentleman, p. Aspatria, &

Elizabeth Bell, //c. 10 Sep. „

Thomas Fearon, mariner, & Ann Kirkbride, /^V. 16 Sep. „

Jonathan Whitehead, blacksmith, w., & Sarah

WoveUjlic. ig Sep. ,,

Richard Allison, mariner, & Ann Green, lie. ... 3 Oct. „

Charles Howard Blundell, gentleman, p.

Aughton, Lancashire, & Sarah North
Harding, lie. 8 Oct. „

John Broadbelt, husbandman, of Greysouthen,

p. Brigham, & Elizabeth Moor, lie. ... 28 Oct. „

Richard Barnes, husbandman, & Isabella

Fisher, lie. 31 Oct. „

John Bowman, shipwright, p. St. Bees, &
Sarah Love 2 Nov. „

Robert Kay, mariner, & Elizabeth Bell, lie. ... 14 Nov. „

Robert Peat, basket maker, & Eleanor Brown,

p. St. Bees 21 Nov. „

Thomas Shields, coachman, & Jane L.ewis, lie. 21 Nov. .,

Thomas Burns, blacksmith, & Mary Elliot, lie. 28 Nov. „

Joseph Hetherington, shipwright, & Margaret

Brough 30 Nov. „

Christopher Holliday, mariner, & Ann Bell, lie. 3 Dec. „

William Hall, husbandman, & Margaret

McCartney, w. 5 Dec. „

John Wilson, mariner, & Jane CreUings, lie. ... 8 Dec. „

William Maugham, officer of excise, p. Liver-

pool, & Catherine Parkin, lie. ... 12 Dec. „

1 82 Cumberland Parish Registers. [1836

Joseph Sharp, ropemaker, & Jane Johnstone... 28 Jan. 1836

Daniel Dickinson, husbandman, & Ann Bell... 30 Jan. „

Thomas Younghusband, mariner, & Bridget

Danson 11 Feb. „

James Riley, mariner, & Jane Pears, lie. ... 15 Feb. „

Francis Peters, weaver, w., & Lucy Stammers,

w. 22 Feb. „

William Wildridge, brazier, & Jane Dodgson,

lie. 28 Apr. „

Edward Martin, shoemaker, & Catherine Taylor i May „

Joseph Kerr, mariner, & Margaret McVennon,
lie. 18 May „

Thomas Hayston, p. Dean, & Mary Turrel, lie. 26 May „
Thomas Williamson, mariner, & Ruth Jackson,

w.,lie. 27 May „
James Johnston, tanner, & Jane Nutter, w. ... 29 May „

Joseph Slee, miner, w., & Mary Robinson, w. 29 May „

William Gerrard, joiner, w., & Eleanor Roper,

w., lie. 7 July „

William Harding, mariner, & Ann Ferguson,

p. St. Bees, lie. 13 Aug. „

James McGuire, mariner, & Mary Stewart, lie. 30 Aug. „

Mathew Chisam, sailmaker, & Rachel Carr,

lie. 3 Sep. „

Henry Clucas, stonemason, & Margaret Adam-
son, w., /iV. II Sep. „

Joseph Miller, weaver, w., & Harriet Cole-

borne, w., lie. II Sep. „

George White, shoemaker, & Jane Cochrane,

w., lie 20 Sep. „

Cuthbert Hall, miner, w., & Mary Hunter, lie. 12 Oct. „

John Sewell, mariner, p. Harrington, & Ann
Beeby, lie. 20 Oct. „

Jeremiah Kendall, shipwright, & Margaret

Irvin, w., lie. 2 Nov. „

Jonathan Murray, husbandman, & Margaret

Burnett, He. .-.. 12 Nov. „

Thomas Bruce, husbandman, & Elizabeth

Barnfather, /tc. 16 Nov. „

Thomas Potts, mariner, & Sarah Fearon, lie. 20 Nov. „

1837] Workington Marriages. 183

Joseph Beck, mariner, & Rebecca Gilles

[Gillies], lie. 6 Dec. 1836

James Porter, Non-conformist Minister, of

Tockholes, p. Blackbury, Cumberland,

& Agnes Dryden, lie. 15 Dec. „

James Minnican, mariner, & Isabella Wilson,

lie. ... ' 29 Dec. „

Edward Elliot, miner, & Mary Charnock ... 23 Jan, 1837

William Edger, stonemason, w., & Jane Henry,

w. 23 Jan. „

John JoUie, blacksmith, & Isabella Irving ... 30 Jan. „

Joseph Rodgers, shoemaker, w., & Mary Kirk-

bride, lie. 4 Feb. „

Isaac Thompson, husbandman, p. St. Bees, &
Mary Preston 6 Feb. „

Irving Hetherington, minister, p. Dryfesdale,

Dumfriesshire, & Jessie Dalton Carr, lie. 24 Feb. „

George Beattie, blacksmith, & Margaret Foster 25 Feb. „

Ribton Hayton. miner, & Ann Shipley ... 2 Mar. „

John EUwood, mariner, & Elizabeth Harding,

lie. 5 Mar. „

Matthew Holliday, miner, & Jane Tate ... 6 Mar. „

David Armstrong, mariner, & Jane Little, lie. 26 Mar. „

John Wilson, husbandman, & Ann Chisam, /eV. 15 Apr. „

Robert McDowell, mariner, p. Carrickfergus,

Antrim, Ireland, & Mary Ringland, lie. 2 May „

Joseph Wilson, shipwright, & Agnes Mc-

Cormick 20 May „

George Teasdale, husbandman, & Mary Wear 17 June „

Volume IX.

Henry Nicholson, shipwright, of Mayport, p.

Dearham, & Ann Ditchburn, a minor, of

Chapel Bank
Francis Anderson, blacksmith, of Cross Hill,

& Dorothy Love, of Priestgate, lie. ...

Isaac Bell, cartwright, of Henry St., & Sarah

Crosthwaite, of Whitehaven, p. St. Bees

Robinson Irvin, mariner, of William St., &
Eleanor Grayson, of Priestgate, lie. ...

16 July

184 Cumberland Parish Registers. [1837

Patrick McGill, shipwright, of Sewell's Lane,

& Mary Murphy, of the Soapery, lie. ... 3 Aug. 1837

William Rogerson, nautical instrument maker,

p. Liverpool, & Mary Pearson, of

Priestgate, lie. 15 Aug.

John Atkin, draper, p. Blackburn, Lancaster,

& Catherine Benn, of Brow Top, lie. ... 7 Sep.

John Brown, mariner, of Portland Square, &
Ruth Frazer, of Bridge St., /zc. ... 10 Sep.

Peter Wilson, mariner, & Ann Clucas, both

of Griffen St., lie. 12 Oct.

John Salkeld, mariner, of Stainburn, & Ann
Iredale, of Finkle St., Zic 11 Nov.

William Bell, shipwright, & Ann Fisher ... 31 Dec.

Marriages at Moresby,

1813 to 1837.

[Note.—In all cases where no parish is printed it is to be assumed

that the party or parties are described in the original as of the parish

of Moresby]

.

William Hewitt, miller, & Betty Wilson, lie.

Henry Leonard, mason, p. of St. Bees, &
Sarah Blenkinsop, lie.

John Grear, basket maker, & Sarah Pattinson,

lie.

Samuel Vincent, moulder, & Sarah Graham,
lie.

John Lindow, mariner, p. of St. Bees, &
Catherine Younghusband, lie.

John Nicholson, husbandman, & Mary Sewell

John Studholme, blacksmith, p. Dissington,

& Margaret Allon ...

John Lowry, p. St. Mary, Carlisle, & Mary
Ann Johnston, lie. ...

John Hilton, p. Kendal, & Ann Johnson, lie. ...

John Fisher & Elizabeth Grear, lie.

John Wilson & Nancy Rohson, lie. ...

John Sugden, mariner, p. Workington, & Ann
English, lie.

William Gregory & Jane Shaw
John Litster, shoemaker, & Mary DufF, w., lie.

John Lawson, husbandman, & Elizabeth

[signature Betty] Gouge
Daniel Martin, moulder, & Mary Lancaster ...

Shadrach Spark, husbandman, p. St. John,

Beckermont, & Margaret Hueet, lie. ...

James Daniels, leather dresser, & Mary
Routledge

15 Feb.

i86 Cumberland Parish Registers. [1816

Joseph McCade, menial servant, & Ann
Mclntyre 27 Feb. 1816

Isaac Bowness, mason, & Ann Simpson ... 28 Mar. „

Isaac Ladley, labourer, & Agnes Storey ... 29 Apr. „

William Smith & Jane Wood i June „

Henry Pattinson, tailor, & Esther Jackson ... 3 June „

John Hasty, husbandman, & Elizabeth Bell 4 June „

George Storey, mariner, & Elizabeth Bell, lie. 4 June „

William Yeowart, mason, p. St. Bees, &
Elizabeth Jackson 11 June „

George Harrison, Corporal in the Fifth

Dragoon Guards, p. St. Bees, & Jane

Maxwell 27 July „

Richard Smith, mason, & Mary Potts ... 2 Dec. „

John Mitchel, husbandman, & Elizabeth

Mabyns 11 Dec. „

William Madders, seaman, & Mary Routledge 31 Dec. „

Isaac Stalker, husbandman, & Mary McMillen 9 Mar. 1817

John Harrison, Esq., & EHzabeth Scoii, lie' . . . 26 Apr. ,,

Hugh McClennan [signature McClenon],

husbandman, p.^Moresby, & Catherine

Kelly, p. St. Bees 5 May „

James Graham, husbandman, & Ann Mitchell

[signature Mitchil] 17 May „

William Shilton, basket maker, p. St. Bees,

& Mary Murray 24 May „

Henry Thompson, clerk, p. Barton, & Sarah

Sibson, lie. 31 July „

William Jackson, miner, & Mary Murray, lie. 8 Nov. „

Joseph Ashley [signature Ashly] , tailor, &
Eleanor Graves 16 Feb. 1818

Henry Wheatley, labourer, p. St. Bees, &
Jane Murray 9 May „

John Pickthall, moulder, & Margaret Fearon i June „
George Vickers, turner, p. St. Bees, &

Dorothy McMaster, /ic. 4 June „

William Wright, w., p. Arlecdon, & Sarah

Covfx, lie. II Nov. „

George Benson, collier, p. Harrington, &
Grace Lister 14 Nov. „

1823] Moresby Marriages. 187

Hugh Magee, husbandman, & Mary Ann Airey

John Ackett [signature Akett]
, p. Brigham, &

Esther Leech

John Graham & Hannah Ritson

Thomas Wilkinson, moulder, & Jane Steel ...

Isaac Stoker, husbandman, & Ann Brown ...

Matthew Coward, collier, & Isabella Miller,

lie.

Thomas Cretney & Margaret Gather

John Watson & Ann Beattie

Joseph Brockbank & Mary Talfor ...

John Hutchinson, collier, & Hannah Cruthers

Thomas Cummings & Elizabeth McKegg ...

Henry Bell, mariner, p. St. Bees, & Bridget

Nicholson

William Corlett, seaman, p. St. Bees, &
Esther Scott

William Harrison, mariner, p. of St. Bees, &
Sarah Richardson ...

Joseph Walker, miller, & Ann Peel

Thomas Routledge, mariner, p. St. Bees, &
Martha Steel

John Wilson, shoemaker, & Jane Dixon
Charles Norman, tanner, & Ann Fearon

Joseph Graham, w., & Mary Cape ...

George Crawford, p. St. Bees, & Isabella

Kitchenf [signs Crawford] ...

Peter Fisher, merchant, & Sarah Young-
husband, lie.

Abit [ov Abet] Bass, architect, p. St. Marks,

Dublin, & Frances Mary Robinson, lie.

[During the year 1822 Moresby Church was being rebuilt, which

accounts for only one Marriage taking place in it."]

Henry Fearon, p. Moresby, & Jane Longmire,

p. St. Bees, lie. 19 Jan. 1823

WilHam Hadwin, farmer, & Jane Usher ... 15 Sep. „

14 Nov.

i88 Cumberland Parish Registers. [1823

Thomas Harrison, p. Moresby, & Mary Naile,

p. St. Bees 15 Nov. 1823

John Hill, p. Bainton [or Benton], & Ann
Munro, lie. 3 June 1824

John Wilson, p. Wigton, & Ann Brown ... 5 June „

Charles Lockhart, lieutenant R.N., & Eliza-

beth Todd, w., Z^'c. 6 Sep. „

John Greggs, p. St. Bees, & Sarah Routledge 12 Sep. „

Robert Dowthwaite, p. Crosthwaite, & Jane

Martin, lie. 27 Oct. „

William McClennon, p. St. Bees, & Jane

Simpson 18 Dec. „

William Carey, w., p. St. Bees, & Dorothy

Pitt, w. 9 Feb. 1825

William Carter, p. St. Bees, & Jane Henderson 4 Apr. „

Joseph Brown & Alice Atkinson, lie. ... 24 May „

George Mabons & Tamar Scurr 28 May „

John Morland, gent., & Elizabeth Thompson,

both p. Kirkby Kendall, lie. 21 July „

John Lancaster & Jane Brayton, Zic. ... 18 Sep. „

Robert Jackson, w., p. Moresby, & Hannah
Penney, p. Dissington, lie. 15 Oct. „

William Sargant, p. St. Bees, & Sarah Ray ... 23 Oct. „

John Williamson & Jane Wilson [signs WilanJ 7 Dec. „

Isaac Miller, w., & Mary McCade, lie. ... 11 Dec. „

Joseph Wilson, p. St. Bees, & Mary Sewell,lic. 14 Jan. 1826

William Maxwell & AmeUa Jenkinson, single-

woman, lie. I May „

Isaac Bell & Mary Graham 11 May „

John Borrowdale Steward, p. St. Bees, &
Catharine Fisher, lie. 13 May „

William Mitchell, p. St. Bees, & Ann Trainer 20 May „

Thomas Cowler [signs Cowley]
, p. St. Bees, &

Mary Martin 14 June „

John Gilmer, p. St. Bees, & Elizabeth Mabin,

lie. 18 June „

Michael Hughes, p. Liverpool, & Martha

Wilson, lie. 8 July „

Thomas Fisher & Ann Bowman, lie. ... 27 July „

Matthew Banks, p. St. Bees, & Mary Rogan, lie. 6 Sep. „

1829] Moresby Marriages. 189

Robert Charles William Wilkinson, clerk, p.

Middleton, co. Lancaster, & Mary
Nibbs Graham, lie.

John Sunderland, clerk, p. Ulverston, & Mary
Elizabeth Morland, lie.

William Routledge & Sarah Atkinson

John Coid & Elizabeth Johnstone, lie.

William Johnston, p. Arlecdon, & Mary Ray
Joseph Brocklebank & Mary Hodgson
Thomas Musgrave, w., p. Workington, & Jane

Wormald, lie.

Joseph Neemes & Elizabeth Holmes
John Sherwen, p. Arlecdon, & Eleanor William-

son, lie. ...

Joseph Clementson, p. St. Bees, & Hannah
Adamson, lie.

John Wilson, of Moresby, & Hannah Caddy,

p. St. Bees, lie.

Henry Messenger, p. St. Bees, & Sarah Wilson

WilHam Vickers, p. St. Bees, & Hannah
Bateman ...

Thomas Troughear & Hannah Walker
Martin Hodgson [5ig'«5|Hogson] p. Harrington,

& Mary Atkinson ...

Edward Gibson & Jane Wilson

John Allen, p. Moresby, & Sarah Greear, p. St.

Bees

John Hutchinson, w., & Elizabeth Martin, w.,

lie.

George Stephenson, p. Distington, & Mary
Ann McKegg

Joseph Hunter & Ann Richardson ...

Thomas Coulthard, p. Brigham, & Grace Carr

Esau Coldbeck, w., & Hannah Banks
Richard Armitstead, gent., of Whitehaven, p.

St. Bees, & Caroline Morland, lie.

Thomas Vickers, p. Moresby,& Mary Cockbain,

p. St. Bees

Joseph Cockbaine & Jane Atkinson

Thomas Shaw & Sarah Moore

29 Dec.

190 Cumberland Parish Registers. [1830

Peter Summerville [signs Summerill]
, p. St.

Bees, & Mary MacQuillam ...

Hugh Nelson, p. St. Bees, & Elizabeth Storey

James Thompson, p. Kendal, & Jane Jackson

William Graham, p. Distington, & Margaret

Fox
Joseph Fox, w., & Mary Usher, w., lie. ...

Samuel Hutton & Deborah Harrison

Joseph Benson & Sarah Park, lie. ...

Thomas Haile, p. Arlecdon, & Sarah Atkinson

William Dixon, p. St. Bees,& Ann Bell

Thomas Locke, p. Arlecdon, & Mary Carr,

lie.

James Patterson, p. Applethwaite, & Eleanor

Cameron, lie.

William Irwen [signs Irwin]
, p. Moresby, &

Susan Logan, p. St. Bees ...

Edward Fawcett, p. Moresby, & Mary Bell, p.

Egremont, lie.

Robert Dawes, p. St. Bees, & Mary Lyddell,

lie.

James Rankin & Margaret Park [signs Marget]

William Bowness & Mary Fisher

Joseph Clague, p. St.!Bees, & Elizabeth Atkinson

Joseph Laybourn, miner, of Lowca, p. Har-

rington, & Margaret Ramshaw, lie. ...

Thomas Milward & Isabella Tate, lie.

James Murray, p. Moresby, & Mary Graham,

p. St. Bees

George Storey, p. Stockport, co. Chester, &
Margaret Davis, lie.

Mark Brayton, husbandman, p. Moresby, &
Ann Longmire, of Whitehaven, p. St.

Bees, lie. 8 Dec. ,,

Robert ColHer, p. St. Bees, & EHzabeth

Brayton, lie. 29 Dec. „

Musgrave Wilson, p. Workington, & Deborah
Little 24 Feb. 1833

John Man, p. Moresby, & Sarah Martin, p. St.

Bees 6 May „

23

1836] Moresby Marriages. 191

John Harrison, gent., p. Liverpool, & Mary
Harrison, lie. 9 July 1833

William Little, p. St. Bees, & Mary Dixon,

lie. 26 Oct. ,,

John Jackson, of Moresby, p. Moresby, &
Elizabeth Beattie, of Parton, p. Moresby 21 Apr. 1834

John Kelly, mason, & Margaret Miller ... i Sep. „

William Watson, of High, & Hannah Walker,

of Middlegill, /iV. 8 Nov. „

Thomas Cockbaine & Mary Johnston, both of

Parton, p. Moresby 10 Nov. „

Archibald Parish, of Sand's Close, p. Moresby,

& Elizabeth Johnson, p. St. Bees, lie... 15 Nov. „

John CoUison, p. Moresby, & Mary Robson, p.

Egremont 29 Dec. „

George Hodgson, of Parton, & Mary Scott, of

Moresby, lie. 28 Feb. 1835

John Storey, w., of Parton, & Catherine

Harrison, of Moresby, lie. 28 May „

William Wright, of Moresby, & Elizabeth

Troughear, of Parton 8 June „

Daniel Little & Ruth Cowen 4 July „

Benjamin Wyon, w., p. St. Ann's, London, co.

Middlesex, & Hannah Olive Shepherd,

lie. 26 Sep. „

John Denney, p. Ulverston, & Martha Fell,

lie. 3 Oct. „

William Bennet, w., & Hannah Miller ... 4 Oct. „

Samuel Hutton, coal miner, & Ann Carruthers 15 Feb. 1836

Archibald Cowper, w., p. Moresby, & Ann
Hopes, w. p. St. Bees 28 Feb. „

John Ray & Frances Yowert, lie. 3 Apr. „

William Johnston, p. St. Bees, & Isabella

Gill 6 June „

George Smith, p. Workington, & Mary Nutter 6 Aug. „

Anthony Kitchin, mariner, p. St. Bees, &
Mary Henderson 3 Oct. „

Isaac Mossop, of the district of St. Nicholas,

Township of Whitehaven, p. St. Bees,

& Mary Brayton, lie. 29 Nov. „

192 Cumberland Parish Registers. [1837

Thomas Cummings, p. Moresby, & Martha

Richardson, p. St. Bees 16 Jan. 1837

Jonathan Dodd, of St. Nicholas, p. St. Bees,

& Sarah Brayton, lie.

David Johnston & Ann McWeen ...

Thomas Miles, mariner, & Ann Fox, lie.

Peter Crears, warehouseman, & Mary Thwaites

John Fox, husbandman, p. Egremont, cS:

Margaret Fletcher ...

James Edgar, gardener, & Jane Beattie

John Milligan, collier, & Jane Coupland

5

/'"^ii^

4

y-^- ':ttc-y'-r-^.-'.-^--yffe-^ :
-

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

